

3

Introducción 7

 Relación entre trabajo y salud 10

 Defi nición de prevención de riesgos laborales 11

 Prevención de riesgos laborales en el sector
 de la enseñanza 11

 Defi nición de riesgo laboral 12

 Evaluación de riesgos 14

Riesgos relacionados con la seguridad en el trabajo 19

 Lugares de trabajo 20

 Señalización 28

 Equipos de trabajo. Máquinas 36

 Electricidad 43

 Riesgos de incendios 50

 Equipos de Protección Individual 58

 Planes de emergencia y evaluación 60

Riesgos relacionados con la higiene en el trabajo 69

 Riesgos químicos 70

 Límites de exposición profesional 72

 Etiquetas 74

 Fichas de datos de seguridad 78

 Fichas internacionales de seguridad química 78

 Riesgos físicos 82

 Ruido 83

 Vibraciones 88

 Ambiente térmico 91

 Radiaciones electromagnéticas 96
 Radiaciones ionizantes 96
 Radiaciones no ionizantes 97

 Riesgos biológicos 101

Índice

4

Riesgos relacionados con la ergonomía y psicosociología 107

 Ergonomía 108

 Concepción y diseño de un puesto de trabajo 109

 Carga de trabajo 110

 Levantamiento manual de cargas 112

 Puestos con pantallas de visualización 116

 Psicosociología 118

 Factores psicosociales 118

 Estrés 122

 Carga mental 125

 Síndrome del quemado o burnout 130

 Mobbing 132

 Bulling 136

Medicina en el trabajo 143

 12

Riesgos específi cos de las distintas familias profesionales 159

Resumen de la LPRL 229

Normativa aplicable 245

 12

5

6

7

Introducción

8

INTRODUCCIÓN

INTRODUCCIÓN

“Hoy, sin saber, sin competencia,
sin los poderosos recursos intelectuales y técnicos,
la organización obrera mejor orientada estaría condenada,
ya que no a la desaparición, al estancamiento en su desarrollo… “

(Julián Besteiro)

Cuando han transcurrido más de doce años de la entrada en vigor de la Ley de Prevención de
Riesgos Laborales, aún seguimos trabajando para lograr su total aplicación.

Los que estamos dedicados al mundo del trabajo en general, y a las condiciones de seguridad
y salud en particular, hemos de continuar con nuestra labor de integración de la prevención en
el centro de trabajo. Como delegado de prevención, como delegado sindical o como trabajador,
debemos hacernos escuchar en todas las situaciones que pongan de manifi esto el incumpli-
miento de esta Ley.

Uno de los principios generales de la citada Ley es la información, consulta, participación
equilibrada y formación de los trabajadores en materia preventiva. Esta guía que tienes en
tus manos intenta cumplir, o mejor dicho hacer cumplir, este objetivo fundamental. Para ello
se centra, básicamente, en tu información y formación en esta materia, proporcionándote
conocimientos necesarios para intervenir en cuantos problemas puedan surgir en tu día a día
como delegado/a o trabajador/a.

La Prevención de Riesgos Laborales es para nosotros preocupación y ocupación primordial.
Integrar la Prevención de Riesgos en el centro de trabajo, conseguir erradicar de nuestra vida
laboral las condiciones inseguras y los elevados costes personales que supone excluir la pre-
vención en nuestro trabajo es un objetivo imprescindible.

En esta guía podrás encontrar información básica sobre los riesgos profesionales que afec-
tan al personal, docente y no docente, que trabaja en los centros de formación profesional.
Riesgos que hemos clasifi cado: según su origen, a partir de las cuatro ramas básicas de la pre-
vención –Seguridad en el Trabajo, Higiene, Ergonomía y Psicosociología- y según las familias
profesionales del sector.

9

GUÍA DE SALUD LABORAL

Toda esta información sobre las tareas desarrolladas, principales riesgos que afectan a cada
ocupación, medidas preventivas o prácticas seguras para reducir, eliminar o minimizar dichos
riesgos, deseamos que te sean de utilidad y te resulten una buena ayuda a la hora de promo-
ver la “cultura de prevención” con el objetivo de eliminar o disminuir los riesgos derivados
del trabajo.

Nosotros, los agentes sociales, seguiremos reivindicando nuestros derechos ante la Adminis-
tración, recordándoles -una y otra vez- los principios generales que enmarcan la Ley de Pre-
vención de Riesgos Laborales (LPRL) y su responsabilidad en el cumplimiento de todo su marco
normativo. Señalando que la Organización Mundial de la Salud (OMS) defi ne SALUD como:
“El estado completo de bienestar físico, psíquico y social, y no sólo la ausencia de afecciones
o enfermedades”.

No lo olvides: “TU IMPLICACIÓN DETERMINA”

10

INTRODUCCIÓN

Relación entre el trabajo y salud

El trabajo es una parte importante de nuestras vidas. Pasamos, aproximadamente, un tercio
del día en nuestra jornada laboral. Las condiciones en que éste se realiza infl uyen de manera
signifi cativa en nuestro bienestar y por ende en nuestra salud. La Organización Mundial de la
Salud (OMS) defi ne salud como: “El estado completo de bienestar físico, psíquico y social, y no
sólo la ausencia de afecciones o enfermedades”.

Para lograr que el trabajo se realice en un entorno saludable y libre de riesgos, evitándose así
situaciones que pongan en peligro la integridad de los trabajadores, se han elaborado toda una
serie de normas legislativas que garanticen la protección de la salud de los mismos.

La Constitución Española, en su artículo 40.2, encomienda a los poderes públicos velar por la
seguridad e higiene en el trabajo. Bajo este mandato constitucional, y como transposición de
la Directiva Europea 89/391/CEE, aparece la Ley 31/1995 de Prevención de Riesgos Laborales
(LPRL), modifi cada y actualizada por la Ley 54/2003, de 12 de diciembre, de reforma del marco
normativo de la prevención de riesgos laborales.

La LPRL, que tiene por objeto la determinación del cuerpo básico de garantías y responsabi-
lidades preciso para establecer un adecuado nivel de protección de la salud de los trabaja-
dores frente a los riesgos derivados de las condiciones de trabajo, establece como principios
generales:

 La prevención de los riesgos profesionales.

 La eliminación o disminución de los riesgos derivados del trabajo.

 La información, la consulta, la participación equilibrada y la formación de los trabajadores
en materia preventiva.

11

GUÍA DE SALUD LABORAL

 Defi nición de prevención de riesgos laborales

Durante el desarrollo de cualquier actividad laboral existe, asociada a ésta, la posibilidad de
sufrir algún daño para la salud. A este peligro potencial se le llama riesgo. Prevenir signifi ca
adelantarse a la posibilidad de que estos riesgos se materialicen en forma de daño. Prevenir
los riesgos laborales implica analizar las condiciones de trabajo y establecer mecanismos para
evitar efectos negativos sobre la salud de los trabajadores.

Prevención de riesgos laborales en el sector de la
enseñanza

Invertir esfuerzos en la prevención de riesgos laborales en el sector
de la enseñanza, y concretamente en la Formación Profesio-
nal, tiene desde nuestro punto de vista una doble ventaja.
En primer lugar, proporciona a los trabajadores un entorno
laboral apropiado para desarrollar su trabajo en condicio-
nes de seguridad adecuadas y, en segundo lugar, sirve de
herramienta que ayuda a producir un cambio cultural en
la actitud de la sociedad ante la Seguridad en el Trabajo.
Debemos pensar que es en la escuela donde los alumnos
aprenden, además de los conceptos propios de sus estu-
dios, valores y actitudes de comportamiento. Valores que, al
ser asimilados desde pequeños, tienden a reproducirse en la
vida adulta. De esta forma la prevención de riesgos laborales en
los centros de enseñanza es pieza básica para generar esta concien-
ciación preventiva tan necesaria para cualquier sociedad moderna, no pudiendo olvidar que
los alumnos de hoy son los trabajadores del mañana.

Los trabajadores del sector docente no suelen sufrir accidentes mortales, como ocurre en el
sector de la construcción, pero esto no implica que no estén expuestos a situaciones peligrosas,
y a las consecuencias de éstas. Pues, además de los riesgos generales que sufren los profesores
en su labor docente: estrés, síndrome del quemado, alteraciones de la voz, etc., se añaden los
específi cos dependiendo de la familia profesional que se trate. Riesgos que son representativos
del tejido productivo que encontramos en el mundo laboral real. Así, por poner un ejemplo, los
docentes que enseñan a los alumnos a soldar están expuestos a los riesgos propios de esta acti-
vidad, los que enseñan trabajos con tensión eléctrica, están expuestos a los peligros de ésta, y así
sucesivamente para cada una de las actividades profesionales que se enseñan.

A lo largo de esta guía se presentarán los riesgos a los que están expuestos los trabajadores de
centros de Formación Profesional y las medidas preventivas para tratar de evitarlos.

12

INTRODUCCIÓN

Para hacer este manual práctico, y de fácil manejo, hemos decidido analizar las condiciones
laborales de los centros de Formación Profesional desde una doble perspectiva:

 Analizar los riesgos desde la perspectiva general de las cuatro especialidades o áreas preven-
tivas; Seguridad en el Trabajo, Higiene Industrial, Ergonomía y Psicosociología, y Medicina
del Trabajo (a través de la vigilancia de la salud de los trabajadores).

 Analizar los riesgos específi cos más signifi cativos de las distintas familias de la Formación
Profesional.

También añadimos un resumen de la Ley de Prevención de Riesgos Laborales y una relación de
las principales normas legislativas en esta materia. Apartados que consideramos básicos para
una correcta y extensa aproximación a la prevención de riesgos laborales.

Defi nición de riesgo laboral

Se defi ne “riesgo laboral” como la posibilidad de que un trabajador sufra un determinado
daño derivado del trabajo. Para estimar el grado de peligrosidad de este riesgo potencial, se
valorarán conjuntamente la probabilidad de que se produzca el daño y la gravedad de sus
posibles consecuencias si éste llega a materializarse. Aplicando de forma conjunta estos dos
parámetros, se obtiene la siguiente tabla de valoración del nivel de riesgo:

Niveles de riesgo

En ella, por poner algún ejemplo, se puede observar que un riesgo que tenga una probabilidad
baja de que ocurra y cuyas consecuencias para la salud, si éste se materializa, fueran ligera-
mente dañinas, produce un nivel de riesgo trivial (T). Sin embargo un suceso que tenga una
probabilidad alta de que ocurra pero cuyas consecuencias para la salud fueran extremada-
mente dañinas, si fi nalmente se consuma, determina un nivel de riesgo intolerable (IN).

Consecuencias

Ligeramente
Dañino

LD

Dañino
D

Extremadamente
Dañino

ED

Probabilidad

Baja
B

Riesgo trivial
T

Riesgo tolerable
TO

Riesgo moderado
 MO

Media
M

Riesgo tolerable
TO

Riesgo moderado
MO

Riesgo importante
 I

Alta
A

Riesgo
moderado

MO

Riesgo importante
I

Riesgo intolerable
IN

13

GUÍA DE SALUD LABORAL

Respecto a la probabilidad de que ocurra un accidente

 Una probabilidad es alta si: el daño ocurrirá siempre, o casi siempre, mientras persistan esas
condiciones peligrosas.

 Una probabilidad es media si: el daño puede ocurrir en algunas ocasiones.

 Una probabilidad es baja si: el daño puede ocurrir en muy raras ocasiones.

Respecto a las consecuencias del riesgo, si llega a materializarse, es:

 Ligeramente dañino

 Daños superfi ciales: cortes y magulladuras
pequeñas, irritación de los ojos por polvo.

 Molestias e irritación, por ejemplo: dolor de
cabeza, disconfort.

 Dañino

 Laceraciones, quemaduras, conmociones,
torceduras importantes, fracturas
menores.

 Sordera, dermatitis, asma, trastornos mús-
culo-esqueléticos, enfermedad que condu-
ce a una incapacidad menor.

 Extremadamente dañino

 Amputaciones, fracturas mayores, intoxica-
ciones, lesiones múltiples, lesiones fatales.

 Cáncer y otras enfermedades crónicas que
acorten severamente la vida.

La solución preventiva a la identifi cación de estos
niveles de riesgos, requiere medidas específi cas
proporcionales a la gravedad del nivel de riesgo
detectado. Así, si el nivel de riesgo obtenido, al
valorarse la probabilidad de que ocurra y sus po-
sibles consecuencias, es:

Trivial (T), no se requiere acción preventiva específi ca. Pues su incidencia en la Salud de los
trabajadores es nimia.

Tolerable (TO), no se necesita mejorar la acción preventiva. Sin embargo se deben conside-
rar soluciones más rentables o mejoras que no supongan una carga económica importante.

14

INTRODUCCIÓN

Se requieren comprobaciones periódicas para asegurar que se mantiene la efi cacia de las
medidas de control.

Moderado (M), se deben hacer esfuerzos para reducir el riesgo, determinando las inversiones
precisas. Las medidas para reducir el riesgo deben implantarse en un período determinado.
Cuando el riesgo moderado está asociado con consecuencias extremadamente dañinas, se
precisará una acción posterior para establecer, con más precisión, la probabilidad de daño
como base para determinar la necesidad de mejora de las medidas de control.

Importante (I), no debe comenzarse el trabajo hasta que se haya reducido el riesgo. Puede
que se precisen recursos considerables para controlar el riesgo. Cuando el riesgo corresponda
a un trabajo que se está realizando, debe remediarse el problema en un tiempo inferior al de
los riesgos moderados.

Intolerable (IN), no debe comenzar ni continuar el trabajo hasta que se reduzca el riesgo. Si
no es posible reducir el riesgo, incluso con recursos ilimitados, debe prohibirse el trabajo.

Evaluación de riesgos

Actualmente se reconoce que la evaluación de riesgos es la base para una gestión activa de la
seguridad y la salud en el trabajo.
Es obligación del empresario, o de la Administración respecto del personal a su servicio:

 Realizar una evaluación inicial de riesgos.

 A partir de ésta, planifi car la acción preventiva.

La evaluación de los riesgos laborales

Es el proceso dirigido a estimar la magnitud de
aquellos riesgos que no hayan podido evitarse.
Obteniendo, de esta manera, la información
necesaria para que el empresario, o la Admi-
nistración respecto al personal a su cargo,
estén en condiciones de tomar una decisión
apropiada sobre la necesidad de adoptar me-
didas preventivas y, en tal caso, sobre el tipo de
medidas que deben adoptarse.

15

GUÍA DE SALUD LABORAL

El proceso de evaluación de riesgos, de manera simplifi cada, se compone de las siguientes
etapas:

1. Análisis del riesgo, mediante el cual:

a. Se identifi ca el peligro.

b. Se estima el riesgo, valorando conjuntamente la probabilidad y las consecuencias si se
materializa el peligro.

2. Valoración del riesgo, con el valor del riesgo obtenido, y comparándolo con el valor
del riesgo tolerable, se emite un juicio sobre la tolerabilidad del riesgo en cuestión.
(Ver tabla de niveles de riesgo de la página 12)

 No existe riesgo. No es necesaria ninguna medida concreta.

 Si existe riesgo, hay que Eliminar o Controlar el riesgo. Son necesarias medidas con-
cretas para dicho riesgo. Las medidas de control serán proporcionales a los niveles de
riesgo detectados: trivial, tolerable, moderado, importante e intolerable.

Planifi cación de la actividad preventiva

Si los resultados de la evaluación pusieran de manifi esto situaciones de riesgo, el empresario,
o la Administración respecto del personal a su servicio, realizarán aquellas actividades preven-
tivas necesarias para eliminar o reducir y controlar tales riesgos. Incluidas las relacionadas con
los métodos de trabajo y de producción, que garanticen un mayor nivel de protección de la
seguridad y la salud de los trabajadores.

Dichas actividades serán objeto de planifi cación por el empresario, incluyendo para cada ac-
tividad preventiva:

 El plazo para llevarla a cabo.

 La designación de responsables y los recursos humanos y materiales necesarios para su
ejecución.

Las actividades de prevención deberán ser modifi cadas cuando se aprecie, como consecuencia de los
controles periódicos previstos para tal fi n, su inadecuación a los fi nes de protección requeridos.

El empresario, o la Administración respecto del personal a su servicio, deberán asegurarse de la
efectiva ejecución de las actividades preventivas incluidas en la planifi cación, efectuando para
ello un seguimiento continuo de la misma.

Cuando se haya producido un daño para la salud de los trabajadores o cuando, con ocasión de la
vigilancia de la salud aparezcan indicios de que las medidas de prevención resultan insufi cientes,
se llevará a cabo una investigación al respecto, a fi n de detectar las causas de estos hechos.

16

17

El objetivo de este capítulo es que los usuarios de esta guía tengan información sufi ciente
que les posibilite:

 Saber identifi car cada riesgo.

 Conocer los aspectos que inciden en la generación y posible agravación de las situacio-
nes de riesgo.

 Conocer las normas legislativas relacionadas con cada riesgo.

 Facilitar métodos y alternativas de trabajo (Buenas Prácticas), que contribuyan a
eliminar o minimizar los efectos de los posibles riesgos, y así contribuir a mejorar sus
condiciones de trabajo y estado de bienestar en general.

Como ya se ha comentado, las condiciones de trabajo son analizadas desde la perspectiva de
las áreas preventivas; Seguridad en el Trabajo, Higiene industrial, Ergonomía y Psicosociolo-
gía y Medicina del trabajo.

Riesgos relacionados con la seguridad en el trabajo

Riesgos relacionados con la higiene en el trabajo

Riesgos relacionados con la ergonomía y psicosociología

Riesgos

18

19

Riesgos relacionados con

la seguridad
en el trabajo

20

SEGURIDAD EN EL TRABAJO

Legislación

El Real Decreto 486/1997, de 14 de abril, establece las disposiciones mínimas de segu-
ridad y salud en los lugares de trabajo.

Este Real Decreto sustituye a la Ordenanza General de Seguridad e Higiene en el Trabajo de
1971, y establece las disposiciones mínimas de seguridad y salud en los lugares de trabajo.

Riesgos y medidas preventivas

En este R.D. se detallan las condiciones mínimas que deben cumplir los lugares de trabajo en
relación a los aspectos que a continuación relatamos. Se considera riesgo el incumplimiento
de dichas condiciones, mientras que las medidas preventivas se basan en el cumplimiento de
tales requerimientos.

Orden, limpieza y mantenimiento. Señalización

 Las zonas de paso, vías de circulación, salidas, y en especial las de emergencia, deberán
permanecer libres de obstáculos.

LUGARES DE TRABAJO

El correcto desarrollo de la actividad laboral depende, en gran medida,
del diseño del lugar de trabajo: espacios disponibles, accesos, condi-
ciones de iluminación, condiciones ambientales, etc. Un buen diseño
de todos estos factores, infl uye directamente en la proporción de ac-
cidentes dentro de una empresa.

Se defi ne lugar de trabajo como un área del centro de trabajo, edifi -
cadas o no, en la que los trabajadores deban permanecer o a la que
puedan acceder en razón de su trabajo. Se consideran incluidos en
esta defi nición los servicios higiénicos, locales de descanso, locales
de primeros auxilios y comedores.

21

GUÍA DE SALUD LABORAL

 Los lugares de trabajo se limpiarán periódicamente y siempre que sea necesario, sin que
estas operaciones constituyan por sí mismas una fuente de riesgo para los trabajadores.

 Sus instalaciones, deberán ser objeto de un mantenimiento periódico.

 La señalización de los lugares de trabajo deberá cumplir lo dispuesto en el Real Decreto
485/1997, de 14 de abril. (Ver capítulo dedicado a la señalización).

Condiciones ambientales

En los locales de trabajo cerrados deberán cumplirse, en particular, las siguientes condiciones:

 La temperatura de los locales:

 Entre 17 y 27º C para trabajos seden-
tarios propios de ofi cinas.

 Entre 14 y 25º C si se realizan trabajos
ligeros.

 La humedad relativa:

 Entre el 30 y el 70%.

 Si existen riesgos por electricidad es-
tática, el límite inferior será del 50%.

 La velocidad de la corriente de aire
y la renovación mínima de éste está
sujeta a regulación.

 El aislamiento térmico de los locales ce-
rrados debe adecuarse a las condiciones
climáticas propias del lugar.

 En los lugares de trabajo al aire libre y en
los locales de trabajo que no puedan que-
dar cerrados, deberán tomarse medidas
para que los trabajadores puedan prote-
gerse de las inclemencias del tiempo.

Iluminación

La iluminación de los lugares de trabajo deberá permitir que los trabajadores dispongan de
condiciones de visibilidad adecuadas para poder circular por los mismos y desarrollar en ellos
sus actividades sin riesgo para su seguridad y salud. Existe un cuadro con las condiciones
mínimas de iluminación de los lugares de trabajo.

22

SEGURIDAD EN EL TRABAJO

Servicios higiénicos y locales de descanso

Los servicios higiénicos y locales de descanso deberán
cumplir las disposiciones pertinentes, distinguiendo la
normativa entre los centros de trabajo que se constru-
yeron antes o después de la entrada en vigor del RD
486/1997.

Este R.D. establece las condiciones a cumplir en rela-
ción a:

 Agua potable.

 Vestuarios, duchas, lavabos y retretes.

 Locales de descanso.

Material y locales de primeros auxilios

Los lugares de trabajo dispondrán del material y, en su caso, de los locales necesarios para la
prestación de primeros auxilios a los trabajadores accidentados, ajustándose a lo establecido
en el Anexo VI del RD 486/1997.

Condiciones constructivas

Los lugares de trabajo deberán cumplir, en particular, los requisitos mínimos de seguridad a
continuación indicados y referidos a las siguientes condiciones constructivas:

1. Seguridad estructural

Los edifi cios y locales de los lugares de trabajo deberán poseer la estructura y solidez apro-
piadas a su tipo de utilización. Las medidas preventivas para esta condición se prevén en el
proyecto de construcción.

2. Espacios de trabajo y zonas peligrosas

Las dimensiones de los locales de trabajo deberán
permitir que los trabajadores realicen su trabajo sin
riesgos para su seguridad y salud y en condiciones
ergonómicas aceptables.

Sus dimensiones mínimas serán las siguientes:

 3 metros de altura desde el piso hasta el techo. No
obstante, en locales comerciales, de servicios, ofi cinas
y despachos, la altura podrá reducirse a 2,5 metros.

23

GUÍA DE SALUD LABORAL

 2 metros cuadrados de superfi cie libre por trabajador.

 10 metros cúbicos, no ocupados, por trabajador.

Existirá una separación sufi ciente entre los elementos materiales existentes en el puesto de
trabajo.

En zonas donde existan riesgos:

 Deberán tomarse las medidas adecuadas para la pro-
tección de los trabajadores autorizados a acceder a
dichas zonas.

 Se impedirá que los trabajadores no autorizados
puedan acceder a dichas zonas.

 Existirá una correcta señalización.

3. Suelos, aberturas y desniveles, y barandillas

Los suelos de los locales de trabajo deberán ser:

 Fijos y estables.

 No resbaladizos, sin irregularidades ni pendientes
peligrosas.

Las aberturas o desniveles se protegerán mediante
barandillas u otros sistemas de protección de segu-
ridad equivalente.

 Es obligatoria para alturas de más de 2 m.

 En los lados abiertos de las escaleras y rampas de
más de 60 cm de altura.

 Los lados cerrados tendrán un pasamanos, a una altura
mínima de 90 centímetros, si la anchura de la escalera
es mayor de 1,2 metros; si es menor, pero ambos lados son
cerrados, al menos uno de los dos llevará pasamanos.

4. Tabiques, ventanas y vanos

Los tabiques transparentes o translúcidos situados en los locales o en las proximidades de los
puestos de trabajo y vías de circulación, deberán estar:

 Claramente señalizados.

 Fabricados con materiales seguros.

24

SEGURIDAD EN EL TRABAJO

5. Vías de circulación

Su número, situación, dimensiones y condiciones constructivas deberán adecuarse:

 Al número potencial de usuarios.

 A las características de la actividad y del lugar de trabajo.

La anchura mínima:

 80 centímetros para puertas exteriores.

 1 metro para los pasillos.

El trazado de las vías de circulación deberá estar claramente señalizado.

La anchura de las vías deberá permitir el paso simultáneo de medios de transporte y peatones
y a distancia sufi ciente de puertas, zonas de circulación de peatones, etc.

6. Puertas y portones.

Las puertas y portones de vaivén deberán ser transparen-
tes o tener partes transparentes que permitan la visibili-
dad de la zona a la que se accede. Estas deberán tener una
señalización a la altura de la vista.

Las puertas correderas deberán ir provistas de un sistema
de seguridad que les impida salirse de los carriles y caer.

Las puertas y portones que se abran hacia arriba estarán
dotados de un sistema de seguridad que impida su caída.

Las puertas y portones mecánicos deberán tener dispositivos de parada de emergencia.

Las puertas de acceso a las escaleras no se abrirán directamente sobre sus escalones.

7. Rampas, escaleras fi jas y de servicio.

Los pavimentos de las rampas, escaleras y plataformas de trabajo serán de materiales no res-
baladizos o dispondrán de elementos antideslizantes.

Si tienen pavimentos perforados, 8 milímetros de abertura máxima.

Las rampas tendrán una pendiente máxima:

 Del 12% cuando su longitud sea menor que 3 metros.

 Del 10% cuando su longitud sea menor que 10 metros.

 Del 8% en el resto de los casos.

25

GUÍA DE SALUD LABORAL

Se prohíben las escaleras de caracol excepto si son de servicio.

Están perfectamente defi nidas las medidas de escalones, descansos de las escaleras, profun-
didad de los descansos intermedios, anchura de las escaleras, etc., y las podemos resumir en
el siguiente cuadro.

8. Escalas fi jas.

 La anchura mínima: 40 cm.

 Distancia máxima entre peldaños de 30 cm.

 La distancia entre el frente de los escalones y las
paredes más próximas al lado del ascenso será, por
lo menos, de 75 cm.

 La distancia mínima entre la parte posterior de
los escalones y el objeto fi jo más próximo será
de 16 cm.

 Habrá un espacio libre de 40 cm a ambos lados
del eje de la escala si no está provista de jaulas u
otros dispositivos equivalentes.

 Cuando exista riesgo de caída al pasar desde el
tramo fi nal de una escala fi ja hasta la superfi cie
de acceso , la barandilla o lateral de la escala se
prolongará al menos 1 m por arriba.

 Las escalas fi jas con una altura superior a 4 me-
tros dispondrán, al menos a partir de dicha altu-
ra, de una protección circundante.

 Si se emplean escalas fi jas para alturas mayores
de 9 metros se instalarán plataformas de des-
canso cada 9 metros o fracción.

26

SEGURIDAD EN EL TRABAJO

9. Escaleras de mano

 Se colocarán de forma que su estabilidad durante su utilización esté asegurada. Los puntos
de apoyo de las escaleras de mano deberán asentarse sólidamente sobre un soporte de
dimensiones adecuadas, estable, resistente e inmóvil, de forma que los travesaños queden
en posición horizontal.

 Las escaleras suspendidas se fi jarán de forma segura y, excepto las de cuerda, de manera que
no puedan desplazarse y se eviten los movimientos de balanceo.

 Se impedirá el deslizamiento de los pies de las escaleras de mano, ya sea mediante la fi ja-
ción de la parte superior o inferior de los largueros, ya sea mediante cualquier dispositivo
antideslizante o cualquier otra solución de efi cacia equivalente.

 Las escaleras de mano para fi nes de acceso deberán sobresalir al menos un metro del plano
de trabajo al que se accede.

 Las escaleras compuestas de varios elementos adaptables o extensibles deberán utilizarse de
forma que la inmovilización recíproca de los distintos elementos esté asegurada.

 Las escaleras con ruedas deberán haberse inmovilizado antes de acceder a ellas.

 Las escaleras de mano simples se colocarán, en la me-
dida de lo posible, formando un ángulo aproximado
de 75 grados con la horizontal.

 El ascenso, el descenso y los trabajos desde escaleras
se efectuarán de frente a éstas.

 Las escaleras de mano deberán utilizarse de forma
que los trabajadores puedan tener en todo momento
un punto de apoyo y de sujeción seguros.

 Los trabajos a más de 3,5 metros de altura, desde
el punto de operación al suelo, que requieran movi-
mientos o esfuerzos peligrosos para la estabilidad del
trabajador, sólo se efectuarán si se utiliza un equi-
po de protección individual anticaídas o se adoptan
otras medidas de protección alternativas.

 El transporte a mano de una carga por una escalera
de mano se hará de modo que ello no impida una
sujeción segura. Se prohíbe el transporte y manipula-
ción de cargas por o desde escaleras de mano cuando
por su peso o dimensiones puedan comprometer la seguridad del trabajador. Las escaleras
de mano no se utilizarán por dos o más personas simultáneamente.

 No se emplearán escaleras de mano y, en particular, escaleras de más de cinco metros de
longitud, sobre cuya resistencia no se tengan garantías. Queda prohibido el uso de escale-
ras de mano de construcción improvisada.

 Las escaleras de mano se revisarán periódicamente. Se prohíbe la utilización de escaleras de
madera pintadas, por la difi cultad que ello supone para la detección de sus posibles defectos.

27

GUÍA DE SALUD LABORAL

10. Vías y salidas de evacuación

 Deberán permanecer expeditas y desembocar lo más directa-
mente posible al exterior o en una zona de seguridad.

 El número, la distribución y las dimensiones de las vías
y salidas de evacuación dependerán:

 Del uso, de los equipos y de las dimensiones de
los lugares de trabajo.

 Del número máximo de personas que puedan
estar presentes en los mismos.

 Las puertas de emergencia deberán abrirse hacia
el exterior y no deberán estar cerradas con llave,
pudiéndose abrir desde el interior.

 Estarán prohibidas las puertas específi camente de
emergencia que sean correderas o giratorias.

 Deberán estar señalizadas de manera adecuada. Ver señalización.

 Deberán estar equipadas con iluminación de seguridad, por si falla la iluminación general.

11. Condiciones de protección contra incendios

Los lugares de trabajo deberán ajustarse a lo dispuesto en la normativa que resulte de aplica-
ción sobre condiciones de protección contra incendios. Ver capítulo específi co.

12. Instalación eléctrica

La instalación eléctrica de los lugares de trabajo deberá ajustarse a lo dispuesto en su norma-
tiva específi ca. Ver capítulo específi co.

13. Minusválidos

Los lugares de trabajo y, en particular, las puertas, vías de circulación, escaleras, servicios higié-
nicos y puestos de trabajo utilizados u ocupados por trabajadores minusválidos deberán estar
acondicionados para que dichos trabajadores puedan utilizarlos.

28

SEGURIDAD EN EL TRABAJO

Legislación

Las obligaciones específi cas en materia de Señalización se recogen en el Real Decreto
485/1997, de 14 de Abril sobre disposiciones mínimas en materia de Señalización de Seguridad
y Salud en el trabajo (BOE núm. 97 de 23 de abril).

En él se especifi ca que hay que tener en cuenta la consulta y participación de los trabajadores,
en esta temática, además de formar a los trabajadores en el signifi cado de las señales.

Riesgos y medidas preventivas

Siempre que los riesgos no puedan evitarse o limitarse sufi -
cientemente a través de medios técnicos de protección,
debe existir una adecuada señalización de seguridad y
salud. La señalización es, por tanto, un tipo de me-
dida preventiva frente a una situación insegura. De
forma que la ausencia de ésta supone un riesgo en
sí mismo. Es especialmente peligroso la ausencia o
defi ciencia de la señalización de emergencia, sobre
todo en edifi cios cuyos pasillos y vías de evacua-
ción son complejos e intrincados, ya que una eva-
cuación defi ciente, ante situaciones de emergencia
como incendios o amenazas de bomba, puede llegar a
producir efectos devastadores sobre la integridad física
de las personas.

SEÑALIZACIÓN

El empresario, o la Administración en los centros de trabajo de su
titularidad, deberán adoptar las medidas precisas para que en los
lugares de trabajo exista una adecuada señalización de seguridad
y salud, ya que ésta llama la atención sobre la existencia de algún
riesgo, alerta sobre situaciones de emergencia, facilita la localización
de vías de evacuación y orienta sobre el modo de realizar determinadas
situaciones peligrosas, por poner algunos ejemplos.

29

GUÍA DE SALUD LABORAL

Tipos de señales

Señal de prohibición:
prohíbe un comportamiento susceptible de provocar un peligro.

Señal de advertencia:
advierte de un riesgo o peligro.

Señal de obligación:
obliga a un comportamiento determinado.

Señal de salvamento o de socorro:
proporciona indicaciones relativas a las salidas de socorro, pri-
meros auxilios o dispositivos de salvamento.

Señal en forma de panel:
una señal que, por la combinación de una forma geométrica,
de colores y de un símbolo o pictograma, proporciona una de-
terminada información, cuya visibilidad está asegurada por una
iluminación de sufi ciente intensidad.

INSTALACIÓN FUERA
DE SERVICIO

PELIGRO NO TOCAR

30

SEGURIDAD EN EL TRABAJO

Color de seguridad:
un color al que se atribuye una signifi cación determinada en
relación con la seguridad y salud en el trabajo.

Símbolo o pictograma:
una imagen que describe una situación u obliga a un com-
portamiento determinado, utilizada sobre una señal en for-
ma de panel o sobre una superfi cie luminosa.

Señal luminosa:
una señal emitida por medio de un dispositivo formado por
materiales transparentes o translúcidos, iluminados desde
atrás o desde el interior, de tal manera que aparezca por sí
misma como una superfi cie luminosa.

Señal acústica:
una señal sonora codifi cada, emitida y difundida por medio
de un dispositivo apropiado, sin intervención de voz huma-
na o sintética.

Comunicación verbal:
un mensaje verbal predeterminado, en el que se utiliza voz
humana o sintética.

Señal gestual:
un movimiento o disposición de los brazos o de las manos
en forma codifi cada para guiar a las personas que estén rea-
lizando maniobras que constituyan un riesgo o peligro para
los trabajadores.

31

GUÍA DE SALUD LABORAL

SEÑALES DE ADVERTENCIA

Campo magnético
intenso

Riesgo biológico Riesgo de tropezar Materias nocivas

Radiaciones
no ionizantes

Baja temperatura Caída a distinto nivel

Materias infl amables Materias explosivas Materias tóxicas

Materias corrosivas Materias radioactivas Cargas suspendidas Vehículos de
manutención

Riesgo eléctrico Peligro en general Radiaciones láser Materias comburentes

32

SEGURIDAD EN EL TRABAJO

SEÑALES DE OBLIGACIÓN

Protección obligatoria
de la vista

Protección obligatoria
de la cabeza

Protección obligatoria
de los oidos

Protección obligatoria
para las vias respiratorias

Protección obligatoria
de los pies

Protección obligatoria
de las manos

Vía obligatoria para
peatones

Protección obligatoria
de la cara

Protección individual
obligatoria contra caidas

Protección general
(acompañada, si procede
de una señal adicional)

33

GUÍA DE SALUD LABORAL

SEÑALES DE EVACUACIÓN

Vía salida de socorro Vía salida de socorro Ducha de seguridad lavado de ojos

Vía salida de socorro Primeros auxilios Teléfono de salvamento Camilla

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

Dirección que
debe seguirse

34

SEGURIDAD EN EL TRABAJO

SEÑALES DE PROHIBICIÓN

SEÑALIZACIÓN DE PROTECCIÓN CONTRA INCENDIOS

Prohibido fumar Prohibido fumar y
encender fuego

Prohibido el paso
a los peatones

Prohibido a los vehículos
de manutención

Prohibido apagar
con agua

Entrada prohibida a
personas no autorizadas

Agua no potable No tocar

Extintor Teléfono para la lucha
contra incendios

Extintor portable

Escalera de mano Timbre de emergencia Manguera para
incendios

Dirección que debe
seguirse

Dirección que debe
seguirse

Dirección que debe
seguirse

35

GUÍA DE SALUD LABORAL

COLORES DE SEGURIDAD

Los colores de seguridad podrán formar parte de una señalización de seguridad o constituirla
por sí mismos. En la tabla siguiente especifi camos su signifi cado.

COLOR SIGNIFICADO INDICACIONES Y
PRECISIONES

Rojo

Señal de prohibición Comportamientos peligrosos

Peligro-alarma
Alto, parada, dispositivos de
desconexión de emergencia
Evacuación

Material y equipos de lucha
contra incendios

Identifi cación y localización

Amarillo o amarillo
anaranjado

Señal de advertencia
Atención, precaución
Verifi cación

Azul Señal de obligación

Comportamiento o acción
específi ca
Obligación de utilizar
un equipo de protección
individual

Verde

Señal de salvamento o auxilio

Puertas, salidas, pasajes,
material, puestos de
salvamento o de socorro,
locales

Situación de seguridad Vuelta a la normalidad

36

SEGURIDAD EN EL TRABAJO

Legislación

Real Decreto 1435/1992, de 27 de noviembre, que traspone a la legislación española el con-
tenido de la Directiva de Seguridad en Máquinas (89/392/CEE) (BOE núm. 297 de 11 de di-
ciembre de 1992).

Real Decreto 56/1995, de 20 de enero, que modifi ca el R.D. 1435/1992 (BOE núm. 33 de 8 de
febrero de 1995).

Real Decreto 1215/1997, de 18 de Julio, establece las disposiciones mínimas de seguridad y
salud para la utilización por los trabajadores de los equipos de trabajo (BOE núm. 188 de 7 de
agosto de 1997).

Riesgos

Las máquinas son peligrosas por su propia funcionalidad (transformar, tratar, desplazar y/o
acondicionar un material). Sus riesgos se pueden analizar: de forma específi ca, según el tipo
de máquina, o de forma general, según la naturaleza de estos peligros o riesgos. Debido a la
multitud de máquinas que se utilizan en la Formación Profesional, el análisis específi co de los

EQUIPOS DE TRABAJO. MÁQUINAS

Tomando todo el conjunto de sectores de actividad en el ámbito na-
cional, el 14% del total de accidentes de trabajo, un 17% de los graves
y un 6% de los mortales, están relacionados con el uso de Máquinas.
Estos datos hablan claramente del elevado riesgo potencial que tienen
estos equipos de trabajo.

Se considera EQUIPO DE TRABAJO a cualquier máquina, aparato,
instrumento o instalación utilizado en el trabajo.

Una MÁQUINA, que es un equipo de trabajo, se puede defi nir como:
conjunto de piezas, de las cuales al menos una habrá de ser móvil,
que se utiliza para la transformación, tratamiento, desplazamiento y/o
acondicionamiento de un material.

37

GUÍA DE SALUD LABORAL

riesgos máquina a máquina sería demasiado extenso. Por esta razón vamos a hacer una des-
cripción general de los tipos de riesgos, según la naturaleza de los mismos, con sus medidas
preventivas, instando a los usuarios de la guía a que consulten los riesgos específi cos de las
máquinas que utilizan frecuentemente.

Peligros generales que pueden generar las máquinas

1. Peligro mecánico

Puede producir lesiones debidas, principalmente, a los elementos móviles de la máquina o a las
piezas del material con el que se trabaja. Se pueden concretar en:

a. Corte o seccionamiento

b. Cizallamiento

c. Aplastamiento

d. Enganche

e. Atrapamiento o arrastre

f. Punzonamiento

g. Fricción o abrasión

h. Proyección de fl uido a alta presión

2. Peligro eléctrico

Puede producir lesiones graves, incluso la muerte. También pueden producirse quemaduras
internas y/o externas.

El peligro eléctrico puede originarse por:

a. Contacto eléctrico directo, con conductores activos.

b. Contacto eléctrico indirecto, con elementos puestos accidentalmente en tensión.

c. Fenómenos electrostáticos.

d. Fenómenos térmicos relacionados con cortocircuitos o sobrecargas.

3. Peligro térmico

Pueden originarse quemaduras por contacto con materiales o piezas a temperaturas extrema-
damente frías o muy calientes.

38

SEGURIDAD EN EL TRABAJO

4. Peligro producido por la exposición a ruido

La exposición continua a ruido puede ocasionar en unos casos
pérdida permanente de audición, y en otros, fatiga, estrés y
trastornos generales. Difi culta los procesos de comunicación
y puede invalidar, en algunos casos, las señales acústicas uti-
lizadas para avisar de algún otro peligro o de una situación
de emergencia.

5. Peligros producidos por la exposición a vibraciones

Pueden ocasionar trastornos musculares (mano, lumbago, ciática,...),
además de trastornos de tipo neurológico y vascular.

6. Peligro debido a las radiaciones

a. Ionizantes. Pueden proceder de fuentes radiactivas como: equipos de radiografía, eliminadores de
cargas estáticas radiactivas, etc. Suelen ser infrecuentes en el sector de la enseñanza, pero se pueden
encontrar en ciertos centros donde los alumnos pueden hacer prácticas.

b. No ionizantes. Se producen en hornos de microondas, en procesos
de calentamiento por inducción, en operaciones de soldadura con
arco eléctrico, en técnicas de impresión por ultravioleta, etc.

7. Peligro debido a la exposición a sustancias
peligrosas y a la emisión de polvo, gases, etc.

Pueden desprenderse en el procesado de los materiales, oca-
sionando riesgo higiénico para los operarios que pudieran inha-
larlos o entrar en contacto con ellos.

8. Peligros debidos a defectos ergonómicos

El operador puede sufrir trastornos físicos por la adopción de posturas incorrectas o la necesi-
dad de realizar esfuerzos mayores de los que serían propios de la tarea.

9. Peligro de incendio

Algunas máquinas, bien porque generan calor o porque tie-
nen alimentación eléctrica - y por lo tanto están expuestas
a un cortocircuito- pueden generar incendios. Sobre todo
si están próximas a determinados compuestos o sustancias
infl amables.

39

GUÍA DE SALUD LABORAL

10. Peligro de explosión

Algunas máquinas tienen riesgos de explosión. Principalmente aquellas que poseen tanques
de almacenamiento de combustibles (alcohol, gasoil, gasolina o gases combustibles) o aquellas
que utilizan para su trabajo aire comprimido.

Medidas preventivas generales

Las podemos clasifi car desde el siguiente punto de vista:

 Medidas de seguridad en el diseño de las máquinas.

 Medidas de protección del usuario.

 Especifi caciones de uso.

 Medidas de seguridad.

 Utilización de Equipos de Protección Individual (EPI´s).

 Entrenamiento y adiestramiento del operario.

 Correcto mantenimiento de las máquinas.

Medidas de seguridad en el diseño de las máquinas

Para asegurar que las máquinas, y componentes de seguridad, cumplen con los requisitos
esenciales de seguridad y salud, los fabricantes tienen que pasar una serie de requisitos de
comprobación:

 Declaración CE de conformidad. Es el documento que garantiza que la máquina es
segura. Se obtiene a partir del cumplimiento de una serie de requisitos comprobados por
organismos de control acreditados.

 Marcado “CE”. Las máquinas, y otros objetos, que han pasado estos controles de seguri-
dad, deben llevar bien visible una etiqueta con las siglas CE.

40

SEGURIDAD EN EL TRABAJO

Medidas de protección del usuario

Una vez que nos aseguramos que la máquina ha sido construida siguiendo unos patrones de
seguridad homologados, el operario de la misma debe usarla de modo correcto y evitando los
riesgos propios y específi cos de cada una de ellas. Para ello se recomienda seguir las siguientes
medidas preventivas:

 I. Seguir las especifi caciones de uso, entre las cuales están los peligros potenciales y las
medidas de seguridad a adoptar.

 II. Usar las medidas de seguridad de las máquinas.

 III. Usar los equipos de protección individual específi cos (guantes, botas, gafas, etc.) si fue-
ran necesarios.

 IV. Entrenamiento y adiestramiento del operario.

 V. Correcto mantenimiento de las máquinas.

I. Especifi caciones de uso.

En los manuales de instrucciones de las máquinas deben aparecer los peligros potenciales de
éstas así como las medidas preventivas a adoptar para evitarlos.

II. Entre las medidas de seguridad de las máquinas podemos distinguir:

a) Resguardos de seguridad, son medios de protección para impedir que las personas acce-
dan a puntos de peligro de la máquina. Los hay de varios tipos:

Resguardo fi jo Resguardo móvil

41

GUÍA DE SALUD LABORAL

Resguardo regulable Resguardo de enclavamiento
(impide la apertura de este resguardo hasta

que la máquina esté completamente parada).

b) Dispositivos de seguridad

 Detector de presencia: Detiene el movimiento o actividad cuando la máquina detecta la
presencia de una persona dentro del límite de seguridad.

 De movimiento residual: La máquina no permite la apertura hasta el cese total de
movimiento.

Detector de presencia

Dispositivos de seguridad de
retención mecánica

Dispositivos de seguridad de
mando a dos manos

 De retención mecánica: Retiene me-
cánicamente una parte peligrosa de la
máquina en movimiento, mediante un
obstáculo: cuña pasador.

 De mando a dos manos: Requiere am-
bas manos para accionar la máquina,
evitando así que el operador pueda sufrir
atrapamiento de sus manos, por ejemplo
en el caso de prensas.

42

SEGURIDAD EN EL TRABAJO

III. Equipos de protección individual
(EPI´s).

Los operarios de algunas máquinas, como
complemento a otras medidas de protec-
ción, necesitan utilizar EPI´s siendo éstos
cualquier equipo destinado a ser llevado o
sujetado por el trabajador para que le pro-
teja de uno o varios riesgos que puedan
amenazar su seguridad o su salud, así como
cualquier complemento o accesorio desti-
nado a tal fi n.

El uso de estos EPI´s dependerá de los pe-
ligros específi cos de la máquina a utilizar,
aunque los de utilización más general y fre-
cuente son:

 Guantes.

 Botas.

 Gafas de protección.

 Tapones para los oídos.

 Etc.

IV. Entrenamiento y adiestramiento del
operario.

Es fundamental, y un derecho, que los tra-
bajadores estén formados en el uso y riesgos
de las máquinas. Recayendo la responsabili-
dad de esta formación en el empresario.

V. Correcto mantenimiento y cuidado de
las máquinas.

Las máquinas deben seguir un mantenimiento
y cuidado periódico que garantice un
correcto funcionamiento de las mismas y
de sus sistemas de seguridad. El arreglo
de cualquier defi ciencia debe hacerse por
personal especializado con la formación
adecuada.

43

GUÍA DE SALUD LABORAL

Conceptos

Corriente eléctrica
Movimiento ordenado y permanente de las partículas cargadas en un conductor bajo la in-
fl uencia de un campo eléctrico.

ELECTRICIDAD

Siguiendo los mismos principios preventivos generales, que establece
la LPRL, en relación con el riesgo eléctrico se debe: «evitar los riesgos»
y «evaluar los riesgos que no se puedan evitar».

De forma general, para prevenir los riesgos derivados del uso de la
electricidad, debemos tener en cuenta:

 Las características y forma de utilización y mantenimiento de los
equipos e instalaciones eléctricas.

 Tiene como objetivo la protección del trabajador usuario de
dichos equipos e instalaciones.

 Refl ejado en la normativa específi ca técnica aplicable (básicamente
recogida en el Real Decreto 842/2002, de 2 de agosto, por el que
se aprueba el Reglamento electrotécnico para baja tensión, con
sus Instrucciones Técnicas Complementarias (ITC-BT).

 Las técnicas y procedimientos para trabajar en las instalaciones
eléctricas o en su proximidad.

 Su objetivo es la protección del trabajador que tiene que trabajar
con la electricidad o en su entorno de infl uencia.

 Especifi cado en el Real Decreto 614/2001, de 8 de junio, sobre
disposiciones mínimas para la protección de la salud y seguridad
de los trabajadores frente al riesgo.

44

SEGURIDAD EN EL TRABAJO

Baja Tensión
Se considera baja tensión, aquella cuyo valor efi caz es inferior o igual a 1000 voltios en alterna
y 1500 voltios en continua. Si se superan estas tensiones se considera Alta Tensión, pero estas
tensiones no se encuentran en centros educativos de Formación Profesional.

Las tensiones usuales son normalmente de 380 voltios, entre fases, y de 220 voltios entre fases
y neutro.

Conductores activos
Se consideran conductores activos en toda instalación los destinados normalmente a la trans-
misión de la energía eléctrica.

Elemento de tensión

Zona de peligro

Zona de peligro

Es el espacio alrededor de los elementos que se encuen-
tran en tensión y en la cual la presencia de un trabajador
desprotegido, al tenerse en cuenta los gestos y movimien-
tos normales que puede efectuar un trabajador sin despla-
zarse, supondrá una situación de riesgo grave e inminente.
Existiendo la posibilidad de que se produzca un arco eléc-
trico o un contacto eléctrico directo.

En estas zonas de peligro, únicamente se permite realizar
trabajos, mediante métodos y procedimientos especiales
(trabajos en tensión) a trabajadores/as cualifi cados/as.

Riesgo eléctrico
Posibilidad de contacto del cuerpo humano con la corriente eléctrica. Se deben dar las siguien-
tes circunstancias:

 Que el cuerpo humano sea conductor (capaz de transmitir la energía eléctrica).

 Que el cuerpo humano forme parte de un circuito por donde pasa la electricidad.

 Que exista una diferencia de tensiones entre dos puntos de contacto.

Un contacto eléctrico puede ser:

 Contacto directo: cuando una persona toca o se pone en contacto con un conductor,
instalación, elemento eléctrico, (máquina, enchufe, porta-
lámparas, etc.) bajo tensión directa.

 Contacto indirecto: aquellos que se producen al tocar
partes metálicas, conductores, elementos o máquinas,
carcasas, etc., que NO deberían estar sometidos a ten-
sión directa, pero que circunstancialmente han quedado
bajo tensión accidental.

45

GUÍA DE SALUD LABORAL

Lesiones más frecuentes producidas por la electricidad

Con paso de corriente:
 Muerte por paro cardíaco o asfi xia, por tetanización de la musculatura pectoral y fi brila-
ción de la musculatura cardiaca.

 Quemaduras internas y externas.

 Lesiones secundarias por caídas y golpes.

Sin paso de corriente:
 Quemaduras por arco eléctrico.

 Lesiones en ojos. Por ejemplo al mirar sin protección durante el proceso de soldadura.

 Lesiones secundarias por explosión de atmósferas infl amables.

 Factores que intervienen en el riesgo eléctrico

Intensidad de corriente
Según la ley de Ohm:

La unidad de medida de la Intensidad en el sistema internacional es el Amperio (A) aunque, por
razones de tamaño, se emplea el miliamperio (mA). A mayor intensidad mayor daño potencial.

A partir de 8 mA se producen contracciones musculares y tetanización de manos y brazos.
Entre 30-50 mA, fi brilación ventricular si la corriente pasa por la región cardiaca.

Si la corriente es alterna o continua
La corriente continua, en general, no es tan peligrosa como la alterna. Aunque depende de
otros factores.

Recorrido de la corriente a través del cuerpo humano

La gravedad del accidente va a estar condicionada por la trayectoria de la corriente eléctrica a
través del cuerpo. Esta trayectoria puede ser:

 Mano-mano

 Mano-pie (sin pasar por el corazón)

 Mano-pie (pasando por el corazón)

 Mano-cabeza

 Cabeza pies

Intensidad =
Diferencia de potencial

Resistencia del cuerpo

46

SEGURIDAD EN EL TRABAJO

Tiempo de exposición a la corriente
A mayor tiempo de exposición a la corriente, mayores son las consecuencias.

Resistencia del cuerpo humano a la corriente y tensión de contacto

Según la ley de Ohm, citada en el apartado 1, una menor resistencia a la electricidad produce
un consiguiente aumento en la intensidad de corriente, con los efectos negativos que se ana-
lizaron en dicho apartado.

Desde el punto de vista de la resistencia, podemos distinguir los siguientes aspectos:

 Resistencia de contacto: Depende de los materiales que recubran la parte del cuerpo que
entra en contacto con la corriente. (Guantes, ropa, piel,...).

 Resistencia de salida: Depende de la resistencia del calza-
do, del suelo, o de los medios que interpongamos entre
éstos (banquetas o alfombrillas aislantes).

 Resistencia propia del cuerpo: Es función de la ten-
sión aplicada y de las condiciones de humedad de la
piel: seca, húmeda, mojada o sumergida. La piel seca
tiene una mayor resistencia a la corriente eléctrica.

De esta forma un aumento de la resistencia a la electri-
cidad, en forma de guantes aislantes, calzado apropiado o
evitando la humedad de la piel, reduce el riesgo eléctrico.

Instalaciones eléctricas

Los reglamentos electrotécnicos establecen, con carácter general, las condiciones y garantías
que deben reunir las instalaciones eléctricas en relación con la seguridad de las personas y los
bienes, debiéndose adaptar a las características de un lugar de trabajo:

 Posible presencia de agua o humedad.

 Presencia de atmósferas explosivas, materiales infl amables o ambientes corrosivos.

Sólo podrán utilizarse equipos eléctricos compatibles con el tipo de instalación eléctrica exis-
tente.

Las instalaciones eléctricas se utilizarán y mantendrán en la forma adecuada y el funciona-
miento de ésta se controlará periódicamente, de acuerdo a las instrucciones de sus fabricantes
e instaladores.

47

GUÍA DE SALUD LABORAL

Medidas preventivas y de protección frente al riesgo eléctrico

Información de los riesgos existentes.

A partir del resultado de la evaluación de riesgos laborales.

Señalización de riesgos.

Mediante las correspondientes señales de seguridad:
prohibición, advertencia, obligación, etc. (ver señali-
zación).

Instrucciones específi cas de trabajo con riesgos
eléctricos.

En las que se detallan el procedimiento de trabajo.

Formación a los trabajadores.

Obligación del empresario o de la Administración respecto al
personal a su servicio.

Medidas de protección individuales.

EPI´s, alfombras aislantes, herramientas con mangos de
plástico, etc. (ver Equipos de Protección Individual).

Cumpliendo las medidas preventivas recogidas en la nor-
mativa de instalaciones, equipos de trabajo y herramientas:

 Exigiendo el cumplimiento de la normativa, en el proceso de
construcción de las instalaciones.

 Adquiriendo material con marcado CE, para equipos de trabajo y herramientas.

Procedimientos de trabajo con riesgo eléctrico

Todo trabajo en una instalación eléctrica, o en su proximidad, que conlleve un riesgo eléctrico,
deberá efectuarse, salvo en casos excepcionales, sin tensión.

Podrán realizarse con la instalación en tensión:

 Operaciones elementales en instalaciones de baja tensión con material eléctrico conce-
bido para su utilización inmediata y sin riesgos por parte del público en general. Siempre
según el procedimiento previsto por el fabricante y previa verifi cación del buen estado
del material.

48

SEGURIDAD EN EL TRABAJO

 Los trabajos en instalaciones con tensiones de seguridad, siempre que no exista posibili-
dad de confusión en la identifi cación de las mismas y que las intensidades de un posible
cortocircuito no supongan riesgos de quemadura.

 Las maniobras, mediciones, ensayos y verifi caciones cuya naturaleza así lo exija, como por ejemplo
la apertura y cierre de interruptores o seccionadores, la medición de una intensidad, la realización
de ensayos de aislamiento eléctrico, o la comprobación de la concordancia de fases.

 Los trabajos en, o en proximidad, de instalaciones cuyas condiciones de explotación o de
continuidad del suministro así lo requieran.

 Trabajo sin tensión

Las operaciones de quitar y reponer la tensión de una instalación, las realizarán trabajadores
autorizados. En el caso de instalaciones de alta tensión, además deberán ser trabajadores
cualifi cados.

Trabajo en tensión

Deberán ser realizados por trabajadores cualifi cados, siguiendo un procedimiento previamente
estudiado y, cuando su complejidad o novedad lo requiera, ensayado sin tensión, que se ajuste
a los requisitos indicados a continuación.

Trabajador autorizado: trabajador que ha sido autorizado por
el empresario para realizar determinados trabajos con riesgo
eléctrico, en base a su capacidad para hacerlos de forma
correcta, según los procedimientos establecidos en la nor-
mativa (Real Decreto 614/2001).

Trabajador cualifi cado: trabajador autorizado que
posee conocimientos especializados en materia de
instalaciones eléctricas, debido a su formación acreditada,
profesional o universitaria, o a su experiencia certifi cada
de dos o más años.

49

GUÍA DE SALUD LABORAL

De forma general, para suprimir la tensión, se adoptarán las siguientes medidas o reglas de oro:

1ª Abrir, con corte visible, todas las fuentes de tensión mediante interruptores y seccionadores
que aseguren la imposibilidad de su cierre intempestivo.

2ª Enclavamiento o bloqueo, si es posible, de los aparatos de corte.

3ª Comprobar, con un tensiómetro, la ausencia de tensión.

4ª Puesta a tierra y en cortocircuito de todas las posibles fuentes de tensión.

5ª Colocar las señales de seguridad adecuadas, delimitando la zona de trabajo.

T = CUALQUIER TRABAJADOR

A = AUTORIZADO

C = CUALIFICADO

C + AE = CUALIFICADO Y AUTORIZADO

POR ESCRITO

1. Los trabajos con riesgos eléctricos en AT no
podrán ser realizados por trabajadores de una
Empresa de Trabajo Temporal (RD 216/1999).

2. La realización de las distintas actividades
contempladas se harán según lo establecido en
las disposiciones del presente Real Decreto.

BAJA TENSIÓN ALTA TENSIÓN

Trabajos sin
tensión

Supresión y reposición
de la tensión

A C

Ejecución de trabajos
sin tensión

T T

Trabajos en
tensión

Realización
C C + AE

(con vigilancia de un
Jefe de trabajo)

Reponer fusibles
A C

(a distancia)

Maniobras, medi-
ciones, ensayos y
verifi caciones

Mediciones, ensayos y
verifi caciones

A C o C auxiliado por A

Maniobras locales A A

Trabajos en
proximidad

Prepara-ción A C

Realiza-ción T A o T vigilado por A

Legislación

Real Decreto 842/2002, de 2 de agosto, por el que se aprueba el Reglamento electrotécnico para
baja tensión, con sus Instrucciones Técnicas Complementarias (ITC-BT) (BOE núm. 224 del miércoles
18 de septiembre).

Real Decreto 614/2001, de 8 de junio, sobre disposiciones mínimas para la protección de la salud y
seguridad de los trabajadores frente al riesgo eléctrico (BOE núm. 148 de 21 de junio de 2001).

50

SEGURIDAD EN EL TRABAJO

Legislación aplicable

La normativa relativa a la seguridad de edifi cios y trabajadores frente a riesgos de incendios
es muy extensa, complicada y sujeta a variación periódica, ya que está continuamente siendo
revisada. A continuación citamos la más utilizada:

 Real Decreto 1942/1993, de 5 de noviembre, por el que se aprueba el Reglamento de
Instalaciones de Protección Contra Incendios. Defi ne las condiciones que deben cumplir
los aparatos, equipos y sistemas de protección contra incendios, así como su instalación
y mantenimiento (BOE número 298 de 14 de diciembre de 1993).

 Real Decreto 2267/2004, de 3 de diciembre, por el que se aprueba el Reglamento de seguridad
contra incendios en los establecimientos industriales (BOE núm. 303 de 17 de diciembre).

 Normas Básicas de Edifi cación: NBE-CPI/82; NBE-CPI/92 y NBE-CPI/96. Esta norma ha
sido recientemente derogada por el Real Decreto 314/2006, de 17 de marzo, por el que se
aprueba el Código Técnico de la Edifi cación. Los edifi cios deben satisfacer las normas que
existían en el año de construcción del edifi cio.

 Ordenanzas Municipales de Prevención de Incendios. Algunos Municipios, han dictado sus
propias normas relativas a las condiciones de seguridad contra incendios en la edifi cación,
aplicables a todos los proyectos de obra de nueva edifi cación, reforma o reestructuración
dentro del municipio.

RIESGO DE INCENDIOS

El fuego es una reacción química de combustión que se manifi esta
por un gran desprendimiento de luz y calor. Para que éste se produzca,
deben existir simultáneamente: un combustible (sustancia susceptible
de quemarse), un comburente, (sustancia en cuya presencia un com-
bustible puede arder, generalmente es el oxígeno, pero existen otros
como el ácido perclórico, el ozono, el peróxido de hidrógeno, etc.) y un
foco de calor que produzca la energía de activación necesaria para
desencadenar el proceso.

El incendio es un fuego incontrolado. Sus efectos son generalmente no
deseados, produciendo lesiones personales por el humo, gases tóxicos
y altas temperaturas, y daños materiales a las instalaciones, productos
fabricados y edifi cios.

51

GUÍA DE SALUD LABORAL

Riesgos y medidas preventivas

Como decíamos en la introducción, para que un incendio se inicie tienen que coexistir tres fac-
tores: combustible, comburente y foco de ignición que conforman el conocido “triángulo del
fuego”; mientras que para que el incendio progrese, la energía desprendida en el proceso tiene
que ser sufi ciente para que se produzca la reacción en cadena. Estos cuatro factores forman lo
que se denomina el “tetraedro del fuego”.

De esta forma, supondrá un riesgo toda aquella práctica que ponga en contacto estos tres
elementos, aumentando así la posibilidad de que se produzca un incendio. Por el contrario,
una medida preventiva será la práctica encaminada a impedir que estos tres factores entren
en contacto.

Para el control del combustible

Algunos aspectos que se deben tener en cuenta son los siguientes:

 Sustitución, siempre que sea posible de la sustancia combustible por otra, que no lo sea
o lo sea en menor grado.

 Dilución o mezcla del combustible con otra sustancia que aumente su temperatura de
infl amación (necesite mayor temperatura para arder).

 Condiciones de almacenamiento seguras: utilizar recipientes
estancos; almacenar estrictamente la cantidad necesaria
de combustible; mantenimiento periódico de las insta-
laciones de almacenamiento para evitar fugas y goteos,
control de la temperatura de almacenamiento, etc.

 Ventilación general y/o aspiración localizada en locales
y operaciones donde se puedan formar mezclas infl a-
mables (los líquidos y gases necesitan una concentra-
ción mínima de gases combustibles para arder –límite
inferior de infl amabilidad-, con la ventilación se logra
que ésta concentración mínima no se forme.).

 Control y eliminación de residuos junto a un ade-
cuado orden y limpieza, evitando de esta forma la
acumulación de combustible.

 No deben almacenarse juntos productos combustibles
y oxidantes, porque su contacto provoca reacciones
exotérmicas muy violentas que pueden ocasionar incen-
dios. Tampoco deben almacenarse productos tóxicos con
productos comburentes o infl amables.

52

SEGURIDAD EN EL TRABAJO

En relación al foco de ignición

Hay que identifi car las posibles fuentes de ignición, tomando las medidas oportunas para que
estén controladas y no puedan entrar en contacto con algún combustible.

Focos de origen térmico:

 Instalaciones: estufas, hornos, etc.

 Fumar.

 Rayos solares.

 Condiciones térmicas ambientales.

 Operaciones de soldadura.

 Vehículos o máquinas a motor de combustión, etc.

Focos eléctricos:

 Chispas debidas a interruptores, motores, etc.

 Cortocircuitos.

 Sobrecargas.

 Electricidad estática.

 Descargas eléctricas atmosféricas, etc.

Focos mecánicos:

 Herramientas que puedan producir chispas: al esmerilar, amolar, etc.

 Roces mecánicos.

 Chispas zapato – suelo, etc.

Focos químicos:

 Sustancias reactivas/incompatibles.

 Reacciones exotérmicas.

 Sustancias auto-oxidables, etc.

53

GUÍA DE SALUD LABORAL

Otras medidas preventivas son:

Protección Pasiva:

 Protección Estructural mediante la construcción de estructuras que difi culten el paso del
fuego: divisorios, forjados o juntas de expansión en las paredes.

 Resistencia al Fuego de los materiales de construcción. Por ejemplo se usa hormigón y
yeso que conducen peor el calor que otros materiales.

 Vienen determinadas en las Normas Básicas de Edifi cación, a aplicar según la legislación
vigente cuando se construyó el edifi cio o cuando se realice alguna mejora del mismo.

Señalización adecuada tanto de los peligros potenciales, sistemas de protección como de las
salidas y vías de emergencia. (ver capítulo dedicado a la señalización).

Alumbrado de emergencia de las vías de evacuación, locales de riesgo especial, aseos gene-
rales de planta y locales que alberguen equipos generales de protección.

Sistemas de detección:

 Detección humana: por el accionamiento manual de pulsado-
res de alarma o mediante un servicio de vigilancia.

 Detección automática: aumenta la rapidez de la detección,
pudiendo vigilarse zonas inaccesibles a la detección humana.

Alarma:

 Automática.

 Manual.

Sistemas de extinción, siendo los principales:

 Agua: al pasar de líquido a vapor enfría el ambiente y reduce la concentración de oxígeno.

 CO2 y Espumas: actúan disminuyendo la concentración de oxígeno
hasta un límite inferior al mínimo necesario para la combus-
tión.

 Agentes extintores halogenados: actúan reduciendo la
concentración de oxígeno en la llama y atacando la re-
acción en cadena de ésta.

 Polvo Químico: se basa en la interrupción de la reac-
ción en cadena de la llama, por efecto de la absorción de
energía y la eliminación de los radicales OH.

54

SEGURIDAD EN EL TRABAJO

 No todos los sistemas de extinción son igualmente adecuados para los distintos tipos de
fuego que se pueden producir.

+++ Muy adecuado ++ Adecuado + Aceptable

Medios de extinción

 Instalación fi ja: Es aquella que consta de un sistema dotado de diferentes salidas para la
distribución y lanzamiento del agente extintor.

 Boca de incendio equipada (BIE): compuesta por una fuente de abastecimiento de agua,
una red de tuberías para alimentar de agua el sistema y un puesto de manguera o BIE
propiamente dicha.

Formación adecuada de trabajadores y alumnos. Es fundamental que los trabajadores y
alumnos de Centros de Formación Profesional sepan qué sustancias son susceptibles de arder
y cuáles son las prácticas potencialmente peligrosas.

Planes de evacuación o emergencia. Su correcta implantación disminuye el riesgo de posi-
bles pérdidas humanas, si es que se llega a producir el incendio.

Tipo de extintor Clases de fuego

De agua pulverizada
De agua a chorro
De espuma física
De polvo convencional
De polvo polivalente
De polvo especial
De anhídrido carbónico
De hidrocarburos halogenados
Específi cos para fuegos de metales

A
+++
++
++

++

+
+

B
+

++
+++
++

++
++

C

++
++

+

D

+

+

55

GUÍA DE SALUD LABORAL

1. Existen combustibles sólidos (papel, madera, plásticos,...), que por su estado o
forma de presentación pueden prender fácilmente

2. Existen combustibles sólidos próximos a posibles focos de ignición (estufas,
hornos,...) o depositados sobre los mismos (polvo o virutas sobre motores, cuadros
eléctricos, ...)

3. Se utilizan productos infl amables (temperatura de infl amación inferior a 55º C)

4. El almacenamiento de productos infl amables se realiza en el área de trabajo en
cantidades signifi cativas (más allá de las necesidades diarias)

5. Los productos infl amables están contenidos en recipientes abiertos o sin tapar

6. Se carece de recipientes de seguridad para guardar estos productos

7. En el área de trabajo no existen armarios protegidos para almacenar esos
productos

8. En la utilización de esos productos no está garantizada una ventilación efi caz

9. No se llevan a cabo revisiones o mantenimiento periódico de las instalaciones de
uso o almacenamiento de tales productos

10. Los productos infl amables no están en su totalidad identifi cados y correctamente
señalizados, o se pierden tales datos cuando se trasvasan de su recipiente original
a otro recipiente para su uso

11. No existe un plan de control y eliminación de residuos de productos combustibles
e infl amables

12. El local ofrece un aspecto notorio de desorden y falta de limpieza

13. La instalación eléctrica en zonas clasifi cadas con riesgo de incendio no se ajusta
a la MI BT 026 del REBT (ITC-BT-29 del RD 842/2002)

14. Se fuma en la sección

15. Existen otros focos de ignición no controlados (hornos, estufas, fricciones
mecánicas,...)

16. Las zonas en que se utilizan o almacenan combustibles o productos infl amables
no están aisladas de zonas donde se realizan operaciones peligrosas (soldadura,
oxicorte, desbarbado, etc.)

17. Se carece de permisos de trabajos para la realización de dichas operaciones
peligrosas en zonas donde pueda haber sustancias combustibles e infl amables

18. Se carece de procedimientos de trabajo para la correcta realización de operaciones
peligrosas

19. Se aprecian otras defi ciencias (indicar)

Lista de comprobación de factores de inicio de un incendio. Marcar sí o no.

56

SEGURIDAD EN EL TRABAJO

1. Qp ≤ 200 Mcal/m2

2. 200 < Qp ≤ 800 Mcal/m2

3. Qp > 800 Mcal/m2

4. La estabilidad al fuego exigida a los elementos estructurales portantes es
inadecuada

Un incendio en la dependencia se propagaría fácilmente al resto de la planta o
edifi cio por:

5. Las zonas peligrosas con alto riesgo de incendio no constituyen sector de
incendios

6. Los paramentos divisorios (paredes, tabiques,..) no cumplen con las exigencias de
RF

7. Las aberturas horizontales (puertas, ventanas,...) no cumplen con las exigencias
de RF

8. Los falsos techos no están sectorizados

9. Los conductos de climatización carecen de seccionadores automáticos

10. Los conductos para instalaciones no están sellados a la altura de los forjados

11. Los huecos de ascensor, montacargas o escaleras no están sectorizados

12. Existen otras vías de propagación (detallar)

13. Se carece de sistemas de control para la eliminación de humos y calor

Factores de propagación. Marcar sí o no.

Lista de comprobación de condiciones de evacuación. Marcar sí o no.

1. El número, dimensiones y ubicación de las vías de evacuación no se ajustan a lo
especifi cado en la normativa aplicable

2. Se carece de señalización de las vías de evacuación o la misma no garantiza la
continuidad de información hasta alcanzar el exterior o una zona segura

3. Se carece de alumbrado de emergencia o el que existe no garantiza la continuidad
de iluminación hasta alcanzar el exterior o una zona segura

4. Las vías de evacuación no son inmunes al fuego y humos

5. Se carece de un plan de evacuación escrito

6. En caso de existir, no todo el personal del centro lo conoce y/o no se realizan
simulacros periódicos para práctica y perfeccionamiento del mismo

7. Se carece de instalación de alarma o de megafonía para la comunicación de
emergencias

8. Se aprecian otras defi ciencias (detallar)

9. No se aprecian defi ciencias

57

GUÍA DE SALUD LABORAL

Lista de comprobación de medios de lucha contra incendios. Marcar sí o no

1. En la dependencia no está garantizada la rápida detección de un incendio, sea con
medios humanos o mediante sistema de detección automática

2. Se precisa y no se dispone de pulsadores manuales de alarma de incendio

3. No existe sistema de comunicación de alarma o no garantiza su rápida y fi able
transmisión

4. Se precisa y no se dispone de bocas de incendio equipadas o las mismas no cubren
toda la superfi cie de la dependencia

5. No se dispone de sufi cientes extintores portátiles de sustancia extintora adecuada
al tipo de fuego esperado

6. Los extintores anteriores, aún existiendo, no se encuentran correctamente
distribuidos, o no se revisan anualmente o no están retimbrados

7. Se precisan y no existen sistemas automáticos de extinción

8. Se precisan y no existen hidrantes exteriores

9. El suministro de agua de extinción no está asegurado

10. Las instalaciones de lucha contra incendios no son fácilmente localizables

11. Las instalaciones de protección contra incendios no están correctamente
mantenidas

12. Se carece de Plan de Emergencia que organice y defi na las actuaciones, (quién
debe actuar, con qué medios, qué se debe hacer, qué no se debe hacer, cómo se
debe hacer), frente a un incendio que pueda presentarse en la dependencia

13. No hay en la dependencia personal formado y adiestrado en el manejo de los
medios de extinción (personal que realice periódicamente prácticas de fuego real
de manejo de mangueras y/o extintores)

14. El edifi cio es poco accesible a los bomberos profesionales u otras ayudas
externas

15. Se aprecian otras defi ciencias (detallar)

58

SEGURIDAD EN EL TRABAJO

Legislación aplicable

La normativa legal respecto a los EPI´s se centra fundamentalmente en dos aspectos:

 En sus circunstancias de fabricación y comercialización, recogidas en el Real Decreto
1407/1992, de 20 de noviembre, por el que se regulan las condiciones para la comercia-
lización y libre circulación intracomunitaria de los equipos de protección individual (BOE
núm. 311, de 28 de diciembre).

 En los distintos tipos que existen y su forma de utilización, que está recogido en el Real
Decreto 773/1997, de 30 de mayo, sobre disposiciones mínimas de seguridad y Salud
relativas a la utilización por los trabajadores de equipos de protección individual (BOE
núm. 140 de 12 de junio).

Clasifi cación de los equipos de protección individual

Existen distintos sistemas de clasifi cación de los EPI´s. Los más utilizados son los que se basan
en si la protección es integral o parcial.

EQUIPOS DE PROTECCIÓN
INDIVIDUAL

La protección personal es la última barrera entre el hombre y el riesgo
y debe considerarse como una técnica complementaria a la protección
colectiva, ya que esta última se diseña y aplica con el fi n de eliminar
la situación de riesgo mientras que la protección personal pretende
eliminar, o en su defecto mitigar, las consecuencias que para la salud
del trabajador se derivan de la situación de riesgo.

Equipo de protección individual, o EPI, es cualquier equipo destinado a
ser llevado o sujetado por el trabajador, con el fi n de que le proteja de
uno o varios riesgos que puedan amenazar su seguridad o su salud.

59

GUÍA DE SALUD LABORAL

Medios parciales de protección

“Son aquellos que protegen al individuo frente a riesgos que actúan preferentemente sobre
partes o zonas concretas del cuerpo.”

 Protección del cráneo: casco de seguridad.

 Protección de la cara y el aparato visual.

 Pantallas faciales.

 Gafas.

 Protección del aparato auditivo.

 Orejeras.

 Tapones.

 Cascos que protegen la cabeza y el oído.

 Protección de las extremidades inferiores.

 Calzado de seguridad, con puntera reforzada, frente a riesgos eléctricos, etc, …

 Plantillas de seguridad.

 Protección de las extremidades superiores.

 Guantes.

 Manoplas.

 Dediles.

 Resistentes a la electricidad.

 Protección de las vías respiratorias.

 Mascarillas.

 Máscaras.

Medios integrales de protección

Son aquellos que protegen al individuo frente a riesgos que no actúan sobre partes o zonas
determinadas del cuerpo, proporcionando de esta forma una seguridad “integral” o completa
sobre todo el organismo. Ejemplos de estos tipos de EPI´s son:

 Ropa de trabajo.

 Prendas de señalización.

 Cinturones de seguridad anticaídas.

60

SEGURIDAD EN EL TRABAJO

 Protección frente a riesgos eléctricos:

 Pértigas.

 Alfombras aislantes.

 Banquetas aislantes.

Riesgos y medidas preventivas

Principales riesgos relacionados con los EPI´s:

 No utilización.

 Utilización incorrecta.

 Mala calidad de éstos.

 Utilización compartida. Aumenta el riesgo de contagio de enfermedades infecciosas.

 Incorrecto almacenaje y conservación. Ayuda a un deterioro de la funcionalidad de los
mismos.

Principales medidas preventivas:

 El empresario está obligado a facilitar los EPI´s que sean necesarios.

 Estos deben ser de uso individual y ajustarse a las características anatómicas del usuario.

 Cada usuario debe ser instruido sobre las características de los equipos que se le entre-
gan, de sus posibilidades y de sus limitaciones. Tales especifi caciones deberá darse por
escrito.

 Los EPI´s deben se mantenidos y conservados correctamente.

 Responsabilidad del usuario.

 Controlado por el empresario.

61

GUÍA DE SALUD LABORAL

Los derechos del trabajador en relación a las posibles situaciones de emergencia que se pu-
dieran producir están recogidas en el art. 20 de la LPRL. En él indica que el empresario, o la
Administración respecto al personal a su cargo, deberán analizar las posibles situaciones de
emergencia y adoptar las medidas necesarias en materia de primeros auxilios, lucha contra
incendios y evacuación de los trabajadores. Es por tanto responsabilidad de éstos elaborar e
implantar un plan de emergencia en los centros escolares.

Respecto al derecho de cualquier ocupante de un centro o establecimiento a tener una pro-
tección efi caz ante cualquier situación de emergencia, la Ley 2/1985 de 21 de enero, sobre
Protección Civil, determina que el Gobierno debe establecer un catálogo de actividades que
puedan dar origen a una situación de emergencia, estableciendo asimismo la obligación de
los titulares, de centros y establecimientos, de disponer de un sistema de autoprotección,
dotado con sus propios recursos, para acciones de prevención de riesgos, alarma, evacuación
y socorro.

Hasta este año, a expensas de un desarrollo normativo concreto, se venían aplicando las si-
guientes Órdenes Ministeriales:

Orden de 29.11.1984 del Ministerio del Interior. Protección Civil. “Manual de Autopro-
tección. Guía para el desarrollo del plan de emergencia contra incendios y de evacuación
de locales y edifi cios”.

Orden de 13 de noviembre de 1984 sobre evacuación de centros docentes de educación
general básica, bachillerato y formación profesional.

PLANES DE EMERGENCIA
Para lograr una concreción efectiva del objetivo general de garantizar
el derecho a la vida y a la integridad física, que se indica en el art. 15
de la Constitución, nuestra legislación hace una aproximación a la
protección de la integridad física de las personas ante situaciones de
emergencia desde dos perspectivas o puntos de vista:

 Teniendo en cuenta posibles situaciones de emergencia que puedan
afectar a los trabajadores en la realización de sus tareas laborales.

 Teniendo en cuenta la necesidad de garantizar la seguridad de
cualquier usuario de un centro o establecimiento.

62

SEGURIDAD EN EL TRABAJO

Este año se ha aprobado el Real Decreto 393/2007, que aprueba la Norma Básica de Auto-
protección de los centros, establecimientos y dependencias dedicados a actividades que
puedan dar origen a situaciones de emergencia. Este RD viene a desarrollar los preceptos
relativos a la autoprotección, contenidos en la citada ley de Protección Civil. Esta nueva Norma
Básica de Autoprotección es de obligada aplicación para edifi cios o centros que cumplan una
serie de características técnicas particulares. En el caso de centros escolares, se ven afectados
aquellos que tengan las siguientes características:

■ Establecimientos de uso docente especialmente destinados a personas discapacitadas
físicas o psíquicas o a otras personas que no puedan realizar una evacuación por sus
propios medios.

■ Cualquier otro establecimiento de uso docente siempre que disponga una altura de eva-
cuación igual o superior a 28 m, o de una ocupación igual o superior a 2.000 personas.

Para el caso de centros escolares que no tengan las características anteriormente citadas, se
suelen aplicar las Órdenes Ministeriales antes mencionadas, teniendo en cuenta que con la
transferencia de competencia a las distintas CCAA, es posible que éstas hayan elaborado pla-
nes de emergencias específi cos de aplicación a su comunidad autónoma.

 Plan de emergencias

El plan de emergencia es la planifi cación y organización humana
para la utilización óptima de los medios técnicos previstos con la
fi nalidad de reducir al mínimo las posibles consecuencias que
pudieran derivarse de la situación de emergencia”.

El objetivo del plan de emergencia es:

■ Tener identifi cados y evaluados los riesgos.

■ Conocer las medidas preventivas necesarias para que las
posibles emergencias no se produzcan.

■ Tener los medios de protección a utilizar para hacer frente a
tales emergencias, si fi nalmente se producen.

El documento del Plan de Autoprotección se estructurará siguiendo el contenido básico que
fi gura en el anexo II del R.D. 393/2007, debiendo ser elaborado por personal con la capacidad
técnica adecuada.

Dada la gran cantidad de epígrafes y apartados que debe tener el plan de emergencias, y que
no podemos desarrollar por falta de espacio, pasamos a nombrar brevemente algunos de los
conceptos más importantes que deben tenerse en cuenta.

63

GUÍA DE SALUD LABORAL

Características generales del Plan de Emergencia

Para ser operativo, el plan de emergencia ha de tener respuesta clara, concreta y concisa a las
preguntas: ¿qué se hará?, ¿quién lo hará?, ¿cuándo?, ¿cómo? y ¿dónde se hará?, planifi cando
la organización humana con los medios necesarios que la posibilite.

Clasifi cación de emergencias

La elaboración de los planes de actuación se hará teniendo en cuenta la gravedad de la emer-
gencia, las difi cultades de controlarla y sus posibles consecuencias y la disponibilidad de me-
dios humanos.

En función de la gravedad de la emergencia, se suele clasifi car en distintos niveles:

■ Conato de emergencia: situación que puede ser controlada y solucionada de forma senci-
lla y rápida por el personal y medios de protección del local, dependencia o sector.

■ Emergencia parcial: situación que para ser dominada requiere la actuación de equipos
especiales del sector. No es previsible que afecte a sectores colindantes.

■ Emergencia general: situación para cuyo control se precisa de todos los equipos y medios
de protección propios y la ayuda de medios de socorro y salvamento externos. General-
mente comportará evacuaciones totales o parciales.

Acciones a realizar

Las distintas emergencias requerirán la intervención de personas y medios para garantizar en
todo momento:

■ La alerta, que de la forma más rápida posible pondrá en acción a los equipos del personal
de primera intervención interiores e informará a los restantes equipos del personal inte-
riores y a las ayudas externas.

■ La alarma para la evacuación de los ocupantes.

■ La intervención para el control de las emergencias.

■ El apoyo para la recepción e información a los servicios de ayuda exterior.

Para lograr una correcta coordinación entre todos los estamentos actuantes ante una emer-
gencia y dar efi cacia y fl uidez a las órdenes que darán lugar a la activación de las distintas
acciones a tomar, es aconsejable centralizar en un centro de control la información y toma de
decisiones durante el desarrollo de una situación de emergencia. Éste estará ubicado en un
lugar accesible y seguro del edifi cio. En el mismo estarán centralizados los medios de comuni-
cación interior y exterior, números de teléfono importantes, centrales de alarma y en general
toda la información necesaria durante una emergencia.

64

SEGURIDAD EN EL TRABAJO

Equipos de emergencia: denominación, composición y misiones

Constituyen el conjunto de personas especialmente entrenadas y organizadas para la preven-
ción y actuación en accidentes dentro del ámbito del establecimiento.

En materia de prevención su misión fundamental consiste en evitar la coexistencia de condi-
ciones que puedan originar el siniestro. En materia de protección, hacer uso de los equipos e
instalaciones previstas a fi n de dominar el siniestro o en su defecto controlarlo hasta la llegada
de ayudas externas, procurando, en todo caso, que el coste en daños humanos sea nulo o el
menor posible.

Para ello, deberán estar informados de la dotación de medios de que se dispone, formados en
su utilización y entrenadas a fi n de optimizar su efi cacia.

Los equipos se denominarán en función de las acciones que deban desarrollar sus miembros.
Aquí hemos introducido una variación al documento original del Ministerio del Interior, ade-
cuándola a las características de los centros docentes.

Jefe de Emergencia (J.E.)

Es la máxima autoridad en el centro durante las emergencias. Actuará desde el centro de con-
trol (lugar donde se centraliza las comunicaciones) a la vista de las informaciones que reciba
del resto de los jefes de planta.
Generalmente será el director o directora del centro, o algún miembro del equipo directivo.

■ Es la máxima autoridad.

■ Decidirá las actuaciones a realizar.

■ Debe estar permanentemente localizable.

Equipos de Primera Intervención (E.P.I.)

Su cometido principal será combatir conatos de incendio con extintores portátiles (medios de
primera intervención) en su zona de actuación (clase, planta, sector, etc.).

Todos los profesores deben poder actuar como EPI´s, debiendo poseer formación, teórica y
práctica, en técnicas de extinción. Principalmente en utilización de extintores portátiles y
sistemas fi jos de extinción.

Para una mayor seguridad y efi cacia, se recomienda que actúen en parejas. Un EPI debe in-
tentar atajar un conato de incendio siempre que no ponga en peligro su propia integridad.
De no ser posible una extinción segura, debe desistir en su intento y llamar a los servicios de
extinción externos; bomberos.

65

GUÍA DE SALUD LABORAL

Si no pueden controlar el incendio deben pulsar la señal de alar-
ma para que se produzca la evacuación inmediata del cen-
tro. Es recomendable tener timbres de alarma en todas las
plantas del colegio. Si no fuera así hay que diseñar otro
mecanismo alternativo de notifi cación de alarma:

■ A través de teléfonos móviles.

■ Campanas.

■ Medios humanos, etc.

Jefe de planta

Normalmente será el profesor o profesora que ocupe el aula más lejana de la salida de la plan-
ta. Entre sus misiones fundamentales destacan:

Preparar la evacuación, entendiendo como tal la comprobación de que las vías de evacuación
están libres de obstáculos.

Dirigir el fl ujo de evacuación. Se asegurará de que todas las puertas y ventanas estén cerra-
das. Así se consigue sectorizar el espacio y disminuir el aporte de oxígeno lo que difi culta la
expansión del incendio.

■ Será la máxima autoridad en el punto de emergencia.

■ Debe informar al Jefe de emergencia sobre la evolución de la incidencia.

Responsable de avisar a los servicios de extinción externos

Se decidirá la persona responsable de avisar a los servicios de extinción externos. Es recomen-
dable que sean personas que no tengan responsabilidad directa con los alumnos. Por ejemplo
el personal de administración.

Es importante tener, en lugar visible por todos, una lista de teléfonos de emergencias.

Responsables de desconectar las instalaciones

En algunas situaciones de emergencia, como un incendio por ejemplo, es necesario desconec-
tar una serie de instalaciones. Por ello es muy importante determinar qué personas tienen que
asumir estas tareas. Nosotros proponemos las siguientes actuaciones según el perfi l profesio-
nal de los trabajadores de los centros educativos.

66

SEGURIDAD EN EL TRABAJO

Además el bedel, o la persona que se designe, deberá abrir las puertas exteriores del colegio,
que generalmente se encuentran cerradas durante horario lectivo, con el fi n de facilitar la
salida de los ocupantes del centro durante la evacuación del mismo.

Evacuación de centros docentes

A la señal de comienzo del simulacro, desalojarán el edifi cio en primer lugar los ocupantes de
la planta baja.

Simultáneamente, los de las plantas superiores se movilizarán ordenadamente hacia las es-
caleras más próximas, pero sin descender a las plantas inferiores hasta que los ocupantes de
éstas hayan desalojado su planta respectiva.

El desalojo en cada planta se realizará por grupos, saliendo en primer lugar las aulas más
próximas a las escaleras, en secuencia ordenada y sin mezclarse los grupos.

La distribución de los fl ujos de evacuación en las salidas de la planta baja se ordenará en fun-
ción del ancho y la situación de las mismas.

No se utilizarán tampoco ascensores o montacargas, si los hubiere, para la evacuación de
personas ni se abrirán ventanas o puertas que en caso hipotético de fuego favorecerían las
corrientes de aire y propagación de las llamas.

Teniendo en cuenta la tendencia instintiva de los alumnos a dirigirse hacia las salidas y esca-
leras que habitualmente utilizan y que pueden no ser las convenientes en un caso concreto, es
aconsejable prever esta circunstancia, siendo el Profesor de cada aula el único responsable de
conducir a los alumnos en la dirección de salida previamente establecida.

Por parte del personal del Centro se procurará no incurrir en comportamientos que puedan de-
notar precipitación o nerviosismo, evitando que esta actitud pudiera transmitirse a los alum-
nos, con las consecuencias negativas que ello llevaría aparejadas.

Una vez desalojado el edifi cio, los alumnos se concentrarán en diferentes lugares exteriores al
mismo, previamente designados como puntos de encuentro, siempre bajo el control del Profe-
sor responsable, quien comprobará la presencia de todos los alumnos de su grupo.

Instalaciones a desconectar Persona responsable

Ascensores y montacargas Bedel

Suministro eléctrico Bedel

Gas Personal de cocina

67

GUÍA DE SALUD LABORAL

 Instrucciones orientativas para los alumnos.

Cada grupo de alumnos deberá actuar siempre de acuerdo con las indicaciones de su Profesor
y en ningún caso deberá seguir iniciativas propias.

Los alumnos a los que se haya encomendado por su profesor funciones concretas, se respon-
sabilizarán de cumplirlas y de colaborar con el Profesor en mantener el orden del grupo.

Los alumnos no recogerán sus objetos personales, con el fi n de evitar obstáculos y demoras.

Los alumnos que al sonar la señal de alarma se encuentren en los aseos o en otros locales
anexos, en la misma planta de su aula, deberán incorporarse con toda rapidez a su grupo.

En caso de que se encuentre el alumno en planta distinta a la de su aula, se incorporará al
grupo más próximo que se encuentre en movimiento de salida.

Todos los movimientos deberán realizarse de prisa, pero sin correr, sin atropellar, ni empujar
a los demás.

Ningún alumno deberá detenerse junto a las puertas de salida.

Los alumnos deberán realizar este ejercicio en silencio y con sentido del orden y ayuda mutua,
para evitar atropellos y lesiones, ayudando a los que tengan difi cultades o sufran caídas.

En el caso de que en las vías de evacuación exista algún obstáculo que difi culte la salida, será
apartado por los alumnos, si fuera posible, de forma que no provoque caídas de las personas
o deterioro del objeto.

En ningún caso el alumno deberá volver atrás con el pretexto de buscar a hermanos menores,
amigos u objetos personales, etc.

En todo caso los grupos permanecerán siempre unidos sin
disgregarse ni adelantar a otros, incluso cuando se en-
cuentren en los lugares exteriores de concentración pre-
viamente establecidos, con objeto de facilitar al Profe-
sor el control de los alumnos.

68

69

Riesgos relacionados con

la higiene
en el trabajo

70

HIGIENE EN EL TRABAJO

COMPUESTOS QUÍMICOS

Contaminante químico es toda sustancia orgánica e inorgánica,
natural o sintética que durante la fabricación, manejo, transporte,
almacenamiento o uso puede incorporarse al aire ambiente en forma
de polvo, humo, gas o vapor, con efectos irritantes, corrosivos,
asfi xiantes o tóxicos y en cantidades que tengan probabilidades de
lesionar la salud de las personas que entran en contacto con ellas.

Cualquier sustancia química es capaz de producir un daño en el orga-
nismo humano si se absorbe en sufi ciente cantidad, dependiendo de
su toxicidad y del modo en que entra en el organismo.

De manera general, a esta capacidad o propiedad de una sustancia
para causar efectos adversos sobre la salud se la llama toxicidad, y
depende de varios factores:

 De la toxicidad intrínseca de la sustancia para producir un
efecto tóxico.

 De la posibilidad, probabilidad y modo de entrar en contacto
con ella:

 Concentración de dicha sustancia en el ambiente de trabajo. A
mayor concentración, mayor toxicidad.

 Tiempo de exposición a la misma. A mayor tiempo de exposición,
mayor toxicidad.

 Condiciones de uso. Por ejemplo; el riesgo de inhalación de sus-
tancias en polvo aumenta si el trabajo se hace en seco. Este
riego se reduce considerablemente si se hace en mojado.

 Vía de penetración en el cuerpo.

 Inhalación a través de las vías respiratorias.
Suele ser la principal.

71

GUÍA DE SALUD LABORAL

 Dérmica, a través de la piel.

 Digestiva, por ingestión vía oral de compuestos tóxicos. Se
produce accidentalmente al comer, al fumar o por una defi -
ciente higiene personal.

 Parenteral, vía sanguínea a través de heridas o cortes.

 Uso de sistemas de protección colectiva: como campanas ex-
tractoras, sistemas de ventilación general, sistemas antivertidos,
etc. Su uso disminuye la posibilidad de que el tóxico entre en
contacto con el trabajador.

 Del uso, o no, de equipos de protección individual (EPI´s). El
uso apropiado de estos, impide que el tóxico entre en contacto
con el trabajador. Los EPI´s son el último eslabón en la cadena
preventiva y deben ser utilizados como complemento de otros
sistemas de seguridad. No debe ser utilizado como único recurso
preventivo.

Los temas básicos y fundamentales que deben tenerse en cuenta, respecto a los compuestos
químicos en el lugar de trabajo, son:

 Límites de Exposición Profesional: Son valores máximos que no deben superar los
agentes químicos presentes en los puestos de trabajo. Se deben medir en situaciones
en las que los trabajadores están expuestos, durante mucho tiempo, a compuestos
químicos que pueden resultar peligrosos para su salud. Esta circunstancia no suele
ser común en los centros escolares. No obstante creemos conveniente explicar, de
forma breve, su cálculo teórico.

 Etiquetas de los productos químicos: Información básica que recibe el usuario so-
bre los peligros inherentes del uso de tales compuestos, así como las precauciones
a tomar en su manipulación.

 Fichas de seguridad: Información, complementaria a la contenida en la etiqueta,
orientada a usuarios profesionales de sustancias químicas.

 Fichas Internacionales de Seguridad Química: Recopilan de forma clara la infor-
mación esencial de higiene y seguridad de sustancias químicas.

 Riesgos y medidas preventivas básicas. Principales riesgos y medidas básicas a tomar.

72

HIGIENE EN EL TRABAJO

Límites de exposición profesional

El Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT) elabora y actualiza valores
máximos que no deben superar los agentes químicos presentes en los puestos de trabajo.

Estos valores aparecen recogidos en el documento: “Límites de exposición profesional para
Agentes Químicos en España”, pudiéndose consultar en la página web del INSHT: http://www.
mtas.es/insht/practice/vlas.htm

Existen tres límites de exposición profesional a tener en cuenta:

 Valores Límite Ambientales (VLA).

 Valores Límite Biológicos (VLB).

 Lista de Agentes químicos cancerígenos y mutágenos.

1. Valores Límite Ambientales (VLA)

Son valores máximos de concentración de agentes químicos en el aire
a los que la mayoría de los trabajadores podrían estar expuestos
durante toda su vida laboral sin sufrir efectos adversos para su
salud. Por lo tanto si se superan estos valores, pueden producirse
consecuencias perjudiciales para la salud.

Existen varios tipos de VLA. Uno está defi nido para una exposi-
ción teórica continua diaria de 8 h/día y 40 h semanales, es el
llamado Valor Límite Ambiental-Exposición Diaria (VLA-ED).

Este valor máximo teórico hay que compararlo con el valor real
al que está expuesto el trabajador en su puesto de trabajo. Para
poder comparar ambos datos, la concentración real con este valor
teórico, hay que extrapolarla, mediante un pequeño cálculo matemáti-
co, como si fuera una exposición de 8 h/día y 40 h semanales. A este valor
extrapolado se le llama Exposición diaria (ED) y se calcula aplicando la siguiente fórmula:

Siendo:
Ci, la concentración de un compuesto químico
ti, el tiempo de exposición, en horas, asociado a cada valor ci

73

GUÍA DE SALUD LABORAL

Si ésta ED no supera el valor de su VLA se puede considerar que el trabajador está realizando
su tarea de manera segura. Cuanto más lejos esté este valor de ED de su límite, VLA, menor
serán los efectos de este compuesto químico.

Por ejemplo:

Se constata que un trabajador está expuesto durante 4 horas a 1.300 mg/ml de aceto-
na, y durante 2 horas a 800 mg/ml de la misma.

Su ED será: (1.300 x 4 + 800 x 2)/ 8= (5.200+1.600)/8= 6.800/8= 1.012,5 mg/ml

El VLA-ED de la acetona, según la Lista General de Valores Límite Ambientales de Expo-
sición Profesional, es 1.210 mg/ml.

Aunque durante 4 horas se excede el valor del VLA-ED (1.300 mg/ml) al hacer la media de las
dos exposiciones y la posterior ponderación referida 8 h –en realidad sólo hubo 6 h de expo-
sición- nos da un valor de 850 mg/ml, valor que está por debajo del VLA-ED y por lo tanto
aceptable desde el punto de vista preventivo.

También hay un VLA calculado para exposiciones de corta duración: Valor Límite Ambien-
tal-Exposición de Corta Duración (VLA-EC). Estos valores se fi jan para compuestos químicos
cuyos efectos perjudiciales pueden ser apreciados incluso con pequeñas exposiciones. De igual
manera no deben superarse Exposiciones Diarias de corta duración (EC), siendo su cálculo
semejante al hecho anteriormente.

2. Valores Límite Biológicos

Una exposición de los trabajadores a determinados compuestos químicos se puede detectar, en
un análisis de sangre u orina, al observar variación en determinados parámetros metabólicos
que produce el propio organismo.

Estos compuestos, del propio organismo, que pueden verse afectados por la exposición de un
determinado tóxico se llaman indicadores biológicos (IB).

Un ejemplo de IB es la creatinina. De esta forma, para algunos compuestos químicos, se puede
establecer una correlación entre el valor, o la variación en el tiempo de la creatinina, con los
efectos negativos de una exposición de compuestos químicos.

No toda exposición a un compuesto químico puede ser detectada mediante un IB. En el docu-
mento elaborado por el INSHT, “Límites de exposición profesional para Agentes Químicos en
España”, aparece un lista con los compuestos químicos que SÍ tienen asociado un VLB.
Este documento se puede consultar en la siguiente dirección de Internet:
http://www.mtas.es/insht/practice/vlas.htm

74

HIGIENE EN EL TRABAJO

3. Agentes Químicos Cancerígenos y Mutágenos

Hay una serie de compuestos químicos que pueden producir cáncer o determinadas muta-
ciones en las células. Su peligrosidad es directamente proporcional al tiempo de exposición
de dicho compuesto. Cuanto más baja sea la exposición a estos agentes, menor será el riesgo
para el trabajador. Mantener la exposición por debajo de un valor máximo determinado no
permitirá evitar completamente el riesgo, aunque sí podrá limitarlo.

En el documento “Límites de exposición profesional para Agentes Quí-
micos en España”, existe un apartado dedicado a agentes químicos
y mutágenos. En él aparece una tabla con las sustancias clasi-
fi cadas como carcinogénicas y mutagénicas y otra con los
compuestos que tienen asignado un límite de exposición
determinado. El Benceno, por poner un ejemplo, aparece en
ambas tablas, indicando que: está comprobado que su ex-
posición puede producir cáncer, siendo su límite de exposi-
ción recomendado de 1ppm o 3,25 mg/m3.

Etiquetas de productos químicos

Todo producto químico, sustancia o preparado -clasifi cado como peligroso- debe incluir en su
envase una etiqueta bien visible. En ella encontrará una información básica sobre:

 Los peligros inherentes al mismo.

 Las precauciones a tomar en su manipulación.

 Lista de Agentes químicos cancerígenos y mutágenos.

Esta etiqueta, redactada en el idioma ofi cial del Estado, contendrá:

 Nombre de la sustancia.

 Nombre, dirección y teléfono del fabricante o importador. Es decir del responsable de
su comercialización en la Unión Europea (UE).

75

GUÍA DE SALUD LABORAL

Categorías de peligro, defi niciones y símbolos normalizados

Según sus propiedades fi sicoquímicas

EXPLOSIVOS

Las sustancias y preparados sólidos, líquidos, pastosos o
gelatinosos que, incluso en ausencia de oxígeno atmosférico,
puedan reaccionar de forma exotérmica con rápida formación de
gases y que, en determinadas condiciones de ensayo, detonan,
defl agran rápidamente o, bajo el efecto del calor, en caso de
confi namiento parcial, explotan.

COMBURENTES

Las sustancias y preparados que, en contacto con otras sustancias,
en especial con sustancias infl amables, produzcan una reacción
fuertemente exotérmica.

EXTREMADAMENTE
INFLAMABLES

Las sustancias y preparados líquidos que tengan un punto de
ignición extremadamente bajo y un punto de ebullición bajo, y las
sustancias y preparados gaseosos que, a temperatura y presión
normales, sean infl amables en contacto con el aire.

 Símbolos e indicaciones de peligro normalizadas para destacar los riesgos principa-
les. (ver tabla adjunta).

 Frases R que permiten identifi car y complementar determinados riesgos mediante su
descripción. La redacción de las frases R estará normalizada, evitando así confusiones y
ambigüedades. Ejemplos:

 R1: Explosivo en estado seco.

 R2: Riesgo de explosión por choque, fricción, fuego u otras fuentes de ignición.

 Frases S que, a través de consejos de prudencia, establecen medidas preventivas para la
manipulación y utilización. La redacción de las frases S y sus combinaciones se ajustará,
también, a textos establecidos y normalizados. Ejemplos:

 S12: No cerrar el recipiente herméticamente.

 S24: Evítese el contacto con la piel.

 Número de registro CE de la sustancia (número EINECS o ELINCS) y, además, cuando se
trate de sustancias incluidas en el anexo I del RD 363/1995, la mención “Etiqueta CE”.

E

O

F+

76

HIGIENE EN EL TRABAJO

FÁCILMENTE
INFLAMABLES

Las sustancias y preparados:

 Que pueden calentarse e infl amarse en el aire a temperatura
ambiente sin aporte de energía, o

 Los sólidos que puedan infl amarse fácilmente tras un breve
contacto con una fuente de infl amación y que sigan quemándose
o consumiéndose una vez retirada dicha fuente, o

 Los líquidos cuyo punto de ignición sea muy bajo, o

 Que, en contacto con agua o con aire húmedo, desprendan
gases extremadamente infl amables en cantidades peligrosas.

INFLAMABLES
(no pictograma

específi co)

Las sustancias y preparados líquidos cuyo punto de ignición sea
bajo.

F+

Por sus efectos sobre la salud

TÓXICOS

Las sustancias y preparados que, por inhalación, ingestión o
penetración cutánea en pequeñas cantidades puedan provocar
efectos agudos o crónicos e incluso la muerte.

MUY TÓXICOS

Las sustancias y preparados que, por inhalación, ingestión
o penetración cutánea en muy pequeña cantidad puedan
provocar efectos agudos o crónicos e incluso la muerte.

NOCIVOS

Las sustancias y preparados que, por inhalación, ingestión
o penetración cutánea puedan provocar efectos agudos o
crónicos e incluso la muerte.

CORROSIVOS

Las sustancias y preparados que, en contacto con tejidos vivos
puedan ejercer una acción destructiva de los mismos.

T

T+

Xn

C

77

GUÍA DE SALUD LABORAL

IRRITANTES

Las sustancias y preparados no corrosivos que, en contacto
breve, prolongado o repetido con la piel o las mucosas puedan
provocar una reacción infl amatoria.

SENSIBILIZANTES
(no hay pictograma

específi co)

Las sustancias y preparados que por inhalación o penetración
cutánea, puedan ocasionar una reacción de hipersensibilidad,
de forma que una exposición posterior a esa sustancia o
preparado dé lugar a efectos negativos característicos.

CARCINOGÉNICOS
(no hay pictograma

específi co)

Las sustancias y preparados que, por inhalación, ingestión o
penetración cutánea, puedan producir cáncer o aumentar su
frecuencia.

MUTAGÉNICOS
(no hay pictograma

específi co)

Las sustancias y preparados que, por inhalación, ingestión o
penetración cutánea, puedan producir alteraciones genéticas
hereditarias o aumentar su frecuencia

TÓXICOS PARA LA
REPRODUCCIÓN

(no hay pictograma
específi co)

Las sustancias y preparados que, por inhalación, ingestión o
penetración cutánea, puedan producir efectos negativos no
hereditarios en la descendencia, o aumentar la frecuencia de
éstos, o afectar de forma negativa a la función o a la capacidad
reproductora.

Por sus efectos sobre el Medio Ambiente

PELIGROSOS PARA EL
MEDIO AMBIENTE

Las sustancias o preparados que presenten o puedan presentar
un peligro inmediato o futuro para uno o más componentes del
medio ambiente.

Xi

N

78

HIGIENE EN EL TRABAJO

Fichas de datos de seguridad (FDS)

La FDS es una importante fuente de información, complementaria a la contenida en la eti-
queta. El responsable de la comercialización debe suministrarla obligatoriamente, de forma
gratuita y nunca más tarde de la primera entrega del producto, a los usuarios profesionales,
proporcionando la siguiente información:

 Identifi cación de la sustancia y del responsable de su comercialización

 Composición/información sobre los componentes

 Identifi cación de los peligros

 Primeros auxilios

 Medidas de lucha contra incendios

 Medidas en caso de vertido accidental

 Manipulación y almacenamiento

 Controles de la exposición/protección personal

 Propiedades físicas y químicas

 Estabilidad y reactividad

 Información toxicológica

 Información ecológica

 Consideraciones relativas a la eliminación

 Información relativa al transporte

 Información reglamentaria

 Otra información

Es muy importante leer detenidamente tanto las etiquetas como las fi chas de seguridad, para
estar familiarizado con los peligros y sus medidas preventivas.

Fichas internacionales de seguridad química

Es una actividad conjunta de tres organizaciones internacionales: el Programa de las Naciones
Unidas para el Medio Ambiente (PNUMA), la Organización Internacional de Trabajo (OIT) y la
Organización Mundial de la Salud (OMS).

79

GUÍA DE SALUD LABORAL

Las fi chas, que no tienen estatus legal, pretenden ser una herramienta informativa, tanto para
el propio trabajador, como para el empresario en su deber de dar información e instrucción a
sus trabajadores. En este sentido, las fi chas pueden desempeñar un papel especial en pequeñas
y medianas empresas.

Estas fi chas se pueden consultar en la página del INSHT:
http://www.mtas.es/insht/ipcsnspn/Introducci.htm

Riesgos y medidas preventivas básicas

Para que un riesgo químico se haga efectivo y la sustancia química alcance al trabajador se
debe producir, en primer lugar, que un foco contaminante libere el producto, que éste se pro-
pague a través de un medio de difusión después y que, fi nalmente, alcance al trabajador.

Las acciones preventivas, dependiendo del punto de este ciclo en el que se intervenga, se
pueden clasifi car en:

 Acciones sobre el foco contaminante.

 Acciones sobre el medio de propagación.

 Acciones sobre el trabajador.

Independientemente de lo anterior, para reducir o minimizar
el riesgo de exposición a agentes químicos las acciones pre-
ventivas se dirigen hacia dos aspectos fundamentales:

 Reducción de la concentración del contaminante a la
que está expuesto el trabajador.

 Y, la disminución del tiempo de exposición del traba-
jador al compuesto químico.

1. Acciones sobre el foco contaminante

Diseño industrial: Son las de mayor efi cacia en el control
del riesgo higiénico, ya que se planifi ca en el momento
del proyecto técnico de la instalación productiva. Situa-
ción contemplada en la propia Ley 31/95.

Modifi cación del Proceso: La introducción de modifi caciones
importantes en un proceso suele implicar costes elevados, siendo
normalmente inviables. No obstante puede ser viable la sustitución de
un producto químico por otro menos tóxico.

80

HIGIENE EN EL TRABAJO

Aislamiento: Consiste en delimitar las actividades u operaciones potencialmente contaminan-
tes en un recinto específi co separado del resto. Con esta medida se consigue:

 Aplicar a un local específi co medidas preventivas con-
cretas, más económicas y efectivas.

 Minimizar el número de personas expuestas.

Métodos húmedos: Se trata de establecer y desarrollar las
operaciones con un alto grado de humedad, sobre todo
materiales que pueden desprender polvo.

Mantenimiento: Para limitar los niveles de concentración
ambiental del contaminante.

2. Acciones sobre el medio de propagación

La limpieza, es una medida preventiva de gran importancia pues los contaminantes se depo-
sitan en el suelo, máquinas u otras estructuras y de allí pueden pasar de nuevo al ambiente,
mediante las corrientes de aire que generan los sistemas de ventilación o debido al desplaza-
miento de objetos o personas.

Sistemas de detección y alarma, que se activan automáticamente en presencia de contami-
nantes susceptibles de provocar efectos agudos graves.

Ventilación general: Aquella que pretende reducir el nivel de contaminación, ventilando el
local de trabajo en su conjunto, mediante el empleo de extractores en paredes o techos. Es
adecuada en casos en que los contaminantes sean de baja toxicidad y además se encuentren
en pequeñas concentraciones.

 El aire que se extrae deberá ser sustituido por aire limpio.

 Los extractores han de estar distribuidos uniformemente por todo el local.

 El trabajador tiene que estar ubicado entre la entrada de aire y el foco contaminante. Los
puntos de extracción y admisión de aire deben estar situados de manera que el aire circule
por la zona contaminada.

Ventilación localizada, también conocida como extracción localizada, consiste en atrapar el
contaminante en la vecindad cercana del punto donde se ha originado (el foco contaminan-
te), impidiendo de esta manera que se distribuya en el entorno del conjunto del local. Como
ejemplo tenemos: las cabinas de pintura, las extracciones utilizadas en las cubas de cromado,
las que se instalan en las sierras circulares para madera, etc.

81

GUÍA DE SALUD LABORAL

3. Acciones sobre el trabajador

Información, sobre los riesgos específi cos de su puesto de trabajo, así como las medidas pre-
ventivas a adoptar.

Formación, tanto en las medidas preventivas como en la realización del trabajo de manera
segura.

Limitación de la exposición del trabajador al contaminante a partir de medidas organizativas
como:

 Control y limitación del tiempo expuesto a un determinado contaminante.

 Rotación de puestos.

 Turnos, etc.

Aseo e higiene personal: Comer, beber o fumar durante la jornada laboral, puede provocar
la penetración del contaminante por vía digestiva. Es importante lavarse bien las manos antes
de realizar cualquiera de estas actividades, al mismo tiempo que limitar estas acciones a salas
preparadas a tal fi n.

Para la realización de trabajos sujetos a riesgos específi cos de elevada toxicidad los vestuarios
deben ser dobles, zona limpia para ropa de calle y zona sucia para ropa de trabajo previsible-
mente contaminada, situándose las duchas entre ambas zonas.

Legislación

 Real Decreto 374/2001, de 6 de abril sobre la protección de la salud y seguridad de los tra-
bajadores contra los riesgos relacionados con los agentes químicos durante el trabajo (BOE
núm. 104 de 1 de mayo de 2001).

 Real Decreto 349/2003, de 21 de marzo, por el que se modifi ca el Real Decreto 665/1997, de
12 de mayo, sobre la protección de los trabajadores contra los riesgos relacionados con la
exposición a agentes cancerígenos durante el trabajo, y por el que se amplía su ámbito de
aplicación a los agentes mutágenos (BOE núm. 82 de 5 de abril de 2003 y BOE núm. 124 de
24 de mayo de 1997 respectivamente).

 Real Decreto 379/2001, de 6 de abril por el que se aprueba el Reglamento de almacenamien-
to de productos químicos (BOE núm. 112 de 10 de mayo de 2001).

 Real Decreto 363/1995, sobre comercialización de productos químicos relativa a la clasifi -
cación, envasado y etiquetado de sustancias y preparados peligrosos (BOE 133 núm. de 5
de junio de 1995).

82

HIGIENE EN EL TRABAJO

RIESGOS FÍSICOS

Ruido Vibraciones Calor Frío

Radiaciones
ionizantes

Radiaciones
no ionizantes

Energía
Mecánica

Energía
Calorífi ca

Energía
Electromagnética

RIESGOS FÍSICOS

Los agentes físicos son manifestaciones de la energía que, de forma
incontrolada, pueden causar daños a las personas.

Los podemos clasifi car dependiendo del tipo de energía que los
produce:

83

GUÍA DE SALUD LABORAL

Ruido

Sonido: es un movimiento ondulatorio con una intensidad y frecuencia determinada que se
transmite en un medio elástico (aire, agua o gas). Genera una vibración acústica capaz de
producir una sensación auditiva. La intensidad (I) del sonido corresponde a la amplitud de
la Vibración acústica, la cual es medida en decibelios (dB). La Frecuencia indica el número de
ciclos por unidad de tiempo que tiene una onda y se mide en Hertzios (Hz).

Ruido es una fuente sonora indeseable. En los puestos de trabajo, muchas veces por necesidad
del proceso productivo, los trabajadores están expuestos de forma continua a niveles de ruido
que pueden ser perjudiciales para su salud.

Legislación

En lo referido a la protección de la salud y la seguridad de los trabajadores contra los riesgos
relacionados con la exposición al ruido, es de aplicación el RD 286/2006, de 10 de marzo, que
deroga al Real Decreto 1316/1989 que, hasta ahora, estaba en vigencia.

Efectos del ruido sobre la salud

1. Efectos generales:

 Trastorno de sueño.

 Aumenta la tensión muscular.

 Irritabilidad.

 Fatiga física acelerada.

 Taquicardia y aumento de la presión sanguínea.

 Efectos sobre el metabolismo y la digestión.

 Problemas faríngeos. Como consecuencia de forzar la voz
debido a niveles excesivamente altos de ruido ambiental.

84

HIGIENE EN EL TRABAJO

2. Ruidos de impacto de mucha intensidad: pueden causar lesiones auditivas graves,
como la rotura del tímpano.

3. La exposición continua a niveles elevados de ruido: producen lesiones auditivas pro-
gresivas, que no se manifi estan hasta pasado cierto tiempo, y que pueden desencade-
nar en sordera. Estos resultados o consecuencias dependen:

 De la intensidad sonora del ruido.

 Del tiempo de exposición al mismo.

 De la existencia, o no, de medidas correctoras.

Fuentes de ruido

Máquinas industriales: prensas, tornos, taladros, martillos neumáticos, sierras, otros equipos
de corte, frecuentes en centros educativos de FP.

Paso de fl uidos y aire por conductos.

Energías eléctricas y térmicas. Los equipos de ventilación emiten ruido de baja frecuencia
muy difícil de controlar que producen sensaciones molestas.

Tráfi co rodado, por proximidad del centro a vías de comunicación.

Los alumnos, especialmente apreciable en los recreos o en determinados espacios como el
gimnasio o en patios cerrados. Muchas veces crean sensaciones molestas pero los niveles de
ruido y la frecuencia de exposición no son excesivamente elevados como para producir efectos
perjudiciales graves para la salud de los trabajadores.

Medida del ruido

Para la medida del nivel sonoro o acústico de un puesto de trabajo se utilizan aparatos de
medida especiales que se llaman sonómetros y dosímetros. Estas mediciones deben hacerse
por personal cualifi cado.

Las mediciones del ruido, para una evaluación de las condiciones de trabajo, deberán ser re-
presentativas de las condiciones de exposición al mismo y deberán permitir la determinación
de dos tipos de medidas:

 Nivel diario equivalente. Representa el nivel de ruido, teórico, al que estaría expuesto un
trabajador en unas condiciones sonoras concretas, si se extrapolaran dichas condiciones
reales a un total de ocho horas de trabajo diarias.

 Nivel de Pico. Representa el nivel de ruido que se produce en un instante determinado.

85

GUÍA DE SALUD LABORAL

Niveles de ruido a los que pueden estar expuestos
los trabajadores

Debemos tener en cuenta dos tipos de valores, o niveles de sonido en el puesto de trabajo. En
primer lugar el nivel máximo de sonido al que puede estar expuesto un trabajador, o valor límite
de exposición y, en segundo lugar el intervalo de niveles de sonido en el cual es necesario tomar
una serie de medidas preventivas, o valores de exposición que dan lugar a una acción.

1. Valores límite de exposición

La normativa regula los valores máximos de exposición a ruido al que pueden exponerse los
trabajadores:

Nivel diario equivalente: (LAeq,d) = 87 dB(A)

Nivel de Pico (Lpico)= 140 dB (C)

Estos valores no podrán ser superados en el lugar de trabajo, teniendo en cuenta la atenua-
ción que procuran los protectores auditivos individuales utilizados por los trabajadores. Es
decir, un trabajador equipado con los EPI´s adecuados no podrá recibir una exposición mayor
de esos valores.

2. Valores de exposición que dan lugar a una
acción

Son valores de ruido en cuyo intervalo es necesa-
rio tomar una serie de medidas preventivas que
detallaremos a continuación. Para estos valores
no se tienen en cuenta la atenuación que procu-
ran los protectores auditivos individuales utiliza-
dos por los trabajadores. Como todo intervalo va
a tener un límite inferior y un límite superior.

Límite inferior de acción
(LAeq,d) = 80 dB(A)
(Lpico)= 135 dB (C)

Límite superior de acción
(LAeq,d) = 85 dB(A)
(Lpico)= 137 dB (C)

Por debajo del cual no es obligatorio
tomar medidas preventivas específi cas

Valores entre los límites inferior y supe-
rior, y por encima de este último, implican
una serie de obligaciones

86

HIGIENE EN EL TRABAJO

Condiciones de aplicación del RD 286/2006, sobre riesgos relacionados con la exposición a
ruido en relación a los valores de exposición que dan lugar a una acción:

De esta forma, respecto a la obligación del empresario de suministrar EPI´s a los trabajadores
y la obligatoriedad de su uso por parte de éstos:

 Un valor por debajo de límite inferior de acción indica que no es necesario: suministrar
EPI´s a los trabajadores, ni su uso por parte de éstos.

 Un valor comprendido entre el límite inferior y el superior, indica que los EPI´s deben estar
a disposición de los trabajadores, aunque éstos no los usen –es optativo-.

 Un valor por encima del límite superior implica obligatoriedad tanto en el suministro de
EPI´s a los trabajadores, como en el uso de los mismos por parte de éstos.

Medidas preventivas para evitar o reducir la exposición de ruido

1. Eliminación o reducción del nivel de ruido en su origen.

 Reducción de la respuesta de los elementos vibratorios aumentando su poder de amor-
tiguación y mejorando su sujeción.

Medidas preventivas
Límite superior de acción
(LAeq,d) = 85 dB(A)
(Lpico)= 137 dB (C)

Límite inferior de acción
(LAeq,d) = 80 dB(A)
(Lpico)= 135 dB (C)

Frecuencia de la
Evaluación

Cada año, como mínimo, si
superan este limite

Cada 3 años, si superan
este limite

Medidas técnicas
y/o organizativas de
planifi cación de la
actividad preventiva

Cuando se sobrepasen estos
valores

_

Señalización de riesgo y
limitación de acceso

Sí, cuando se supere este
límite

_

Suministro de EPI´s
Obligatorios cuando el nivel
sea igual o superior a este
límite

A disposición de los
trabajadores cuando se
supere dicho umbral

Uso de EPI´s Obligatorio optativo

Control médico inicial
Cada 3 años a trabajadores
que superen este límite de
exposición

Cada 5 años a trabajadores
que superen este límite de
exposición

Formación e
Información

Sí Sí

Acceso e información a
Evaluaciones

Sí Sí

87

GUÍA DE SALUD LABORAL

 Reducción de la turbulencia y velocidad con la que los fl uidos pasan a través de orifi cios
de entrada y salida de tubos y conductos.

 Transformación de los movimientos alternativos en rotatorios.

 Cambio de parada repentina por un frenado progresivo.

 Cambio de engranajes de dientes rectos por engranajes de dientes helicoidales.

 Sustitución, si es posible, del metal por plástico u otros elementos que tengan menor
resonancia al impacto o roce.

 Enclaustrar y estancar los motores y partes vivas en movimiento de máquinas.

 Prevención de balanceos, golpes e impactos con paredes o elementos que propaguen
excesiva energía sonora, cuando se transporten mecánicamente objetos o materiales
voluminosos.

 Engomar los rodillos y superfi cies de cintas sin fi n.

 Diseño apropiado y acondicionado para evitar propa-
gación de las ondas sonoras al medio, de quema-
dores y cámaras de combustión y explosión.

 Tener en cuenta, al diseñar equipos eléctricos, las
fuentes de ruido electrodinámicas, magnetodi-
námicas y aerodinámicas.

 Instalación de elementos de amortiguación en los
puestos de contacto entre la máquina y elementos
de la base.

 Diseño apropiado de las hélices de ventiladores.

 Transformación de los impactos en presiones progresivas; es mejor atornillar que clavar.

2. Medidas de control del ruido en el medio de propagación, ampliación y
reverberación.

 Instalación de las máquinas sobre bases amortiguadoras de vibraciones.

 Uso de soportes antivibratorios e inserción de materiales amortiguadores entre las bases
de la máquina y los cimientos.

 Aislar, con materiales absorbentes del sonido, las máquinas más ruidosas, evitando así la
propagación del ruido por otros elementos de la planta y del local.

 Encerramiento total o parcial del equipo ruidoso.

 Instalación de barreras sonoras, revestimientos fonoabsorbentes y tabiques de aislamien-
to sonoro.

 Revestir paredes y tabiques separadores, suelos y techos con materiales amortiguadores
y absorbentes.

 Uso de silenciadores en conducciones de fl uidos.

88

HIGIENE EN EL TRABAJO

Vibraciones

Una vibración es un movimiento OSCILATORIO de un cuerpo sólido respecto a una posición
de referencia.

Esta vibración, transmitida al cuerpo humano, es capaz de producir un efecto nocivo o cual-
quier tipo de molestia.

Riesgos de las vibraciones para la salud del trabajador

Los efectos de las vibraciones, sobre la salud de los trabajadores, dependen:

 De la frecuencia y amplitud de la vibración.

 De la zona del cuerpo sobre la que afectan.

Frecuencia de la
vibración

Maquina/herra-
mienta/vehículo
que la origina

Efectos sobre la salud

< 1 Hz
Muy baja
frecuencia

Transportes
en general,
movimiento de
balanceo.

 Estimulan el laberinto del oído izquierdo:
mareos y vómitos.

 Trastornos en el sistema nervioso central.

1 - 50 Hz
Baja frecuencia

Transportes.

Vehículos
industriales.

Vehículos
agrarios.

Vehículos de
obras públicas.

 Lumbalgias.
 Lumbociáticas.
 Hernias.
 Pinzamientos discales.
 Trastornos agravados de malas posturas.
 Difi cultad del equilibrio.
 Síntomas neurológicos como variación
del ritmo cerebral.

 Trastornos de visión.

51 - 1.000 Hz
Alta frecuencia

Herramientas
manuales rotati-
vas alternativas o
percutoras.

 Trastornos osteo-articulares:
 Artrosis del codo.
 Malacia del semilunar en la muñeca.
 Osteonecrosis de escafoides carpiana.
 Calambres en la mano.

89

GUÍA DE SALUD LABORAL

Fuentes de vibraciones

Las causas más comunes de vibraciones son:

■ Partes de máquinas desequilibradas en movimiento.

■ Flujos turbulentos de fl uidos.

■ Golpes de objetos.

■ Impulsos.

■ Choques.

■ Vehículos de transporte por carretera.

■ Vehículos y maquinaria agrícola.

■ Máquinas de Obras Públicas.

■ Herramientas manuales.

■ Carretillas elevadoras.

■ Máquinas neumáticas.

■ Funcionamiento de equipos de trabajo: cintas transportadoras vibratorias, tamices vibra-
dores, sierras, etc.

Medidas preventivas

a) Limitar la intensidad de las vibraciones transmitidas:

■ Colocando elementos aislantes entre la fuente y
otras partes de la estructura.

■ Amortiguando los elementos vibrantes.

■ Cambiando la masa: aumentando la de los ele-
mentos estacionarios o reduciendo la de los ele-
mentos en movimiento.

■ Cambiando la elasticidad o rigidez de la carcasa de
las máquinas.

■ Aumentando la masa auxiliar de amortiguación o utilizan-
do absorbentes resonantes.

■ Desintonizando las vibraciones (modifi cando la frecuencia de resonancia por cambio de
masa o rigidez del elemento afectado).

b) Diseño ergonómico de equipos y herramientas:

■ Diseñar ergonómicamente, las partes de la maquinaria, con las que entra en contacto el
trabajador, tales como asas, volantes, asientos, etc.

90

HIGIENE EN EL TRABAJO

■ Herramientas antivibración como, por ejemplo, los remachadores neumáticos de bastidor
o los taladros de martillo.

■ Empleando telemandos, como puede ser por ejemplo, la utilización de excavadoras a
través de control remoto.

c) Medidas organizativas:

■ Disminuir la jornada laboral del trabajador expuesto a vibraciones, de tal forma, que se
reducen los niveles de vibración a los que se encuentra expuesto.

■ Establecer pausas o descansos a lo largo de la jornada laboral. De esta forma se modulan
y moderan los efectos adversos de las vibraciones en el trabajador.

■ Limitar la exposición del trabajador a las vibraciones, por ejemplo mediante rotación de
puestos.

■ Informar a los trabajadores:

 De los niveles de vibración a los que están expuestos y sus consecuencias para la salud.

 De las medidas existentes para reducir o evitar esas
vibraciones en el trabajador.

■ Formar a los trabajadores.

■ Equipos de protección personal:

 Guantes antivibratorios.

 Calzado de suelas absorbentes.

 Cinturón protector o corset abdominal.

Legislación

CONVENIO 148 DE LA OIT, sobre la protección de los trabajadores contra los riesgos profesio-
nales debidos a la contaminación del aire, el ruido y las vibraciones en el lugar de trabajo.

REAL DECRETO 1311/2005, de 4 de noviembre, sobre la protección de la salud y la seguridad
de los trabajadores frente a los riesgos derivados o que puedan derivarse de la exposición a
vibraciones mecánicas.

Directiva 2002/44/CE del Parlamento Europeo y del Consejo, de 25 de junio de 2002, sobre las
disposiciones mínimas de seguridad y de salud relativas a la exposición de los trabajadores a
los riesgos derivados de los agentes físicos (vibraciones) (decimosexta Directiva específi ca con
arreglo al apartado 1 del artículo 16 de la Directiva 89/391/CEE) - Declaración conjunta del
Parlamento Europeo y del Consejo-.

91

GUÍA DE SALUD LABORAL

Riesgos térmicos

Las condiciones térmicas de los lugares de trabajo, independientemente de los riesgos para la
salud producidos por exposiciones de calor o frío peligrosas, condicionan en gran medida la
percepción de confort de los trabajadores en sus puestos de trabajo.

Condiciones térmicas que en un principio, por sí solas, no son peligrosas, producen disconfort
o malestar en los trabajadores.

Estas situaciones de disconfort producen en el trabajador:

■ Disminución de la atención en su actividad.

■ Aumento de la irritabilidad.

■ Reducción del rendimiento físico y mental.

Estas situaciones conducen a un aumento de la probabilidad de sufrir un determinado acci-
dente laboral.

Los riesgos laborales de origen térmico los podemos estudiar, de forma general, atendiendo a
la siguiente clasifi cación:

1. Condiciones térmicas generales de los lugares.

2. Exposiciones laborales a condiciones de temperatura extrema.

3. Contactos directos con focos de calor y/o frío.

Riesgos producidos por las condiciones térmicas de los lugares de
trabajo y sus medidas preventivas

Como decíamos en la introducción, las condiciones ambientales de temperatura de los puestos
de trabajo, infl uyen de manera directa en la sensación de bienestar del trabajador. Unas condi-
ciones ambientales adversas aumentan la los riesgos en un determinado puesto de trabajo.

El Real Decreto 486/1997, de 14 de abril, establece las disposiciones mínimas de seguridad
y salud en los lugares de trabajo. Entre estas disposiciones se especifi can las características
de temperatura, humedad y velocidad de las corrientes de aires que deben cumplirse en los
locales de trabajo:

■ La temperatura de los locales:
 Entre 17 y 27º C para trabajos sedentarios propios de ofi cinas.
 Entre 14 y 25º C si se realizan trabajos ligeros.

92

HIGIENE EN EL TRABAJO

■ La humedad relativa:
 Entre el 30 y el 70%.
 Si existen riesgos por electricidad estática, el límite inferior será del 50%.

■ La velocidad de la corriente de aire no excederá los siguientes límites:
 0,25 m/s en trabajos en ambientes no calurosos.
 0,5 m/s en trabajos sedentarios en ambientes calurosos.
 0,75 m/s en trabajos no sedentarios en ambientes calurosos.

■ Estos límites no se aplicarán a la calefacción ni al aire acondicionado, para los que el límite será:
 0,25 m/s en el caso de trabajos sedentarios.
 0,35 m/s en los demás casos.

Obviamente las medidas preventivas para evitar este tipo de riesgos son las encaminadas a
lograr mantener los parámetros citados en el R.D. dentro de los límites establecidos. Éstas se
logran, principalmente, mediante buenos sistemas de climatización.

Riesgos producidos por exposiciones térmicas extremas de los lugares de
trabajo

1. Efectos producidos por temperaturas elevadas

En ciertas ocasiones, el ambiente térmico puede generar riesgos
para la salud. Generalmente estas situaciones se relacionan
con la existencia de altas temperaturas, humedad y trabajos
que impliquen un cierto esfuerzo físico.

La exposición excesiva a un ambiente caluroso puede
ocasionar diferentes problemas para la salud:

Golpe de calor, se produce cuando el sistema que contro-
la la temperatura del cuerpo falla y la transpiración (única
manera efi caz que tiene el cuerpo de eliminar el calor) se hace
inadecuada.

■ La piel de los afectados estará muy caliente y, normalmente, seca,
roja, o con manchas.

■ El afectado presentará síntomas de confusión y desorientación, pudiendo llegar a perder
el conocimiento y sufrir convulsiones.

■ La temperatura de la víctima será de 40,5° C o superior.

Medidas preventivas: es imprescindible ofrecer asistencia médica inmediata al afectado, de-
biendo procederse a su traslado urgente a un centro sanitario. Los primeros auxilios incluyen
el traslado del afectado a un área fresca, soltar y humedecer su ropa con agua fría y abanicar
intensamente a la victima para refrescarla.

93

GUÍA DE SALUD LABORAL

Agotamiento por calor, resulta de la pérdida de grandes cantidades de líquido por la trans-
piración, acompañada, en ocasiones, de una pérdida excesiva de sal.

Calambres debidos al calor, son espasmos dolorosos de los músculos que se producen cuan-
do el trabajador suda abundantemente.

Desmayos, debidos a la exposición del trabajador a temperaturas elevadas, especialmente si el
trabajador permanece de pié e inmóvil.

Sarpullidos, debido a las difi cultades para transpirar, lo que hace que la piel permanezca hú-
meda largos periodos de tiempo. En estos casos los conductos de transpiración se obstruyen
y aparece un sarpullido en la piel.

Medidas preventivas en ambientes calurosos

Organización del trabajo:

En épocas muy calurosas reducir el tiempo de exposición al sol, evitando la franja horaria
comprendida entre las 12 y las 17 horas.

Realizar a primera hora, con menor radiación solar, las tareas que requieran mayor esfuerzo.

Planifi car los descansos de forma periódica en algún lugar sombreado. Es mejor ciclos breves
y frecuentes de trabajo-descanso.

Programar rotaciones en el desarrollo de tareas alternando las que supongan un especial
esfuerzo físico con las que supongan uno menor.

Ingesta de líquidos:

Es importante el consumo de líquidos -antes, durante y después de la exposición al sol- de-
biendo incrementarse la ingestión de agua y bebidas isotónicas,
principalmente, que deberán ser consumidas de forma fre-
cuente sin esperar a tener sed.

Evitar el consumo de alcohol y bebidas estimulan-
tes, especialmente aquellas que contengan cafeína,
minimizando sobre todo el consumo de café como
diurético para disminuir la pérdida de agua y evitar
la vasodilatación.

Protección individual:

La protección individual obligará a hacer uso de ropa de
trabajo adecuada, ligera y holgada para no difi cultar el in-
tercambio térmico, sin que sea aconsejable recoger las mangas
ni desabrocharse en exceso.

Utilizar gorra o sombrero de ala ancha, refrescando de vez en cuando el cuerpo y la cabeza
con agua.

94

HIGIENE EN EL TRABAJO

Protección solar: Es recomendable hacer uso de crema protectora evitando el contacto con
ojos y mucosas. Ofrece protección frente al riesgo de quemaduras.

Vigilancia de la salud: Es importante tener en cuenta las características personales de los
trabajadores, prestando especial atención a las personas especialmente sensibles a los riesgos
derivados del trabajo en ambientes calurosos: personas de edad avanzada, mujeres en estado
de gestación, trabajadores con enfermedades cardiovasculares, personal de complexión obesa,
trabajadores hipotensos, etc.

2. Efectos producidos por bajas temperaturas

Cuando el cuerpo desciende de temperatura en exceso –hipotermia-, se
producen los siguientes efectos en el organismo:

■ Malestar general.

■ Disminución de la habilidad manual por reducción de la
sensibilidad táctil y anquilosamiento de las articulaciones.

■ Comportamiento extravagante (hipotermia de la sangre
que riega el cerebro).

■ Congelación de los miembros (los más afectados, las ex-
tremidades).

■ La muerte se produce por fallo cardíaco cuando la tempera-
tura interior es inferior a 28 ºC.

Medidas preventivas en ambientes fríos

Organización del trabajo:

Realizar los trabajos al aire libre en la franja de mayor exposición solar.

Planifi car los descansos de forma periódica en lugares acondicionados. Ciclos breves y fre-
cuentes de trabajo-descanso son más benefi ciosos para el trabajador que periodos largos de
trabajo y descanso.

Programar rotaciones en el desarrollo de tareas repetitivas limitando el tiempo de permanen-
cia en condiciones frías.

Protección individual:

Esta ropa ha de aislar del frío, proteger contra el viento y la lluvia, y eliminar parcialmente
la transpiración. Es mejor emplear varias capas de ropa ligera, que una capa gruesa de ropa,
aunque esta última sea más fácil de cambiar en un momento determinado.

95

GUÍA DE SALUD LABORAL

Hay que proporcionar a los trabajadores guantes cuando la temperatura sea:

■ Inferior a 16º C en trabajos sedentarios.

■ Inferior a 4º C en trabajos ligeros.

■ Inferior a -7ºC para trabajos moderados.

Riesgos producidos por contactos directos

Hay que tener especial cuidado con los focos de calor y/o frío, pues ambos son susceptibles de
producir quemaduras sobre la zona de contacto de un trabajador.

En los centros de FP existen varios focos susceptibles de producir temperaturas que suponen
un riesgo potencial para la salud de los trabajadores:

■ Estufas.

■ Calentadores.

■ Resistencias.

■ Aparatos de soldadura.

■ Etc.

Medidas preventivas

Como medidas preventivas sugerimos:

■ Evitar el posible contacto accidental de estas fuentes con los trabajadores: a través de ence-
rramiento del proceso o pantallas de interposición entre el foco radiante y los trabajadores.

■ Señalización de posibles peligros.

■ Formación del trabajador sobre sus riesgos y medidas preventivas a adoptar.

■ Suministro a los trabajadores de los EPI´s apropiados, si trabajan en proximidad a focos
de frío o calor.

Legislación

REAL DECRETO 1218/2002, de 22 de noviembre, por el que se modifi ca el Real Decreto
1751/1998, de 31 de julio, por el que se aprobó el Reglamento de Instalaciones Térmicas en los
Edifi cios y sus Instrucciones Técnicas Complementarias (ITE) y se crea la Comisión Asesora para
las Instalaciones Térmicas de los Edifi cios. BOE núm. 289 de 3 de diciembre.

El REAL DECRETO 486/1997, de 14 de abril, establece las disposiciones mínimas de seguridad
y salud en los lugares de trabajo.

96

HIGIENE EN EL TRABAJO

Radiaciones electromagnéticas

La radiación electromagnética, REM, es una combinación
de campos eléctricos y magnéticos oscilantes y per-
pendiculares entre sí, que se propagan a través del
espacio transportando energía de un lugar a otro. A
diferencia de otros tipos de onda, como el sonido,
que necesitan un medio material para propagarse,
la radiación electromagnética se puede propagar
en el vacío.

Las REM se clasifi can según su capacidad de pe-
netrar en la materia orgánica y romper sus enlaces
iónicos:

Radiaciones Ionizantes: Son capaces de penetrar en la materia, rompiendo enlaces
iónicos, produciendo en las células un daño grave e irreversible.

Radiaciones No ionizantes: No son capaces de romper los enlaces iónicos de los com-
ponentes celulares.

Radiaciones ionizantes

Cuando las radiaciones de alta frecuencia y baja longitud de onda entran en contacto con el
organismo humano, pueden producir en las células un daño grave e irreversible (ionización de
componentes celulares), llamándose radiaciones ionizantes.

Las radiaciones ionizantes son de gran peligrosidad y existe una extensa normativa que regula su
modo de uso así como las medidas de protección para los trabajadores y la población en general.

Este tipo de radiación está limitada a centrales nucleares, hospitales, centros militares y otros
centros muy especializados con medidas preventivas específi cas. Desde luego no se utiliza en
el ámbito docente. No obstante, como información adicional, hacemos una breve descripción
de la delimitación de zonas según la cantidad de radiaciones ionizantes a la que puede estar
expuesta la población, así como la señalización que debe existir.

Delimitación de zonas

Todo espacio donde se manipulen o almacenen radionucleidos, o se disponga de generadores
de radiaciones ionizantes debe estar perfectamente delimitado y señalizado. La clasifi cación
en distintos tipos de zonas se efectúa en función del riesgo existente en la instalación.

97

GUÍA DE SALUD LABORAL

Zona de libre acceso. Es aquella en que es muy improbable recibir dosis
superiores a 1/10 de los límites anuales de dosis. En ella no es necesario
tomar medidas de protección radiológica.

Zona vigilada. Es aquella en que no es improbable recibir dosis superiores
a 1/10 de los límites anuales de dosis, siendo muy improbable recibir dosis
superiores a 3/10 de dichos límites. Se señaliza con un trébol de color gris
sobre fondo blanco.

Zona controlada. Es aquella en que no es improbable recibir dosis supe-
riores a 3/10 de los límites anuales de dosis. Se señaliza con un trébol de
color verde sobre fondo blanco. Se señaliza con un trébol de color verde
sobre fondo blanco.

Zona de permanencia limitada. Es aquella en la que existe el riesgo de
recibir una dosis superior a los límites anuales de dosis. Se señaliza con un
trébol de color amarillo sobre fondo blanco.

Zona acceso prohibido. Es aquella en la que existe el riesgo de recibir, en
una exposición única, dosis superiores a los límites anuales de dosis. Se
señaliza con un trébol de color rojo sobre fondo blanco.

Legislación

REAL DECRETO 53/1992, de 24 de enero por el que se aprueba el Reglamento sobre Protección
Sanitaria contra Radiaciones Ionizantes.

REAL DECRETO 413/1997, de 21 de marzo, sobre protección operacional de los trabajadores ex-
ternos con riesgo de exposición a radiaciones ionizantes por intervención en zona controlada.

REAL DECRETO 783/2001, de 6 de julio, por el que se aprueba el Reglamento sobre protección
sanitaria contra radiaciones ionizantes.

REAL DECRETO 815/2001, de 13 de julio, sobre justifi cación del uso de las radiaciones ionizan-
tes para la protección radiológica de las personas con ocasión de exposiciones médicas.

Radiaciones no ionizantes

Las radiaciones no ionizantes no pueden ionizar los átomos de la materia viva, lo que las hace
mucho menos peligrosas que las ionizantes. No obstante la exposición a este tipo de radiación
también produce efectos dañinos sobre la salud de las personas.

98

HIGIENE EN EL TRABAJO

Clasifi cación de las radiaciones no ionizantes

Su clasifi cación depende de su frecuencia y longitud de onda:

■ Ultravioleta.

■ Visible.

■ Infrarrojo.

■ Ondas de radio.

Ultravioleta

Efectos sobre la salud:
Los efectos de estas radiaciones se producen sobre todo en la piel (eritema, cáncer de piel) y
el ojo (conjuntivitis).

Fuentes:

■ Sol. Afecta a trabajadores al aire libre.

■ Arcos de soldadura y arcos eléctricos utilizados en desinfección.

■ Fotocopiadoras.

■ Lámparas de vapor de mercurio.

■ Insolación de planchas en artes gráfi cas.

Medidas preventivas:

■ Apantallamiento de las fuentes de luz para evitar la exposición directa.

■ Información a los trabajadores de riesgos y medidas preventivas.

■ Utilización de EPI´s:
 Gorras y monos de trabajo para trabajo exterior.
 Caretas en trabajos de soldadura, guantes, etc.

■ No estar en la línea de exposición a estas radiaciones.

Visible

Efectos sobre la salud:
Pueden causar lesiones de origen térmico en la córnea, en el cristalino y en la retina. Tienen
moderada peligrosidad.

99

GUÍA DE SALUD LABORAL

Fuentes:

■ Sol. Afecta a trabajadores al aire libre.

■ Distintos arcos de soldadura.

■ Tubos halógenos.

Medidas preventivas:

■ Apantallamiento de las fuentes de luz para evi-
tar la exposición directa.

■ Información a los trabajadores de riesgos y medidas
preventivas.

■ Evitar fi jar mirada en fuentes luminosas.

■ Utilización de EPI´s:

 Gorras y monos de trabajo para trabajo exterior.

 Caretas en trabajos de soldadura, gafas, etc.

Infrarrojo

Efectos sobre la salud:
Pueden causar lesiones de origen térmico en la córnea y el cristalino.

Fuentes:

■ Principalmente fuentes incandescentes.

■ Estufas, radiadores, etc.

Medidas preventivas:

■ Apantallamiento de las fuentes de luz para evitar la exposición directa.

■ Información a los trabajadores de riesgos y medidas preventivas.

■ Utilización de EPI´s: Guantes y ropa adecuada para evitar quemaduras.

■ Barreras aislantes de las fuentes de calor.

Microondas y radiofrecuencias

Efectos sobre la salud:
De efecto térmico. Algunos autores relacionan con este tipo de radiación: dolor de cabeza,
insomnio, hipertensión sanguínea, náuseas, fatigas, estrés, depresión en el sistema inmunoló-
gico, mal humor e, incluso, disfunciones sexuales.

100

HIGIENE EN EL TRABAJO

Fuentes:

■ Horno de microondas.

■ Secadores.

■ Televisión.

■ Radio.

■ Teléfonos móviles.

■ Antenas de radio.

Medidas preventivas:

■ Cerramiento de las fuentes, aumento de la distancia entre el emisor y el receptor.

■ Disminución de los tiempos de exposición de los trabajadores.

■ Reorientación de las antenas para que su zona de radiación no pase por zonas ocupadas.

■ Señalización de zonas para evitar el acceso de personas a esta exposición.

■ Formación y entrenamiento del personal.

■ Información a los trabajadores de riesgos y medidas preventivas.

■ Vigilancia de la salud para comprobar que no existe una incidencia anómala de enferme-
dades que pudieran estar vinculadas a dichas ondas.

Legislación

REAL DECRETO 1066/2001, de 28 de septiembre, por el que se aprueba el Reglamento que
establece condiciones de protección del dominio público radioeléctrico, restricciones a las
emisiones radioeléctricas y medidas de protección sanitaria frente a emisiones radioeléctricas
(BOE núm. 234 de 29 de septiembre).

REAL DECRETO 783/2001, de 6 de julio, por el que se aprueba el Reglamento sobre protección
sanitaria contra radiaciones ionizantes (BOE núm. 178, de 26 de julio).

REAL DECRETO 815/2001, de 13 de julio, sobre justifi cación del uso de las radiaciones ionizan-
tes para la protección radiológica de las personas con ocasión de exposiciones médicas (BOE
núm. 168 de 14 de julio).

REAL DECRETO 229/2006, de 24 de febrero, sobre el control de fuentes radiactivas encapsula-
das de alta actividad y fuentes huérfanas (BOE núm. 50 de 28 de febrero).

REAL DECRETO 1218/2002, de 22 de noviembre, por el que se modifi ca el Real Decreto
1751/1998, de 31 de julio, por el que se aprobó el Reglamento de Instalaciones Térmicas en los
Edifi cios y sus Instrucciones Técnicas Complementarias (ITE) y se crea la Comisión Asesora para
las Instalaciones Térmicas de los Edifi cios. BOE núm. 289 de 3 de diciembre.

101

GUÍA DE SALUD LABORAL

RIESGOS BIOLÓGICOS

Existen una serie de actividades laborales en las que, debido a sus
características específi cas, los trabajadores están o pueden estar
expuestos a agentes biológicos en el trabajo:

 Trabajos en centros de producción de alimentos.

 Trabajos agrarios.

 Actividades en las que existe contacto con animales o con
productos de origen animal.

 Trabajos de asistencia sanitaria, comprendidos los desarrollados
en servicios de aislamiento y de anatomía patológica.

 Trabajos en laboratorios clínicos, veterinarios, de diagnóstico y de
investigación.

 Trabajos en unidades de eliminación de residuos.

 Trabajos en instalaciones depuradoras de aguas residuales.

Obviamente, los trabajadores de las familias de FP en las que se
imparten materias relacionadas con estas actividades, también están
expuestos a los riesgos biológicos propios de éstas.

Las actividades en las que existe un mayor riesgo de exposición a
agentes biológicos son las que se encuentran en 3 grandes grupos:

 Sanitario. Trata con individuos, o residuos de éstos.

 Agropecuario. Trata con animales y plantas.

 Residuos orgánicos del hombre, y/o animales y plantas.

102

HIGIENE EN EL TRABAJO

Defi nición

Se consideran agentes biológicos a todos aquellos seres vivos, ya sean de origen animal o
vegetal, y todas aquellas sustancias derivadas de los mismos, presentes en el puesto de trabajo
y que pueden ser susceptibles de provocar efectos negativos en la salud de los trabajadores.

Riesgos

Los trabajadores deben estar protegidos de los riesgos contra su salud y su seguridad. Ries-
gos entre los que también están los derivados de la exposición a agentes biológicos durante
su trabajo.

Es obligación del Empresario, en el caso de Centros Privados o Concertados, o de la Admi-
nistración, respecto a los Centros Públicos bajo su tutela, identifi car los riesgos relacionados
con la exposición a agentes biológicos en el trabajo, procediendo a:

■ A eliminarlos, si es técnicamente posible.

■ A evaluarlos, para aquellos que no hayan podido evitarse, estableciendo:
 La naturaleza del agente biológico implicado.
 Su grado de peligrosidad.
 El grado y duración de la exposición de los trabajadores a estos agentes biológicos.

Los agentes biológicos se clasifi can en cuatro grupos según la combinación de los siguientes
factores de riesgo:

■ Probabilidad de que causen una enfermedad en el hombre.

■ Probabilidad de que la enfermedad se propague, es
decir; que exista riesgo de infección.

■ Consecuencias de la enfermedad para la salud del
trabajador.

■ Existencia, o no, de tratamiento para la enferme-
dad que producen.

103

GUÍA DE SALUD LABORAL

Clasifi cación de los agentes biológicos

Siguiendo el criterio anteriormente expuesto, los agentes biológicos se clasifi can, en función
creciente de peligrosidad, en los siguientes grupos:

Grupo 1: poco probable que cause una enfermedad en el hombre.

Grupo 2: puede causar una enfermedad en el hombre, suponer un
peligro para los trabajadores, siendo poco probable que se propague
a la colectividad y existiendo mecanismos preventivos o tratamien-
to efi caz de su infección.

Grupo 3: puede causar una enfermedad grave en el hombre, pre-
senta un serio peligro para los trabajadores, con riesgo de que se
propague a la colectividad aunque existen mecanismos preventivos
o tratamiento efi caz de su infección.

Grupo 4: causan una enfermedad grave en el hombre y suponen
un serio peligro para los trabajadores, existiendo muchas probabi-
lidades de que se propague a la colectividad y sin que exista gene-
ralmente una profi laxis o un tratamiento efi caz.

En el anexo II del R.D. 664/1997, de 12 de mayo, de protección de los trabajadores contra los
riesgos relacionados con la exposición a agentes biológicos durante el trabajo, encontramos
una lista de agentes biológicos, clasifi cados en los grupos 2, 3 ó 4.

La identifi cación en el puesto de trabajo, a partir de la evaluación de riesgos laborales, de or-
ganismos que puedan producir algún riesgo sobre la salud de los trabajadores -principalmente
los clasifi cados en los grupos 2, 3 y 4 anteriormente expuestos- exige el cumplimiento de una
serie de obligaciones y medidas preventivas a aplicar. Medidas que están en función de la cla-
sifi cación de los organismos encontrados en tales grupos; a mayor peligrosidad de los agentes
biológicos, medidas preventivas más estrictas. La medidas y niveles de contención para cada
grupo de agentes biológicos se pueden encontrar en el anexo IV de dicho R.D.

Medidas preventivas generales

■ Evaluación de riesgos biológicos en los puestos de trabajo.

■ En base a esta evaluación, planifi car la acción preventiva.

■ Formación e información a los trabajadores:

 Sobre los riesgos potenciales de sus puestos de trabajo.
 Sobre EPI´s a utilizar.
 Medidas preventivas a adoptar.

- peligroso

+ peligroso

104

HIGIENE EN EL TRABAJO

■ Existencia de servicios sanitarios apropiados:
 Que incluyan antisépticos para lavarse las manos.
 Que cumplan las condiciones de higiene apropiadas.

■ Evitar elementos punzantes que puedan originar pinchazos o
cortes, que son fuente de infecciones como el tétano.

■ Establecer un programa para la limpieza, desinfección y con-
trol de plagas de los locales.

■ A los trabajadores expuestos a un riesgo biológico alto se les
ofrecerá la posibilidad de vacunación frente a esos riesgos, si
esta vacuna existiese.

■ Señalización de riesgo biológico.

Medidas preventivas específi cas

■ Protocolizar, en el lugar de trabajo, los procedimientos de:
 Recepción, manipulación y transporte de los agentes biológicos.
 Recogida, almacenamiento y evacuación de los residuos resultantes.

■ Tener especial cuidado en evitar todo tipo de heridas y pinchazos:
 Establecer procedimientos de trabajo por escrito que minimicen el riesgo de pinchazos

accidentales.

 Ejemplos de recomendaciones básicas:

 Desechar las pipetas de vidrio con el borde roto.

 No volver a encapsular las agujas ya usadas.

 No manipular residuos en el interior de los contenedores (éstos pueden contener en
su interior agujas y material punzante o cortante).

 Usar las prendas de protección adecuadas. EPI´s.

■ Tener cuidado con el riesgo de proyección de líquido a nivel de los ojos y mucosas:
 Utilizar gafas protectoras.
 Instalación, en las proximidades de los centros de trabajo, de lavaojos.

■ Se recomiendan una serie de normas de higiene general:

 Prohibir que los trabajadores coman, beban o fumen en las zonas de trabajo en las que
exista riesgo biológico.

 Disponer, en los cuartos de aseo, productos para la limpieza ocular y antisépticos para
la piel.

105

GUÍA DE SALUD LABORAL

 Almacenar correctamente los EPI´s usados y verifi car que se limpian, y se encuentran
en buen estado.

 Los trabajadores dispondrán, dentro de la jornada laboral, de 10 minutos para su aseo
personal antes de la comida y otros 10 minutos antes de abandonar el trabajo.

 No sacar, fuera de la zona de trabajo, las ropas de trabajo y los EPI´s –ya que pueden
estar contaminados-.

 Es responsabilidad del empresario, o la Administración respecto al personal a su servi-
cio, el lavado, descontaminación y, en caso necesario, destrucción de la ropa de trabajo
y los EPI´s.

Primeros auxilios

En caso de contacto entre material con posibles contaminantes biológicos a través de heridas,
cortes, pinchazos o proyección de líquido en ojos y mucosas, se recomienda llevar a cabo de
forma inmediata las siguientes actuaciones:

■ Desinfección y cura tópica de la herida, se recomienda una solución de povidona yodada
al 10%, lejía (dilución 1/10 recientemente preparada) o alcohol al 70%, entre otros des-
infectantes.

■ Si la salpicadura se produce en la mucosa conjuntiva, ésta deberá irrigarse con suero fi sio-
lógico durante 15 minutos. Es recomendable que el laboratorio disponga de un lavaojos.

■ Debe procederse a la identifi cación del origen y/o procedencia del material contaminado.
 Para utilidad en el tratamiento médico.
 Para comunicarlo al servicio de prevención: cumplimentar el correspondiente parte de

accidente y proceder a la investigación de las causas que lo han originado.

Legislación

El R.D. 664/1997, de 12 de mayo, de protección de los trabajadores contra los riesgos rela-
cionados con la exposición a agentes biológicos durante el trabajo, establece las disposiciones
mínimas de seguridad y salud aplicables a las actividades en las que los trabajadores estén, o
puedan estar expuestos, a agentes biológicos debido a la naturaleza de su actividad laboral.

Ley 15/1994, de 3 de junio, por la que se establece el régimen jurídico de la utilización confi -
nada, liberación voluntaria y comercialización de organismos modifi cados genéticamente, a
fi n de prevenir los riesgos para la salud humana y medio ambiente.

106

107

Riesgos relacionados con

la ergonomía y
psicosociología

108

ERGONOMÍA Y PSICOSOCIOLOGÍA

ERGONOMÍA

La función principal de la Ergonomía es conseguir la optimización
integral del sistema Hombre-Máquina.

Es una materia interdisciplinar, donde intervienen distintas ramas
de la ciencia como la fi siología, psicología, anatomía, ingeniería o la
arquitectura.

Tiene como objetivos:

 Seleccionar la tecnología, para las herramientas y equipos de trabajo, más adecuada al
personal disponible.

 Controlar el entorno del puesto de trabajo: ruido, iluminación, ambiente térmico, vibra-
ciones, etc.

 Detectar los riesgos de fatiga física y mental.

 Analizar los puestos de trabajo para defi nir los objetivos de la formación.

 Optimizar la interrelación de las personas disponibles y la tecnología utilizada.

Como aspectos básicos a tratar desde el punto de vista de la ergonomía podemos dis-
tinguir los siguientes puntos:

 Concepción y diseño de los puestos de trabajo.

 Carga de trabajo.

 Levantamiento manual de cargas.

 Puestos con pantallas de visualización de datos.

109

GUÍA DE SALUD LABORAL

Concepción y diseño de los puestos de trabajo

Un adecuado diseño de un puesto de trabajo nos permitirá una correcta adecuación entre las
características personales del trabajador, tanto físicas como psíquicas, y las operaciones que
el trabajador debe realizar para conseguir un producto de óptima calidad.

Para lograr este propósito hay que tener en cuenta:

1. Ajustar el sistema de trabajo, para que los esfuerzos no sobrepasen
 los límites establecidos:

 Carga física del trabajo.

 Carga mental del trabajo.

 Descansos y pausas.

 Horarios y turnos.

 Etc.

2. Estudio postural del puesto de trabajo. Evitando
posturas que produzcan lesiones:

 Por esfuerzo repetitivo.

 Por posturas forzadas.

 Levantamiento manual de cargas.

 Pantallas de visualización de datos.

3. Concebir las máquinas, equipos e instalaciones seguras y funcionales:

 Que cumplan la normativa de seguridad, marcado C€.

 Dispositivos de parada.

 Adaptadas ergonómicamente al uso.

 Actualmente este apartado se mejora desde un correcto diseño ergonómico en fase de
fabricación.

4. Adaptar el ambiente, luz, ruido, temperatura..., a las necesidades del hombre en su
puesto de trabajo. (ver RD 486/1997).

5. Diseño ergonómico del puesto de trabajo. Se tiene en cuenta factores antropométri-
cos a la hora de diseñar equipos de trabajo, máquinas y herramientas para que éstas
se adecuen al hombre evitando riesgos en su uso.

110

ERGONOMÍA Y PSICOSOCIOLOGÍA

Carga de trabajo

Carga de Trabajo es “el conjunto de requerimientos psico-físicos a los que el trabajador se ve
sometido a lo largo de la jornada laboral”.

En toda actividad laboral el trabajo físico y el trabajo mental coexisten en proporción variable
dependiendo de la tarea, pudiéndose hablar de carga física y carga mental de trabajo. En ge-
neral, el progreso técnico implica un crecimiento de los requerimientos mentales en los pues-
tos de trabajo en detrimento de los requerimientos físicos aunque siguen existiendo puestos
en los que las exigencias físicas siguen siendo elevadas.

Las exigencias mentales o intelectuales del trabajo son tratadas en el capítulo de riesgos psi-
cosociales. Por eso nos vamos a centrar en el aspecto físico de la carga de trabajo.

Trabajo muscular

La realización de cualquier trabajo, o movimiento, implica poner en acción una serie de mús-
culos que aportan la fuerza necesaria para la realización de esa actividad física. Este tipo
de trabajo muscular requiere un consumo de energía que será mayor cuanto mayor sea el
esfuerzo a realizar.

El trabajo muscular que se realiza al efectuar una tarea se puede clasifi car en:

 Trabajo estático: cuando la contracción de los músculos es continua y se mantiene duran-
te un cierto período de tiempo.

 Trabajo dinámico: se produce por una sucesión periódica de tensiones y relajamientos de
los músculos activos, todas ellas de corta duración.

Para la determinación de la carga física de una tarea se pueden
utilizar básicamente tres criterios de valoración:

 Consumo de oxígeno del operario durante el trabajo.

 Análisis de la frecuencia cardiaca.

(Estos dos procedimientos requieren el uso de instru-
mentos de medida sofi sticados que hacen difícil su
implantación en situaciones reales de trabajo).

 Tablas de consumo de energía: por medio de la ob-
servación de la actividad a desarrollar por el operario,
descomponiendo todas las operaciones en movimien-
tos elementales y calculando, con la ayuda de tablas, el
consumo total.

111

GUÍA DE SALUD LABORAL

Método del consumo de energía

El hombre transforma, a través de su metabolismo, la energía química de los alimentos en
energía mecánica, que utiliza para realizar sus actividades, y en calor. Este consumo de energía
se expresa generalmente en kilocalorías (Kcal) o Kilojulios (Kj).
Equivalencias: 1 cal = 4186 julios 1 julio = 0,24 cal.

El consumo energético total de una persona es la suma de los siguientes factores:

1. Metabolismo basal: Consumo mínimo de energía necesario para mantener en funciona-
miento los órganos del cuerpo, independientemente de que se trabaje o no.

2. Gasto energético debido a actividades extra-profesionales o de ocio: Otras actividades ha-
bituales como puede ser el aseo, vestirse, etc.

3. Gasto energético debido a las actividades propias del trabajo.

 Carga estática: implica el mantenimiento de determinadas posturas de trabajo; según éste
se realice de pie, sentado, en cuclillas, etc.

 Carga Dinámica: implican desplazamientos, levantamientos de cargas, etc.

Para determinar el consumo energético o gasto energético total de un trabajador hay que cal-
cular la suma de los gastos parciales de los distintos apartados; metabolismo basal, gasto por
actividades extra-laborales y el consumo debido a las actividades propias del trabajo.

Para el cálculo de estos factores, existen tablas con valores promedio de consumo de energía,
calculadas según estimaciones de distintos autores como: Guelaud, Spitzer, Hettinger, Sche-
rrer y otros. En estas tablas se especifi can los gastos de energía debidos a distintas variables
-peso de las cargas, distancia entre desplazamientos, alturas de almacenaje de cargas, etc- que
se pueden encontrar en el trabajo, determinándose un límite máximo de consumo energético
que no debe superarse.

Para una mayor información consulte la NTP 177 del INSHT “La carga física de trabajo: defi ni-
ción y evaluación.” NTP a partir de la cual se ha elaborado el presente documento.

Otros documentos del INSHT relacionados son:

 NTP 232: Pantallas de visualización de datos (PVD): fatiga postural.

 NTP 295: Valoración de la carga física mediante la monitorización de la frecuencia cardiaca.

 NTP 311: Microtraumatismos repetitivos: estudio y prevención.

 NTP 323: Determinación del metabolismo energético.

 NTP 413: Carga de trabajo y embarazo.

 NTP 452: Evaluación de las condiciones de trabajo: carga postural.

 NTP 477: Levantamiento manual de cargas: ecuación del NIOSH.

112

ERGONOMÍA Y PSICOSOCIOLOGÍA

 NTP 601: Evaluación de las condiciones de trabajo: carga postural. Método REBA (Rapid
Entire Body Assessment).

 NTP 622: Carga postural: técnica goniométrica.

 NTP 657: Los trastornos músculo-esqueléticos de las mujeres (I): exposición y efectos
diferenciale.

 NTP 658: Los trastornos músculo-esqueléticos de las mujeres (II): recomendaciones pre-
ventivas.

 NTP 629: Movimientos repetitivos: métodos de evaluación Método OCRA: actualización.

 NTP 674: Evaluación de la carga postural: método de la Universidad de Lovaina; método
LUBA.

Levantamiento manual de cargas

Las disposiciones legales relativas a este tema se recogen en el R.D.
487/1997, de 14 de abril sobre las disposiciones mínimas de segu-
ridad y salud relativas a la manipulación manual de cargas.

Carga: Cualquier objeto susceptible de ser movido cuyo
peso exceda de 3 kg.

Manutención o manipulación manual de cargas: Cual-
quier operación de transporte o sujeción de una carga por
parte de uno o varios trabajadores, entendiendo por opera-
ción el conjunto de acciones de levantamiento, colocación,
empuje, tracción, transporte o desplazamiento, pudiendo con-
siderar el almacenamiento como fi n de este proceso.

Riesgos:

La manipulación manual de cargas es responsable, en muchos casos, de la aparición de:

 Fatiga física.

 Lesiones que se pueden producir de una forma inmediata.

 Acumulación de pequeños traumatismos, aparentemente sin importancia, hasta producir
lesiones crónicas.

 Las lesiones más frecuentes son:

• Contusiones.

• Cortes y heridas.

113

GUÍA DE SALUD LABORAL

• Fracturas.

• Lesiones músculo-esqueléticas. Se pueden producir en cualquier zona del cuerpo, pero son
más sensibles los miembros superiores, y la espalda, en especial en la zona dorso-lumbar.

Factores de riesgo

Según las características de la carga:

 Si la carga es demasiado pesada o demasiado grande. El peso máximo que se recomienda
no sobrepasar es de 25 kg.

 Si es voluminosa o difícil de sujetar.

 Si está en equilibrio inestable o su contenido corre el riesgo de desplazarse.

 Si la carga, debido a su forma, puede ocasionar lesiones al trabajador.

Dependiendo del esfuerzo físico necesario para mover la carga:

■ Si es demasiado intenso.

■ Si no puede realizarse más que por un movimiento de torsión o de fl exión del tronco.

■ Si se realiza mientras el cuerpo está en posición inestable.

■ Si se trata de alzar o descender la carga con necesidad de modifi car el agarre.

Según las exigencias de la actividad:

■ Esfuerzos físicos demasiado frecuentes y/o prolongados.

■ Período insufi ciente de reposo o de recuperación.

■ Distancias demasiado grandes de elevación, descenso o transporte.

■ Ritmo impuesto por un proceso que el trabajador no pueda modular.

Dependiendo de los factores individuales:

■ La falta de aptitud física para realizar las tareas
en cuestión.

■ La inadecuación de las ropas, el calzado u otros
efectos personales que lleve el trabajador.

■ La insufi ciencia o inadaptación de los conoci-
mientos o de la formación.

■ La existencia previa de patología dorsolumbar.

114

ERGONOMÍA Y PSICOSOCIOLOGÍA

Según las características del medio de trabajo:

■ Si el espacio libre, alrededor del trabajador, resulta insufi ciente para la realización de la
actividad de que se trate.

■ Si el suelo es irregular y, por tanto, pueda dar lugar a tropiezos o bien es resbaladizo para
el calzado que lleve el trabajador.

■ Si las condiciones ambientales; iluminación, temperatura, humedad o circulación del aire
son inadecuadas.

Medidas preventivas

El empresario, o la Administración respecto al personal a su servicio, deberán adoptar las
medidas técnicas u organizativas necesarias para evitar la manipulación manual de las cargas,
especialmente mediante la utilización de equipos para su manejo mecánico.

Cuando esto no pueda evitarse, tomará las medidas adecuadas para reducir el riesgo que en-
trañe dicha manipulación. Entre estas medidas están:

■ La evaluación de riesgos.

■ Formación e información al trabajador:

• En el uso correcto de las ayudas mecánicas y la utilización segura de las mismas.

• En los factores que están presentes en la manipulación y de la forma de prevenir los
riesgos debidos a ellos.

• En el uso correcto del equipo de protección individual. En el caso de que sea necesario
su uso durante la tarea.

• En formación y entrenamiento en técnicas seguras para la manipulación de las cargas.

■ La consulta y participación de los trabajadores.

■ Vigilancia de la salud de los trabajadores.

Método de levantamiento de carga

Como norma general, es preferible manipular las cargas cerca del cuerpo, a una altura com-
prendida entre la altura de los codos y los nudillos, ya que de esta forma disminuye la tensión
en la zona lumbar.

Si las cargas que se van a manipular se encuentran en el suelo o cerca del mismo, se utilizarán
las técnicas de manejo de cargas que permitan utilizar los músculos de las piernas más que
los de la espalda.

115

GUÍA DE SALUD LABORAL

Para levantar una carga se pueden seguir los siguientes pasos generales:

1. Planifi car el levantamiento:

■ Utilizar las ayudas mecánicas precisas, siempre que sea posible.

■ Seguir las indicaciones que aparezcan en el embalaje acerca de los posibles riesgos de la
carga, como pueden ser un centro de gravedad inestable, materiales corrosivos, etc.

■ Solicitar ayuda de otras personas si el peso de la carga es excesivo o se deben adoptar
posturas incómodas durante el levantamiento.

■ Tener prevista la ruta de transporte y el punto de destino fi nal del levantamiento, retiran-
do los materiales que entorpezcan el paso.

2. Colocar los pies en una postura estable y equilibrada para el levantamiento, abriendo
los pies a una anchura similar a la de los hombros.

3. Postura de levantamiento:

■ Doblar las piernas manteniendo en todo momento
la espalda derecha, y mantener el mentón metido.
No fl exionar demasiado las rodillas.

■ No girar el tronco ni adoptar posturas forzadas.

■ Agarre fi rme.

4. Levantamiento:

■ Levantamiento suave, sin dar tirones bruscos.

■ Evitar giros.

■ Carga pegada al cuerpo.

5. Depositar la carga:

■ Si el levantamiento es desde el suelo hasta una altura importante, por ejemplo la altura de
los hombros o más, apoyar la carga a medio camino para poder cambiar el agarre.

■ Depositar la carga y después ajustarla si es necesario.

■ Realizar levantamientos espaciados.

116

ERGONOMÍA Y PSICOSOCIOLOGÍA

Pantallas de visualización de datos (PVD)

La normativa relativa a PVD está recogida en el Real Decreto 488/1997 de 14 de abril, sobre
disposiciones mínimas de seguridad y salud relativas al trabajo que incluye pantallas de vi-
sualización.

Riesgos

Los principales riesgos asociados a la utilización de estos equipos de trabajo son:

■ Trastornos musculoesqueléticos.

• Por adopción de malas posturas.

• Al mantener posturas estáticas prolongadas.

• Debido a movimientos repetitivos debidos al mane-
jo habitual e intensivo del teclado y el “ratón”.

■ Problemas visuales debidos a una exposición lu-
mínica excesiva en intensidad y tiempo.

■ Fatiga mental: debida a la necesidad de aten-
der y elaborar gran cantidad de información.

La probabilidad de experimentar tales trastornos está
relacionada directamente:

■ Con la frecuencia y duración de los períodos de trabajo
ante la pantalla.

■ Intensidad y grado de atención requeridos por la tarea.

■ Posibilidad de que el operador pueda seguir su propio ritmo de trabajo o efectuar pausas.

Medidas preventivas

■ Verifi cación de los requisitos de diseño y acondicionamiento ergonómico. En el R.D.
488/1997 se especifi can las medidas, distancias y composición de los elementos que ca-
racterizan un puesto de PVD (ordenador, silla, mesa, etc.).

117

GUÍA DE SALUD LABORAL

■ Las dirigidas a garantizar formas correctas de organización del trabajo, pues los princi-
pales riesgos están ligados al diseño de las tareas y la organización del trabajo:

• Un margen de autonomía sufi ciente para poder controlar el ritmo de trabajo y las pe-
queñas pausas discrecionales para prevenir las fatigas física, visual y mental.

• Alternar el trabajo ante la pantalla con otras tareas que demanden menores esfuerzos
visuales o musculoesqueléticos, con el fi n de prevenir la fatiga.

■ Formación de los trabajadores. Es obligación de los Empresarios, y de las distintas Admi-
nistraciones del Estado respecto a los trabajadores a su cargo, formar e informar a éstos
sobre los riesgos de su puesto de trabajo y las medidas preventivas a adoptar.

■ Vigilancia de la salud de los trabajadores. Los Empresarios y la Administración respecto
a sus trabajadores, tienen la obligación de realizar análisis periódicos de la salud de sus
trabajadores. Una detección precoz facilita un tratamiento médico posterior más efectivo,
así como la toma de medidas organizativas para solucionar tales anomalías.

Legislación

En el art. 15 de la Ley de Prevención de Riesgos Laborales 31/1995, de 8 de noviembre,
titulado “principios de la acción preventiva”, concretamente en su apartado 1.d, se indica
que es función del empresario, o de la Administración con respecto al personal a su servicio ,
“adaptar el trabajo a la persona, en particular en lo que respecta a la concepción de los puestos
de trabajo, así como a la elección de los equipos y los métodos de trabajo y de producción,
con miras, en particular, a atenuar el trabajo monótono y repetitivo y a reducir los efectos del
mismo en la salud”.

R.D. 486/1997, de 14 de abril, por el que se establecen las disposiciones mínimas de seguri-
dad y salud en los lugares de trabajo. En él se detallan unas serie de características de los mis-
mos que pueden considerarse dentro del ámbito de la ergonomía, como son las características
físicas que debe cumplir el ambiente de trabajo.

R.D. 488/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y Salud relativas al
trabajo con equipos que incluye pantallas de visualización.

R.D. 487/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y salud relativas a
la manipulación manual.

118

ERGONOMÍA Y PSICOSOCIOLOGÍA

PSICOSOCIOLOGÍA

El concepto de factores psicosociales hace referencia a aquellas con-
diciones que se encuentran presentes en una situación laboral y que
tienen capacidad para afectar tanto al bienestar, o a la salud (física, psí-
quica o social) del trabajador, como al desarrollo del trabajo de éste.
Estas condiciones están directamente relacionadas con la organización,
el contenido del trabajo y/o la realización de tareas.

Factores psicosociales

Las consecuencias perjudiciales sobre la salud o el bienestar del trabajador, que se derivan de una
situación en las que se dan unas condiciones psicosociales adversas o desfavorables, son:

■ Estrés.

■ Fatiga mental.

■ Síndrome del quemado o Burnout.

■ Insatisfacción laboral.

■ Problemas de relación.

■ Desmotivación laboral, etc.

Ante una determinada condición psicosocial laboral adversa no todos los trabajadores desa-
rrollarán las mismas reacciones. Ciertas características propias de cada trabajador: personali-
dad, necesidades, expectativas, vulnerabilidad, capacidad de adaptación, etc., pueden variar la
magnitud y la naturaleza tanto de sus reacciones como de las consecuencias que sufrirá.

Los aspectos básicos que infl uyen en la generación de factores psicosociales que pueden
afectar a la salud de los trabajadores, son:

■ Condiciones del medio físico de trabajo.

■ Aspectos de la organización y sistemas de trabajo.

■ La calidad de las relaciones humanas en la empresa.

119

GUÍA DE SALUD LABORAL

Existe una interacción entre, por una parte el trabajo, el medio ambiente y las condiciones
de organización, y por la otra, las capacidades del trabajador, sus necesidades, su cultura y
su situación personal fuera del trabajo, todo lo cual, a través de percepciones y experiencias,
pueden infl uir en la salud, el rendimiento y la satisfacción en el trabajo.

Factores psicosociales de la organización en el trabajo

Sin pretender ser exhaustivos, vamos a limitarnos a enunciar aquellos aspectos psicosociales
relativos a la organización del trabajo que pueden ser desencadenantes de estrés u otro tipo
de consecuencias perjudiciales para la salud:

Factores que se refi eren a la propia tarea: Un trabajo con contenido es aquel que permite
al trabajador sentir que su trabajo sirve para algo, que tiene una utilidad en el conjunto del
proceso y que le ofrece la posibilidad de aplicar y desarrollar sus conocimientos y capacidades.
Existe una serie de características propias de la tarea que infl uyen negativamente sobre el
bienestar, tanto físico como mental, del trabajador:

■ Sobrecarga de trabajo: El volumen, la magnitud o complejidad de la tarea (y el tiempo
disponible para realizarla) está por encima de la capacidad del trabajador para responder
a esa tarea.

■ Infracarga de trabajo: El volumen del trabajo está muy por debajo del necesario para
mantener un mínimo nivel de activación en el trabajador.

■ lnfrautilización de habilidades: Las actividades de la tarea están por debajo de la capaci-
dad profesional del trabajador.

■ Repetitividad: Si no existe una gran variedad de tareas a realizar (son monótonas y ru-
tinarias) y/o son repetidas en ciclos de muy poco tiempo, generalmente produce niveles
altos de insatisfacción laboral.

■ Ritmo de trabajo excesivo: El tiempo de realización del trabajo está marcado por los
requerimientos de la tarea a realizar, concediendo la organización poca autonomía para
adelantar o atrasar su trabajo al trabajador.

■ Elevada responsabilidad del puesto de trabajo: Si la tarea del trabajador implica una gran
responsabilidad, tareas peligrosas, responsabilidad sobre personas, etc., el trabajador pue-
de sufrir situaciones emocionalmente estresantes.

■ Grado de atención. Un elevado grado de concentración en la tarea, realizado durante un
periodo largo de tiempo, produce un desgaste emocional en el trabajador.

■ Ausencia de autonomía en el empleo. Generalmente genera elevados niveles de insatisfacción.

■ Grado de implicación afectiva en el trabajo. Ver apartado relacionado con el Burnout.

120

ERGONOMÍA Y PSICOSOCIOLOGÍA

Estilos de dirección inadecuados: Por ejemplo demasiado autoritarios y con amplia y estricta
supervisión. Se restringe el poder de decisión y la iniciativa de los trabajadores.

El horario de trabajo: estructura en gran medida la forma de vida de la población activa y,
evidentemente, repercute en la salud de los trabajadores.

■ Duración de la jornada de trabajo.

■ El número y la importancia de las pausas de cada día.

■ El trabajo a turnos y nocturno plantea un conjunto de problemas que se centran en las
consecuencias que se derivan del cambio constante de horario y su incidencia sobre la
vida familiar y social.

El confl icto de rol: hace referencia a la existencia de demandas confl ictivas o contrapuestas, o
demandas que el trabajador no desea cumplir, de forma que aparecen simultáneamente una serie
de demandas que impiden al trabajador una toma de decisión clara y/o rápida sobre qué hacer.

La ambigüedad de rol, es decir, la falta de claridad sobre el trabajo que se está desempeñan-
do, los objetivos de ese trabajo y el alcance de las responsabilidades.

La promoción en el trabajo: Muchas veces, la parcialización y especialización del trabajo
difi cultan que los trabajadores adquieran habilidades y cualifi caciones necesarias para mejorar
su movilidad laboral y sus expectativas profesionales.

La información y la comunicación: Ante el logro de objetivos, es necesario que todo el per-
sonal disponga de la información necesaria para desarrollar su tarea:

■ Comunicación entre compañeros.

■ Comunicación entre la empresa y las personas que trabajan en ella.

La participación del trabajador:

■ Su ausencia conlleva una falta de control del individuo
sobre sus propias condiciones de trabajo.

■ Elemento de mejora de otros factores de la organi-
zación. El hecho de participar contribuye a la for-
mación y al crecimiento personal de quienes parti-
cipan, puesto que les enseña técnicas de resolución
de problemas, a analizar lo que les rodea, a buscar
alternativas, a trabajar en equipo, a mejorar su co-
municación, etc.

Trabajar en un contexto físico peligroso: La exposición
constante y consciente de los trabajadores a ambientes laborales
peligrosos, genera en ellos mucho estrés.

121

GUÍA DE SALUD LABORAL

Falta de formación, de entrenamiento o de aclimatación previo al desempeño de una deter-
minada tarea. Genera inseguridad en la realización del trabajo, o en las capacidades del propio
trabajador, pudiendo generar situaciones de estrés.

Relaciones interpersonales y grupales: Es bien sabido que las relaciones en el entorno de
trabajo deben ser fuente de satisfacción y que, además, pueden ser moderadoras de situacio-
nes estresantes en la medida en que son una vía para ofrecer apoyo social. Sin embargo, unas
relaciones inadecuadas no sólo no cumplen con estas funciones sino que pueden ser, en sí
mismas, causa de estrés.

En un centro docente podemos encontrar distintos tipos de relaciones interpersonales:

■ Con los compañeros/as.

■ Con los alumnos.

■ Con la administración.

■ Con la dirección del centro.

■ Con los padres/madres.

Desde el punto de vista de las relaciones interpersonales destacamos los siguientes factores
psicosociales:

■ “Mobbing”, término empleado por la literatura psicológica internacional para describir
una situación en la que una persona, o grupo de personas, ejercen un conjunto de com-
portamientos caracterizados por una violencia psicológica extrema, de forma sistemática
-al menos, una vez por semana-, durante un tiempo prolongado, más de seis meses, sobre
otra persona en el lugar de trabajo.

■ Acoso sexual.

■ Violencia en el trabajo.

■ Racismo, discriminación sexual, religiosa o de otro tipo.

Especial consideración merece el Bulling: acción reiterada a través de diferentes formas de
acoso u hostigamiento entre alumnos, en el que la víctima está en situación de inferioridad
respecto al agresor o agresores. Aunque esta forma de hostigamiento no afecta directamente
a los trabajadores, ya que se produce entre el alumnado, está generando, últimamente, situa-
ciones de violencia en las aulas que están produciendo una elevada alarma social. Además
generan indirectamente situaciones de estrés en el profesorado, principalmente en el modo de
afrontar o abordar este problema.

Otros factores son:

■ Falta de adaptación al puesto.

■ Inestabilidad en el empleo.

122

ERGONOMÍA Y PSICOSOCIOLOGÍA

Estrés

El estrés es la respuesta del organismo a condiciones externas que perturban el equilibrio
emocional y fi siológico de la persona. Desde el punto de vista emocional se produce un
deseo de huir de la situación que lo provoca o, por el contrario, confrontarla violentamente.
Desde el punto de vista fi siológico participan casi todos lo órganos y funciones del cuerpo,
incluidos cerebro, los nervios, el corazón, el fl ujo de sangre, el nivel hormonal, la digestión y
la función muscular.

El estrés es un estímulo que nos agrede emocional y/o físicamente. El resultado es el mis-
mo tanto si el peligro es real como si no lo es, pero es percibido como real. Generalmente
provoca tensión, ansiedad, y distintas reacciones fi siológicas.

Es la respuesta fi siológica, psicológica y de comportamiento de un sujeto que busca adaptarse
y reajustarse a presiones tanto internas como externas.

Causas

Cualquier suceso que genere una respuesta emocional, puede causar estrés. Esto incluye;
tanto situaciones extralaborales; disputas familiares, una discusión acalorada, muerte de un
familiar, etc., como laborales; todos los factores relativos a la organización del trabajo que ya
hemos nombrado en el apartado de factores psicosociales.

Signos y síntomas

El estrés afecta órganos y funciones de todo el organismo. Los síntomas más comunes son:

■ Depresión o ansiedad.

■ Dolores de cabeza.

■ Insomnio.

■ Indigestión.

■ Sarpullidos.

■ Disfunción sexual.

■ Palpitaciones rápidas.

■ Nerviosismo.

123

GUÍA DE SALUD LABORAL

Medidas preventivas

El estrés, se puede y debe afrontar desde distintas perspectivas:

■ Desde la organización del trabajo: Muchos de los riesgos de padecer estrés, y otros ries-
gos de origen psicosocial, provienen de una mala organización del trabajo. Es obligación
–según indica la LPRL- del empresario, o de la Administración respecto al personal a su
servicio, tomar las medidas preventivas adecuadas para evitarlos. Entre las que se encuen-
tran modifi car aquellas situaciones de la organización del trabajo que generan estrés.

■ Medidas individuales. Independientemente del tipo de medidas de carácter organizativo
a tomar, es bueno conocer algunas estrategias preventivas, de carácter personal, que ayu-
dan a prevenir los efectos nocivos de estos factores psicosociales.

Medidas preventivas desde la organización en el trabajo

■ Realizar evaluaciones de riesgos psicosociales en los puestos de trabajo.

■ Reducir o aumentar, según el caso, la carga de trabajo, ajustándola a las capacidades de
la persona.

■ Reorganizar el tiempo de trabajo, tipo de jornada, duración de la misma, fl exibilidad labo-
ral, conciliación de la vida laboral, etc.

■ Facilitar la auto-distribución de algunas breves pausas durante cada jornada de trabajo.

■ Facilitar y orientar la atención necesaria para desempeñar el trabajo, diseñando puestos
de trabajo en los que la carga mental, o esfuerzo de atención y de memoria, llegue hasta
niveles que sean manejables.

■ Favorecer la variedad de tareas, evitando en lo posible tareas monótonas y repetitivas.

■ Garantizar la adquisición de la información y formación necesaria para realizar la tarea,
de forma efi caz y segura.

■ Defi nir de forma clara y específi ca, cuáles son las obligaciones y
responsabilidades de cada puesto de trabajo.

■ Adecuar las condiciones ambientales del lugar de trabajo:
espacios, iluminación, ambiente sonoro, etc.

■ Actualizar los útiles y equipos de trabajo (manuales de ayu-
da, listas de verifi cación, registros y formularios, procedi-
mientos de trabajo, etc.) siguiendo los principios de seguri-
dad, claridad, sencillez y utilidad real.

■ Garantizar la participación de los trabajadores a través de los
cauces legales que especifi ca la ley.

■ Promocionar programas de ayuda y atención especializada sobre
estos factores psicosociales.

124

ERGONOMÍA Y PSICOSOCIOLOGÍA

Medidas preventivas de carácter individual

■ Duerme las horas sufi cientes que tu cuerpo necesite.

■ Sigue una Dieta Mediterránea: aceite de oliva, cereales,
pescado, ave, verduras, legumbres y frutas. Evita comi-
das copiosas con exceso de azúcar refi nada, grasas,
frituras o huevos.

■ Reduce, si eres consumidor exagerado, las cantida-
des de sal, café, tabaco y alcohol.

■ Realiza ejercicio físico moderado de forma regular.
Benefi cia al sistema cardiovascular y ayuda a que-
mar calorías. Relaja y elimina tensiones.

■ Utiliza técnicas de relajación: yoga, meditación, técnicas
de respiración.

■ Planifícate actividades de ocio: Leer, ir al cine, deporte, escuchar música...

■ Dedica tiempo a la familia y amistades.

En el trabajo:

■ Trata de ver los problemas que surgen como desafíos, y no como situaciones amenazadoras.

■ Aprende a medir tus capacidades, evita “exprimirte” hasta el
agotamiento. Se realista y ponte objetivos realistas que
puedas conseguir.

■ Cuando una tarea no avanza, cambia de tarea o haz
una pausa.

■ Acostúmbrate a expresar tus puntos de vista de ma-
nera asertiva: de forma sincera y honesta pero sin
perder las formas. También debes admitir la crítica
hacia tu trabajo, respetando otros puntos de vista.

■ La disculpa, la comprensión y la tolerancia resulta la
mejor opción para resolver algunos confl ictos.

■ Si estás estresado, no dudes en pedir ayuda. Es más fácil ac-
tuar en las primeras fases de aparición de un problema.

125

GUÍA DE SALUD LABORAL

Carga mental

El trabajo conlleva siempre exigencias físicas y mentales, en determinada proporción. No existe
trabajo exclusivamente físico o exclusivamente mental, así diferenciamos trabajo físico de
trabajo mental según el tipo de actividad que predomine.

Si el trabajo es predominantemente muscular se habla de
“carga física”, si, por el contrario, implica un mayor es-
fuerzo intelectual hablaremos de “carga mental”.

La carga de trabajo mental es un concepto que se
utiliza para referirse al conjunto de tensiones indu-
cidas en una persona por las exigencias del trabajo
mental que realiza:

■ Procesamiento de información del entorno a
partir de los conocimientos previos.

■ Actividad de rememoración.

■ Actividad de razonamiento, búsqueda de soluciones.

■ Coordinación de ideas, toma de decisiones, etc.

La carga de trabajo mental es la relación entre las exigencias del trabajo y los recursos men-
tales de que dispone una persona para hacer frente a tales exigencias.

Factores que contribuyen a aumentar la carga mental.

a) Dependientes de la exigencia de la tarea.

■ Atención sostenida.

■ Tratamiento de la información (teniendo en cuenta el número y la calidad de las señales
que se han de detectar, las inferencias que hay que hacer a partir de informaciones in-
completas, las decisiones entre varios modos de acción posibles…).

■ Responsabilidad (por la salud y seguridad de otras personas, pérdidas de producción…).

■ Duración y perfi l temporal de la actividad (horarios de trabajo, pausas, trabajo a turnos…).

■ Contenido de la tarea (control, planifi cación, ejecución, evaluación…).

■ Peligro (trabajo subterráneo, tráfi co, manutención de explosivos...).

126

ERGONOMÍA Y PSICOSOCIOLOGÍA

b) Circunstancias de trabajo (físicas, sociales y de organización).

■ Físicas:

• Iluminación (luminancia, contraste, deslumbramien-
tos…).

• Condiciones climáticas (calor, humedad, circula-
ción de aire…).

• Ruido (nivel sonoro, registro sonoro…).

• Clima atmosférico (lluvias, tormentas…).

• Olores (agradables, repulsivos…).

■ Sociales y de organización:

• Tipo de organización (estructura de control y de comunicación).

• Clima/Ambiente de la organización (aceptación personal; relaciones entre las personas…).

• Factores de grupo (estructura de grupo, cohesión…).

• Jerarquía de mando (vigilancia…).

• Confl ictos (en el seno de un grupo, entre grupos o entre personas).

• Contactos sociales (trabajo aislado, relaciones con clientes…).

■ Circunstancias procedentes del exterior de la organización:

• Exigencias sociales (responsabilidad en relación con la salud y el bienestar públicos).

• Normas culturales (sobre las condiciones de trabajo, los valores, las normas aceptables).

• Situación económica (mercado laboral).

C) Características individuales que infl uyen en la capacidad de sufrir la carga mental.

■ El nivel de aspiración, la autoconfi anza, la motivación, las actitudes y los estilos de reacción.

■ Las capacidades, la cualifi cación/capacitación, los conocimientos, y la experiencia.

■ La edad.

■ El estado general, la salud, la constitución física y la nutrición.

■ El estado real y el nivel inicial de activación.

En resumen, el conjunto de factores procedentes del entorno (condiciones sociales, físicas, de
la organización y de la tarea) ejercen diversas presiones sobre la persona; la activación mental
consecuente a las presiones externas del trabajo se expresa en cierto grado de tensión mental
para dar respuesta a las demandas del trabajo. Esta tensión es variable según las característi-

127

GUÍA DE SALUD LABORAL

cas individuales y puede facilitar la realización de la tarea o, también, efectos perjudiciales en
otras ocasiones, por ejemplo: cuando se alcanzan estados de fatiga mental y estados similares
por monotonía, hipo vigilancia o saturación.

Medidas preventivas

La carga mental de trabajo inadecuada, ya sea por exceso o por
defecto, puede tener varias consecuencias negativas (ten-
sión, fatiga, sentimientos de monotonía, estrés, etc.). Para
prevenirlas se pueden adoptar diversas medidas que
modifi can:

■ Las exigencias del puesto de trabajo y las con-
diciones del entorno tanto físicas como sociales
y organizativas.

■ Las características de la persona: dotándola de
más formación, más destrezas, mejores estrate-
gias de trabajo, etc.

Con ello, no sólo se reducen tiempos de ejecución (de bús-
queda de datos, por ejemplo) y posibles errores en el trabajo,
sino que se puede reducir la tensión de la persona que lo realiza.

Algunas medidas para mejorar las condiciones de trabajo y adecuar las exigencias de trabajo
mental a las personas:

a) Medidas generales.

b) Medidas específi cas para docentes.

Medidas generales

■ Facilitar y orientar la atención necesaria para desempeñar el trabajo.

■ Reducir o aumentar (según el caso) la carga informativa para ajustarla a las capacidades
de la persona, así como facilitar la adquisición de la información necesaria y relevante
para realizar la tarea, etc.

■ Proporcionar las ayudas pertinentes para que la carga o esfuerzo de atención y de me-
moria llegue hasta niveles que sean manejables (ajustando la relación entre la atención
necesaria y el tiempo que se ha de mantener).

■ Reorganizar el tiempo de trabajo (tipo de jornada, duración, fl exibilidad, etc.) y facilitar
sufi ciente margen de tiempo para la auto distribución de algunas breves pausas durante
cada jornada de trabajo.

128

ERGONOMÍA Y PSICOSOCIOLOGÍA

■ Rediseñar el lugar de trabajo (adecuando espacios, iluminación, ambiente sonoro, etc.).

■ Reformular el contenido del puesto de trabajo, favoreciendo el movimiento mental (que
después se comentará).

■ Actualizar los útiles y equipos de trabajo (manuales de ayuda, listas de verifi cación, regis-
tros y formularios, procedimientos de trabajo, etc.) siguiendo los principios de claridad,
sencillez y utilidad real.

Medidas específi cas para docentes

Es primordial, a fi n de evitar una carga mental excesiva, un re-
parto de la carga docente adecuado. Esta medidas son fun-
damentalmente organizativas y deben ser diseñadas y
organizadas desde la dirección de la empresa. Entre las
medidas para repartir la carga docente de una manera
adecuada destacamos:

■ Alternar asignaturas, o cursos, que dediquen un
elevado esfuerzo intelectual con otras que requie-
ran esfuerzos menores. Por ejemplo supone un es-
fuerzo mental menor alternar un 2º de la ESO con
un curso de bachillerato, que dar toda la mañana
cursos de la ESO, generalmente más revoltosos.

■ Intentar programar para primeras horas de la mañana las
asignaturas que supongan un mayor esfuerzo intelectual a los
alumnos, ya que según avanza la jornada lectiva estos comienzan a estar más cansados y
comienzan a por comportarse peor, lo que repercute en el aumento de la carga de mental
y física de trabajo.

■ Colocar las horas no lectivas de libre disposición de manera que supongan una pausa en
la jornada que sirva para relajarse y descansar del esfuerzo mental.

Un ambiente físico escolar adecuado, libre de ruidos, con buena luminosidad, temperatura, etc,
infl uye muy positivamente sobre la carga de trabajo, y viceversa.

Una buena relación laboral entre compañeros, dirección, padres y alumnado, mejora las rela-
ciones sociales y de convivencia lo que repercute notablemente en la carga mental de trabajo.
De manera contraria un mal ambiente de trabajo aumenta la carga mental y el estrés. Por ello
es recomendable favorecer actividades y estrategias encaminadas a mejorar estas relaciones
interpersonales.

En relación al apartado anterior y en orden de mejorar las relaciones sociales y la convivencia,
es recomendable tratar temas alternativos a los propios de centro escolar, para tratar de “des-
conectar” de los problemas propios del centro y encontrando temas y vínculos de otra clase
con los compañeros.

129

GUÍA DE SALUD LABORAL

Es conveniente facilitar mecanismos de comunicación y transmisión de experiencias entre
compañeros. Haciendo especial hincapié en el personal más joven y de reciente incorporación,
ya que su inexperiencia juega en su contra, siendo sufridores de mayor carga mental que sus
compañeros más veteranos.

En muchos centros escolares el profesor esta sujeto a situaciones de confl icto de rol. Se pro-
duce cuando hay demandas, exigencias en el trabajo que son entre sí incongruentes, incom-
patibles o contradictorias para realizar con éxito dicho trabajo. Esto se da en el ámbito de la
enseñanza cuando se demanda al profesor que eduque y mantenga una disciplina adecuada
en el aula, pero se le proporciona ninguna o pocas herramientas para conseguirlas. En muchos
casos el profesor sufre presiones por parte de padres, principalmente, y del equipo directivo,
en centros privados y concertados, a la hora de enfrentarse a situaciones de confl ictividad en
el aula.

Para evitar esta situación es recomendable que se marquen directrices y se elaboren estra-
tegias de manejo de situaciones confl ictivas. Directrices y estrategias tendentes a reforzar el
trabajo de los docentes y no docentes. Es conveniente que queden recogidas en el proyecto
educativo del centro y sean asumidas por toda la comunidad educativa.

Fatiga mental

Cuando la carga de trabajo es excesiva, aparece la fatiga mental. Se defi ne fatiga mental como
la disminución de la efi ciencia funcional mental y física.

La disminución de la efi ciencia funcional se manifi esta, por ejemplo, mediante:

■ Una impresión sensorial de cansancio.

■ Una peor relación esfuerzo/resultado, a través de la naturaleza y frecuencia de los errores, etc.

El alcance de estas alteraciones está en parte determinado por las condiciones de la persona.

130

ERGONOMÍA Y PSICOSOCIOLOGÍA

Síndrome del quemado (burnout)

Defi nición

Es una patología derivada de la interacción del individuo con unas determinadas condiciones
psicosociales del trabajo. Maslach lo defi ne como “un síndrome de agotamiento emocional,
despersonalización y baja realización personal, que puede ocurrir entre individuos que traba-
jan con personas.”

Síntomas

Para caracterizar un Burnout, se deben producir los siguientes sentimientos o síntomas:

1. Agotamiento emocional: Sienten que ya no pueden dar más de sí mismos a nivel afectivo.

2. Despersonalización: Desarrollo de sentimientos negativos, de actitudes y conductas de ci-
nismo por parte del trabajador hacia las personas objeto del trabajo. Se produce un endure-
cimiento afectivo y sus conductas son vistas por los usuarios de manera deshumanizada.

3. Baja realización personal en el trabajo: Los trabajadores se sienten descontentos consigo
mismos e insatisfechos con sus resultados laborales.

Posibles efectos del burnout

■ Psicosomáticos:

• Cansancio hasta el agotamiento y malestar ge-
neral.

• Fatiga crónica.

• Alteraciones funcionales en casi todos los sis-
temas del organismo.

• Dolores de cabeza, problemas de sueño, úlceras
y otros desórdenes gastrointestinales, pérdida de
peso, molestias y dolores musculares, hipertensión,
crisis de asma, etc.

■ De conducta:

• Conducta despersonalizada en la relación con los alumnos.

• Abuso de barbitúricos, estimulantes y otros tipos de sustancias (café, tabaco, alcohol, etc.).

131

GUÍA DE SALUD LABORAL

• Cambios bruscos de humor, incapacidad para vivir de forma relajada, incapacidad de
concentración, superfi cialidad en el contacto con los demás, comportamientos de alto
riesgo, aumento de conductas hiperactivas y agresivas.

■ Emocionales:

• Agotamiento emocional.

• Distanciamiento afectivo como forma de autoprotección.

• Ansiedad.

• Sentimientos de culpabilidad, impaciencia e irritabilidad, baja tolerancia a la frustra-
ción, sentimiento de soledad, sentimiento de alienación, sentimientos de impotencia,
desorientación, aburrimiento, vivencias de baja realización personal, sentimientos
depresivos.

■ Sociales y de relaciones interpersonales:

• Actitudes negativas hacia la vida en general.

• Disminución de la calidad de vida personal.

• Aumento de los problemas de pareja y familiares.

• Se tiende al aislamiento social.

■ Sobre la organización:

• Disminución de la capacidad de trabajo.

• Disminución del compromiso.

• Bajo rendimiento y menor efi cacia.

• Mayor absentismo y una mayor desmotivación, aumentan las rota-
ciones y los abandonos de la organización.

• Resulta muy afectada la calidad del trabajo.

• Aumento de los confl ictos con padres y alumnos.

Medidas preventivas

Son de aplicación las defi nidas para los riesgos psicosociales vistos con anterioridad.

132

ERGONOMÍA Y PSICOSOCIOLOGÍA

Mobbing

Según la defi nición de H. Leymann, se denomina mobbing: a la “situación en la que una
persona o un grupo de personas ejercen una violencia psicológica extrema, de forma
sistemática (al menos, una vez por semana), durante un tiempo prolongado (más de 6
meses), sobre otra persona en el lugar de trabajo”.

A continuación enumeramos una serie de conductas concretas de mobbing:

Ataques a la víctima con medidas organizacionales

■ El superior restringe a la persona las posibilidades de hablar.

■ Cambiar la ubicación de una persona separándole de
sus compañeros.

■ Prohibir a los compañeros que hablen a una per-
sona determinada.

■ Obligar a alguien a ejecutar tareas en contra de
su conciencia.

■ Juzgar el desempeño de una persona de ma-
nera ofensiva.

■ Cuestionar las decisiones de una persona.

■ No asignar tareas a una persona.

■ Asignar tareas sin sentido.

■ Asignar a una persona tareas muy por debajo de sus capacidades.

■ Asignar tareas degradantes.

Ataques a las relaciones sociales de la víctima con aislamiento social

■ Restringir a los compañeros la posibilidad de hablar con una persona.

■ Rehusar la comunicación con una persona a través de miradas y gestos.

■ Rehusar la comunicación con una persona a través de no comunicarse directamente con ella.

■ No dirigir la palabra a una persona.

■ Tratar a una persona como si no existiera.

Ataques a la vida privada de la víctima

■ Críticas permanentes a la vida privada de una persona.

■ Terror telefónico.

■ Hacer parecer estúpida a una persona.

133

GUÍA DE SALUD LABORAL

■ Dar a entender que una persona tiene problemas psicológicos.

■ Mofarse de las discapacidades de una persona.

■ Imitar los gestos, voces... de una persona.

■ Mofarse de la vida privada de una persona.

Violencia física

■ Ofertas sexuales, violencia sexual.

■ Amenazas de violencia física.

■ Uso de violencia menor.

■ Maltrato físico.

Ataques a las actitudes de la víctima

■ Ataques a las actitudes y creencias políticas.

■ Ataques a las actitudes y creencias religiosas.

■ Mofarse de la nacionalidad de la víctima.

Agresiones verbales

■ Gritar o insultar.

■ Críticas permanentes del trabajo de la persona.

■ Amenazas verbales.

Rumores

■ Hablar mal de la persona a su espalda.

■ Difusión de rumores.

Consecuencias

Las consecuencias del mobbing pueden ser de distinta naturaleza y afectan a varios ámbitos:

■ Sobre el trabajador afectado.

■ Sobre la organización de trabajo.

■ Sobre el núcleo familiar y social.

■ Sobre la comunidad.

134

ERGONOMÍA Y PSICOSOCIOLOGÍA

1. Consecuencias sobre el trabajador afectado

A nivel psíquico:

■ Ansiedad: presencia de un miedo acentuado y continuo, de un sentimiento de amenaza.

■ Sentimientos de fracaso, impotencia y frustración.

■ Baja autoestima o apatía.

■ Problemas a la hora de concentrarse y dirigir la atención (los diagnósticos médicos com-
patibles son síndrome de estrés postraumático y síndrome de ansiedad generalizada).

■ Este tipo de problema puede dar lugar a que el trabajador afectado, con el objeto de dismi-
nuir la ansiedad, desarrolle comportamientos sustitutivos tales como drogodependencias
y otros tipos de adicciones.

■ La excesiva duración o magnitud de la situación de mobbing puede dar lugar a patologías
más graves como suicidios.

A nivel físico:

■ Podemos encontrarnos con diversas manifestaciones de patología psicosomática: desde
dolores y trastornos funcionales hasta trastornos orgánicos.

A nivel social:

■ Generación de actitudes de desconfi anza y conductas de
aislamiento, evitación, retraimiento.

■ Generación de actitudes de agresividad u hostilidad
y con otras manifestaciones de inadaptación so-
cial. Son comunes sentimientos de ira y rencor, y
deseos de venganza contra el/los agresor/es.

2. Consecuencias sobre la organización de
trabajo

Sobre el rendimiento:

■ Disminución de la cantidad y calidad del trabajo desarro-
llado por la persona afectada.

■ Entorpecimiento del trabajo en grupo.

■ Aumento del absentismo (justifi cado o no) de la persona afectada.

Desde el punto de vista laboral posiblemente resultarán individuos desmotivados e insatisfe-
chos que encontrarán el trabajo como un ambiente hostil asociado al sufrimiento y que no
tendrán un óptimo rendimiento.

135

GUÍA DE SALUD LABORAL

Sobre el clima social:

■ Se verán afectados, ante la existencia de problemas de este tipo, distintos conceptos como:
la cohesión, la colaboración, la cooperación, la calidad de las relaciones interpersonales.

Sobre la accidentabilidad:

■ Algunos estudios relacionan la calidad del clima laboral con la posibilidad de que se incre-
mente la accidentabilidad.

3. Consecuencias sobre el núcleo familiar y social

El entorno social del afectado padecerá las consecuencias de tener una persona cercana amar-
gada, desmotivada, sin expectativas ni ganas de trabajar, y que padecerá posiblemente algún
tipo de trastorno psiquiátrico, con o sin adicción a drogas.

4. Consecuencias sobre la comunidad

Según diversos estudios, el impacto económico de este tipo de problema para la comunidad,
es considerable. Debido a pérdida de fuerza de trabajo, costes de asistencia a enfermedades,
costes de las pensiones de invalidez, etc.

Medidas preventivas

Dado que el mobbing aparece como consecuencia de las relaciones humanas entre las perso-
nas que conviven juntas en un espacio limitado, dada la complejidad de sus personalidades, el
distinto modo en que se relacionan unos con otros, y la distinta manera en la que se enfrentan
situaciones potencialmente estresantes –como las que ocurren en el ambiente laboral- el
afrontamiento de este tipo de situaciones, no es desde luego sencillo.

La mejor manera para evitar, prevenir y resolver problemas a nivel laboral, es establecer y sis-
tematizar sistemas de resolución de confl ictos.

No podemos olvidar que es responsabilidad del empresario, o la Administración Pública res-
pecto al personal a su servicio, establecer las medidas que sean necesarias para garantizar la
salud de sus trabajadores. Por ello es conveniente planifi car y diseñar el modo en que se van a
llevar relaciones sociales en la empresa, aún sabiendo que es un ámbito con gran margen de
indeterminación y variación.

Desde el punto de vista temporal las medidas preventivas deben organizarse:

■ Para prevenir antes de que sucedan casos de mobbing, diseñando entornos organizacio-
nales saludables.

■ Para plantearse qué hacer cuando ya se ha producido la situación de acoso, tratando de
resolver el problema.

136

ERGONOMÍA Y PSICOSOCIOLOGÍA

Medidas preventivas organizativas previas para evitar situaciones que
puedan desembocar en mobbing

■ Diseñar puestos de trabajo con bajo nivel de estrés, alto control del trabajo, alta capacidad
de decisión y sufi ciente autonomía temporal. Unas buenas condiciones laborales benefi -
cian unas buenas relaciones personales, y viceversa.

■ Adecuado estilo de mando; con desarrollo de habilidades para reconocer confl ictos y mane-
jarlos adecuadamente, siendo fundamental que no sean el origen del problema ya que una
buena parte de las situaciones de mobbing vienen del abuso de las situaciones de mando.

■ Desarrollo de reglas claras, explícitas, escritas y públicas sobre resolución de confl ictos
personales, que garantice el derecho a la queja y el anonimato y que prevea sistemas de
mediación y/o arbitraje).

■ Crear un sistema de comunicación en la empresa que favorezca el diálogo entre las
distintas partes de la organización; tanto a nivel vertical, equipo
directivo-trabajadores; como a nivel horizontal, trabajadores-
trabajadores.

■ Diseñar herramientas específi cas estandarizadas, que de-
tecten este tipo de situaciones y que midan las posibles
consecuencias sobre los trabajadores/as.

■ Proporcionar entrenamiento y formación a los trabajadores
en manejo de confl ictos y relaciones personales.

■ Articular sistemas de presentación, acogida e integración de
las personas recién incorporadas, sin olvidar la consideración de
la cultura de la empresa en la selección de personal.

Medidas preventivas organizativas posteriores a situaciones de mobbing

■ Desarrollo de un protocolo de actuación, en caso de acoso en el trabajo, que:
• Defi na la política de la empresa contra todo tipo de acoso.
• Defi na las formas de acoso.
• Establezca la estructura que mediará en situaciones de acoso.
• Establezca el modo y cauces reglamentarios para solventar el problema.
• Articule la toma de medidas concretas.

■ Servicio de asistencia psicología a los trabajadores.

Bulling

Se considera bulling a “toda acción reiterada a través de diferentes formas de acoso u hosti-
gamiento entre dos alumnos/as o entre un alumno/a y un grupo de compañeros, en el que la
víctima está en situación de inferioridad respecto al agresor o agresores”.

A veces se interpreta como bulling situaciones de confl icto o peleas puntuales entre iguales.

137

GUÍA DE SALUD LABORAL

Éstas, aunque reprobables, no son situaciones de bulling. Ya que para que sean consideradas
como tal debe haber un componente de repetitividad en el tiempo, así como una intención
premeditada de producir daño. Del mismo modo hay que distinguir el maltrato o bulling de
conductas antisociales o criminales; como agresiones con armas punzantes o agresiones
sexuales. Hechos que deben ser inmediatamente denunciados a la policía.

Estas situaciones, de violencia en los centros escolares, inciden no sólo sobre el alumnado,
sujeto directo de tales agresiones, sino que generan situaciones estresantes en el personal
de los centros a la hora de gestionar de este problema. Es por ello que los trabajadores de
centros educativos tienen que estar preparados para afrontar este tipo de situaciones.

Existen diferentes tipos de maltrato:

■ Verbal: insultos, motes y menosprecios en público
para poner en evidencia al débil.

■ Físico: empujones, puñetazos, patadas, etc…

■ Económico: robos de pequeñas cantidades de
dinero, material escolar, comida, etc.

■ Psicológico: hechos encaminados a bajar la au-
toestima del individuo haciéndole aumentar su in-
seguridad y su ansiedad.

■ Social: aislar del grupo al compañero creando en él la sensación
de marginación y de soledad.

Es normal que muchas veces se den varios tipos de maltrato a la vez, aunque se ha detectado
que los agresores varones tienden al maltrato físico y verbal, mientras que las maltratadoras
femeninas tienden a un tipo de bulling psicológico y social.

Características personales de agresores y víctimas

La personalidad del agresor suele ser la de un alumno confl ictivo, agresivo y con carencias
afectivas a nivel familiar. Suelen ser personas que se están desarrollando en un ambiente
hostil, poco idóneo para sentir aceptación, cariño y paz y, por ello, actúan desde su rutina
de manera agresiva haciendo daño a los que no merecen sufrirlo. Algunos de estos niños
agresores acabarán siendo jóvenes resentidos con la sociedad en la cual terminarán incluso
delinquiendo.

La personalidad del agredido, más difícil de precisar y que no justifi ca que sea objeto de veja-
ciones, suele ser la de un niño identifi cado como víctima, débil, inseguro y con bajos niveles de
autoestima. Se caracterizan por falta de competencia social, la cual se refl eja en una carencia
de asertividad; es decir, difi cultad para saber comunicar sus necesidades. Posiblemente sea un
niño sobreprotegido en el ámbito familiar.

138

ERGONOMÍA Y PSICOSOCIOLOGÍA

Indicios de un posible bulling

Dentro de la difi cultad de defi nir un patrón uniforme que defi na los síntomas de estar sufrien-
do bulling, hay toda una serie de signos y comportamientos, que se salen del comportamiento
habitual, y que pueden ser indicios de un posible maltrato:

■ Problemas para conciliar el sueño y aparición de pesadillas.

■ Disminución repentina del rendimiento académico.

■ Comportamiento extraño: inhabitualmente tranquilo o inhabitualmente nervioso.

■ Parece extraño o huidizo.

■ Temor a salir de casa o a ir al colegio.

■ Finge enfermedades o dolencias para no salir de casa.

■ Cortes o arañazos frecuentes en partes de su cuer-
po o rasguños en sus ropas.

■ Perdida frecuente de material del colegio; libros,
bolígrafos, cuadernos, etc. Hechos que pueden
ser explicados porque está siendo robado por
algún “abusón”.

Las manifestaciones de alguna de estas conductas no
siempre se deben a situaciones de maltrato, por lo que es
esencial hablar con nuestros hijos para tratar de conocer lo
que les está ocurriendo.

Indicios que nos pueden llevar a pensar que un joven es un posible
maltratador

■ Si muestra conductas excesivamente violentas hacia sus amigos, primos, etc.

■ Si tiene objetos diversos que no son suyos y cuya procedencia es difícil de explicar.

■ Si a menudo cuenta mentiras para justifi car su conducta.

■ Si otros padres o alumnos se quejan de que agrede frecuentemente a otros alumnos.

■ Si percibimos que ciertos compañeros rehuyen la presencia de este alumno.

Dónde ocurre el bulling

Suele ocurrir en zonas libres de personas adultas: en los lavabos, en el recreo, en los pasillos
durante los intervalos entre clases o a la salida del colegio.

139

GUÍA DE SALUD LABORAL

Papel de la escuela

Los profesores, y el personal no docente de los centros educativos, al pasar mucho tiempo en
contacto con el alumnado pueden detectar situaciones reales o indicios de bulling.

Es necesario detectar y tomar medidas en las primeras etapas de la aparición de este compor-
tamiento, para actuar con antelación a que el problema sea excesivamente grave e irreversible.
Para que estas actuaciones sean efectivas y de rápida actuación es necesario implantar proto-
colos de actuación en caso de bulling, estableciendo una secuencia de pasos lógicos y efi caces
en el tratamiento del problema. Con esta actuación lograremos dos objetivos fundamentales:
ayudar y dar respuesta a las necesidades de los alumnos agredidos, y evitar demandas judi-
ciales al colectivo docente por negligencia en sus funciones de cuidado sobre el alumnado.
Circunstancia que lamentablemente sucede con cada vez más frecuencia.

Promoción de la convivencia en centros educativos

En el origen de todos los casos de violencia está la difi cultad que tienen las personas para co-
existir de manera armónica en sociedad. Por eso es fundamental, tanto en la sociedad como en
la escuela, establecer unas normas generales de comportamiento que sirvan de eje vertebrador
de la convivencia en una sociedad democrática y plural.

Por ello consideramos necesarias las siguientes prácticas tendentes a mejorar la convivencia
en los centros educativos:

■ Reconocimiento social, y de la Administración, del papel que tienen los centros educativos
en la transmisión y puesta en práctica de valores democráticos.

■ Reforzamiento del respeto y autoridad de los docentes.

■ Creación de protocolos de actuación normalizados en materia de bulling.

■ Promoción de valores democráticos en la escuela.

■ Disminución del ratio profesores/alumnos.

■ Desarrollo de medidas de atención a la diversidad.

■ Medidas tendentes a la conciliación de la vida familiar, compatibilizando horarios con las
necesidades de los profesores, alumnos y padres.

■ Mayor cooperación entre la escuela y su entorno (padres, colectivos del barrio, ayunta-
mientos, etc.).

■ Creación de guías de las buenas prácticas en materia de convivencia en los centros educativos.

Los centros educativos juegan un papel fundamental en la creación y transmisión de valores
democráticos, en los que la tolerancia y el respeto a la pluralidad son un derecho irrenuncia-
ble de todo individuo. Esta tarea requiere un elevado, e imprescindible apoyo social. Querer
delegar exclusivamente en la escuela toda esta responsabilidad supone una exigencia despro-
porcionada que excede las posibilidades reales de actuación institucional.

140

ERGONOMÍA Y PSICOSOCIOLOGÍA

Actuación en caso de bulling

Recomendamos, de forma general, los siguientes pasos de actuación en caso de tener sospe-
chas de que un alumno está sufriendo acoso o maltrato escolar:

■ Escuchar con interés la versión de los hechos.

■ Recabar más información para ver si realmente está ocurriendo un caso de bulling o son
cosas normales entres adolescentes.

■ Ponerse en contacto con la escuela, si son los padres quienes lo detectan, o con los pa-
dres, si es el caso contrario.

■ Fijar una estrategia de intervención para detener inmediatamente el daño que se está
produciendo.

■ Establecer una solución adecuada y ajustada a la intensidad de la falta y al daño ejercido.

Medidas preventivas

1. Campañas de concienciación a los alumnos sobre los derechos de las personas.

■ Todo el mundo tiene derecho a ser “uno mismo”

■ Hay que respetar a las personas; independientemente de su aspecto, ideas, manera de
ser, religión o raza.

■ Todas las personas tienen derecho a no ser agredidas
física o moralmente (insultos, vejaciones, etc.).

■ No está bien, y es reprobable, hablar mal de las
personas.

■ No sólo es reprochable, sino que además es deli-
to, robar o romper las propiedades de los demás.

■ Los que observan y callan las agresiones a un
compañero/a, e incluso llegan a jalear o reírse de
tales comportamientos, han de entender que con
esta conducta de aprobación de estas acciones es-
tán reforzando moralmente al agresor, siendo en cier-
ta manera, cómplices de esta forma de actuar. “El rechazo
unánime al bulling contribuye a detenerlo”.

2. Campañas de información sobre qué es el bulling. Hay muchos casos en la que los propios
alumnos no saben que están haciendo o sufriendo bulling.

3. Formación en técnicas de resolución de confl ictos y tolerancia. Mejora de la asertividad.

141

GUÍA DE SALUD LABORAL

4. Consejos para los alumnos que sufren bulling:

■ Cuando una persona es maltratada se siente vulnerable, confusa, atemorizada e incluso
culpable y avergonzada. Puede pensar que es ella la cau-
sante del problema. Es importante que las víctimas se
sientan arropadas y respaldadas.

■ Expresadle vuestra confi anza en ella. Hay que re-
forzar su autoestima elogiando sus capacidades
personales.

■ Animadles a que busquen apoyo en sus pa-
dres, profesores o en un adulto en el que con-
fíen. Ellos pueden pedir responsabilidades al
agresor, o agresores, y solicitar que se tomen
las medidas oportunas.

■ El abusón ataca al que le responde, no al que le
ignora. Que no les de la satisfacción de llorar en
su presencia, que no se enfade, ni les demuestre
que le molesta. Si está dolido que no se note. Luego,
cuando el abusón no esté, que denuncie sus abusos.

■ Denunciar un abuso no es ser “un chivato”, es defender
un derecho.

■ Recomiéndale que si se ve obligado a responder, que sea con tranquilidad. Responder de
la misma forma violenta agrava la situación.

■ Que entienda que si un compañero le hiere con un bolígrafo, o cualquier otro tipo de
arma, es un delito que debe ser denunciado a la policía.

5. Consejos para padres cuyos hijos realizan maltrato:

■ Algunas familias no aceptan que su hijo sea un maltratador, negando los hechos e inclu-
so acusando al profesorado de tener manía a su hijo y cosas por el estilo. ¡Esta actitud no
ayuda nada al alumno! Hay que pensar que el profesor también quiere ayudar a resolver
la situación.

■ Los agresores suelen desmentir la acusación que se les atribuye, hay que recabar más in-
formación de otras fuentes. Es importante que se muestre verdadero interés en averiguar
la verdad y que el alumno asuma las consecuencias de sus actos.

■ Hay que actuar con fi rmeza, indicándole que el maltrato no es lícito ni admisible y que
se debe valorar el respeto a las demás personas.

■ Una vez que sea consciente de que debe asumir las consecuencias de sus actos, hay
que mostrarle apoyo para el futuro, valorando las muestras de arrepentimiento que se
produzcan.

142

ERGONOMÍA Y PSICOSOCIOLOGÍA

6. Elaboración y aplicación de protocolos de actuación en casos de bulling.

Desde nuestra organización sindical estamos demandado a las autoridades educativas la crea-
ción de protocolos de actuación en diferentes temas importante para el sector educativo,
entre los cuales está el de procedimientos de actuación en casos de bulling.

Estos protocolos, a la espera de que sean elaborados por la Administración competente, deben
tener los siguientes rasgos generales:

■ Sensibilización a la población en general, y a la comunidad educativa en particular, sobre
el problema del maltrato escolar.

■ Que su diseño:

• Sea fácil de manejar y cumplimentar.

• En los que se recojan los signos e indicios que sugieren una situación de maltrato y el
grado de urgencia que la situación puede requerir.

• Que recoja pautas de actuación a los profesionales de atención directa a estos menores
(pediatras, profesores, asistentes sociales…).

■ Creación de equipos especializados:

• Que establezcan criterios de valoración y desarrollen recursos que permitan actuacio-
nes efi caces y coordinadas (Fuerzas y Cuerpos de Seguridad, organismos encargados de
la protección a la infancia, fi scales y jueces).

• Que establezcan la necesaria coordinación, especialmente entre la Justicia y los Ser-
vicios Sociales.

■ Que proporcionen atención especializada, permanente y de actuación inmediata en casos
de maltrato infantil.

• Teléfonos de atención al menor.

• Atención y consejo a padres y profesores.

• Atención 24 horas/día.

143

Medicina
en el trabajo

144

MEDICINA EN EL TRABAJO

MEDICINA EN EL TRABAJO

La medicina en el trabajo es una de las cuatro modalidades desde las
que se trabaja la prevención de riesgos laborales en las empresas. Como
temas básicos a conocer cabe destacar:

 La Vigilancia de la Salud de los Trabajadores.

 Los Accidentes de Trabajo.

 Las Enfermedades Profesionales.

Vigilancia de la salud

El artículo 22 de la LPRL, dispone que “el empresario garantizará, a los trabajadores a su
servicio, la vigilancia periódica de su estado de salud en función de los riesgos inheren-
tes a su trabajo”. Esta responsabilidad es igualmente aplicable a las distintas Administracio-
nes Públicas respecto al personal a su servicio.

Las características fundamentales de esta vigilancia de la salud son:

■ El empresario ha de disponer de medios sufi cientes para llevarla a cabo:

• Bien mediante servicios médicos propios.

• Bien contratándolos con medios ajenos.

■ Ha de extenderse a todos los trabajadores a su servicio, sin que puedan existir excep-
ciones en función de la naturaleza de su relación laboral o duración.

■ Se ha de realizar en función de los riesgos propios del trabajo, descartando la realiza-
ción de reconocimientos genéricos para todos los trabajadores.

■ Salvo excepciones concretas, en casos de especial peligrosidad, para la realización de estos
reconocimientos es necesario que el trabajador preste su consentimiento. Si el traba-
jador renuncia a este derecho, exonera al empresario del cumplimiento de su obligación.

145

GUÍA DE SALUD LABORAL

■ Debe ser “periódica”, y realizarse a intervalos regulares:

• Inicial: después de la incorporación al trabajo.

• Después de la asignación de tareas específi cas con nuevos riesgos para la salud.

• Con la fi nalidad de descubrir eventuales orígenes profesionales ante índices elevados
de bajas laborales, para así recomendar una acción apropiada para proteger a los tra-
bajadores.

• A intervalos periódicos:

• Porque exista una norma reglamentaria, como es el caso de los trabajadores con
amianto.

• Existen casos en los que la vigilancia periódica deberá prolongarse más allá de la fi nali-
zación de la relación laboral; trabajadores expuestos a radiaciones ionizantes, agentes
cancerígenos, etc.

■ Los datos relativos a la vigilancia de la salud de los trabajadores no podrán ser usados con
fi nes discriminatorios, sin que pueda facilitarse al empresario o a otras personas sin consen-
timiento expreso del trabajador.

■ Documentación: Entre la documentación que el empresario debe elaborar y conservar a
disposición de la autoridad laboral fi gura la siguiente relativa a la vigilancia del estado de
salud:

• Controles del estado de salud de los trabajadores.

• Conclusiones derivadas de los reconocimientos médicos efectuados o con la necesidad de
introducir o mejorar las medidas de protección y prevención.

• Relación de accidentes de trabajo y enfermedades profesionales que hayan causado una
baja de más de un día de duración.

■ Participación de los representantes de los trabajadores con las limitaciones que marca
la ley.

• Los Delegados de prevención.

• Los miembros del Comité de Seguridad y Salud.

 Accidentes de trabajo

Defi nición legal: según el art. 115 del Real Decreto Legislativo 1/1994 por el que se aprueba el
Texto Refundido de la Ley General de la Seguridad Social, se entiende por accidente de trabajo
“toda lesión corporal que el trabajador sufra con ocasión o por consecuencia del trabajo que
ejecute por cuenta ajena”

146

MEDICINA EN EL TRABAJO

La incidencia de los accidentes de trabajo, junto a las enfermedades profesionales, se suele uti-
lizar para baremar la efi ciencia de un sistema preventivo. Una gran cantidad de accidentes de
trabajo o enfermedades profesionales sufridas por los trabajadores, nos puede llevar a suponer
que el sistema preventivo es defi ciente. Pero es importante recalcar que para que se produzca
un accidente de trabajo, además de una defi ciencia en el modelo preventivo, como puede ser
la existencia de un peligro determinado, debe llevar acompañado una lesión corporal en el
trabajador. Y esto nos puede llevar a cierto grado de engaño. Por ejemplo, una caída de un
trabajador porque los escalones del colegio están desgastados supone un evidente defecto en
el sistema preventivo. Pero si esta caída no supone una lesión en el mismo, no se considera
accidente de trabajo.

Se consideran accidentes de trabajo:
■ Los accidentes que sufra el trabajador al ir o al volver

del lugar del trabajo. También llamados accidentes in
intinere.

■ Los que sufra el trabajador con ocasión o como
consecuencia del desempeño de cargos electivos
de carácter sindical, así como los ocurridos in iti-
nere en el ejercicio de dichos cargos.

■ Los ocurridos por consecuencia de las tareas que,
aun siendo distintas a las de su categoría profe-
sional, ejecute el trabajador en cumplimiento de las
órdenes del empresario o espontáneamente para el
buen funcionamiento de la empresa.

■ Los acaecidos en actos de salvamento y en otros de naturaleza
análoga, cuando unos y otros tengan conexión con el trabajo.

■ Las enfermedades o defectos, padecidos con anterioridad por el trabajador, que se agraven
como consecuencia de la lesión constitutiva del accidente.

■ Las consecuencias del accidente que resulten modifi cadas en su naturaleza, duración,
gravedad o terminación por enfermedades incurrentes, que constituyan complicaciones
derivadas del proceso patológico determinado por el accidente mismo o tengan su ori-
gen en afecciones adquiridas en el nuevo medio en que se haya situado el paciente para
su curación.

■ La imprudencia profesional, involuntaria, que es consecuencia de la realización habitual
de un determinado trabajo.

■ Las enfermedades que no tengan consideración legal de enfermedades profesionales,
pero que se han contraído con motivo de la realización del trabajo, siempre que se pruebe
que dicha enfermedad tuvo por causa exclusiva la ejecución del mismo.

147

GUÍA DE SALUD LABORAL

No se consideran accidentes de trabajo:
■ Los accidentes que sean debidos a fuerza mayor al trabajo, entendiendo por ésta la que

sea de tal naturaleza que ninguna relación guarde con el trabajo que se ejecutaba al
ocurrir el accidente. En ningún caso se considerará fuerza mayor extraña al trabajo la
insolación, el rayo y otros fenómenos análogos de la naturaleza.

■ Los accidentes que sean debidos a dolo o a imprudencia temeraria del trabajador accidentado.

Enfermedades profesionales

Para que una enfermedad sea considerada “profesional” se deben cumplir dos requisitos fun-
damentales:

1) Que exista una relación causa efecto con la relación laboral.

2) Que estas patologías estén incluidas en el cuadro de enfermedades profesionales, apro-
bado en Real Decreto que recoge las enfermedades profesionales.

Así, “se entenderá por enfermedad profesional la contraída a consecuencia del trabajo eje-
cutado por cuenta ajena en las actividades que se especifi quen en el cuadro que se apruebe
por las disposiciones de aplicación y desarrollo de esta Ley y que esté provocada por la acción
de los elementos o sustancias que en dicho cuadro se indiquen para cada enfermedad pro-
fesional”. El Real Decreto 1299/2006, de 10 de noviembre, recoge el cuadro de enfermedades
profesionales.

Esta doble necesidad de cumplimiento, a la hora de analizar las consecuencias de un determi-
nado ambiente de trabajo en la salud de los trabajadores, tiene algunas consideraciones que
merece la pena comentar:

■ Por una parte, a veces, es difícil comprobar científi camente la relación causa-efecto entre
un determinado ambiente laboral y la aparición de una determinada enfermedad pro-
fesional. Ya que la aparición de una enfermedad está sujeta a múltiples factores, siendo
su estudio y determinación causal más compleja de lo que la mera observación y la apli-
cación del sentido común parece determinar. Una cosa es pensar razonablemente que
un determinado compuesto químico puede producir cáncer, por ejemplo, y otra cosa es
demostrarlo científi camente.

■ Existe todo otro amplio grupo de enfermedades y dolencias típicas del sector educativo que,
al no estar incluidas dentro del cuadro de enfermedades profesionales, no pueden ser catalo-
gadas como tales a pesar de su gran incidencia.

148

MEDICINA EN EL TRABAJO

Enfermedades profesionales del sector docente
En este cuadro de enfermedades profesionales, dentro del grupo 2: enfermedades causadas
por agentes físicos, están incluidos los nódulos vocales a causa de esfuerzos sostenidos por
la voz. Enfermedad muy común entre los profesionales de la docencia.

Existe todo otro amplio grupo de enfermedades y dolencias típicas del sector educativo pero,
al no estar incluidas dentro del cuadro de enfermedades profesionales, no pueden ser catalo-
gadas como enfermedades profesionales a pesar de su gran incidencia. Los agentes sociales
entre los que se encuentran los sindicatos, luchamos para la incorporación de dichas enferme-
dades “comunes” en el cuadro de enfermedades profesionales.

A continuación vamos a desarrollar brevemente las siguientes dolen-
cias típicas del sector educativo:

■ Trastornos foniátricos.

■ Estrés.

■ Trastornos musculoesqueléticos.

Trastornos foniátricos

Los problemas y enfermedades relacionados con la voz tienen una gran incidencia en el
sector educativo.

La Ley de Prevención de Riesgos Laborales obliga, a Empresarios –para el caso de Centros
Concertados y Privados- y a la Administración Pública respecto a los Centros Públicos, a:

■ Evitar los riesgos derivados del trabajo, incluyendo los relacionados con la voz.

■ Evaluar los riesgos que no puedan ser evitados.

■ Informar y formar a los trabajadores respecto a los riesgos de su puesto de trabajo y las
medidas preventivas a adoptar.

El REAL DECRETO 1299/2006, de 10 de noviembre, aprueba el nuevo cuadro de enfermedades
profesionales, entre las que se encuentra los nódulos en las cuerdas vocales, dolencia que afecta
de manera importante al colectivo docente.

Esta incorporación supone una mejora en las retribuciones de la Seguridad Social por incapa-
cidad temporal o permanente, al concederse el 100 % de la cotización de la base reguladora,
en vez del 60-75 % que correspondería en el caso de considerarse como enfermedad común.

149

GUÍA DE SALUD LABORAL

Medidas preventivas:

1. De carácter organizativo

El Empresario, en el caso de Centros Privados o Concertados, o la Administración respecto a
los Centros Públicos, en respuesta a la evaluación inicial de riesgos (a la que por ley están
obligados), deben tomar las medidas preventivas de carácter organizativo que sean necesarias
para evitar riesgos para la voz.

Entre estas medidas podemos incluir:

■ Mejorar la acústica de los espacios cerrados.

■ Controlar y reducir el ruido ambiental.

■ Proporcionar una relación alumno/aula adecuada.

■ Utilización de aparatos de amplifi cación acústica en casos necesarios.

■ Formación específi ca para el profesorado de sus riesgos y las medidas preventivas a tomar.

■ Vigilancia específi ca de la salud.

■ Tratamiento especializado de las dolencias.

■ Tener en cuenta la opinión de los trabajadores.

2. De carácter personal:

■ Hidratarse frecuentemente.

■ Evitar bebidas excesivamente frías.

■ Introducir descansos de voz en la jornada laboral.

■ Evitar gritar en exceso en clase. Control de la conducta emo-
cional en situaciones de tensión.

■ No explicar mientras se escribe en la pizarra. Se fuerza la voz.

■ Atender a los signos y síntomas de alarma, es más fácil actuar en las primeras fases de
aparición de un problema.

Estrés

¿Qué es?

Hay condiciones y factores presentes en el trabajo que tienen capacidad para afectar negati-
vamente al bienestar o a la salud del trabajador tanto a nivel físico, psíquico o social.

150

MEDICINA EN EL TRABAJO

Estas condiciones o agentes, llamados FACTORES PSICOSOCIALES, pueden llegar a producir:

■ Estrés.

■ Fatiga mental.

■ Insatisfacción laboral.

■ Problemas de relación.

■ Desmotivación laboral, etc.

El estrés es una sensación de incapacidad para asumir los retos que presenta la vida cotidiana,
sintiendo que el entorno rebasa tus posibilidades de respuesta.

El estrés causa tanto alteraciones de tipo fi siológico; hipertensión, dolor muscular, eccemas,
etc., como trastornos de tipo cognitivo; angustia, depresión e inadaptaciones sociales.

¿Qué lo produce?

■ Situaciones de violencia en el aula.

■ Pérdida de autoridad en el aula.

■ Falta de reconocimiento profesional.

■ Carga de trabajo excesiva.

■ Difi cultad en conciliar la vida familiar con la laboral.

■ Falta de formación específi ca.

■ Etc.

¿Cómo evitarlo?

1. Medidas organizativas

El Empresario, en el caso de Centros Privados o Concertados, o la Administración respecto
a los Centros Públicos, en respuesta a la evaluación inicial de riesgos (a la que por ley están
obligados), deben tomar las medidas preventivas de carácter organizativo que sean necesarias
para evitar riesgos de carácter psicosocial:

■ Evaluación de riesgos psicosociales en los centros.

■ Formación e información al trabajador de los riesgos y de sus medidas para evitarlos.

■ Vigilancia del estado de salud del trabajador.

■ Adaptación del trabajo a las necesidades del trabajador.

151

GUÍA DE SALUD LABORAL

2. Medidas individuales (recomendables para afrontar situaciones estresantes)

■ No dudes en pedir ayuda. Es más fácil actuar en las primeras fases de aparición de un problema.

■ Trata de ver los problemas que surgen como desafíos, y no como situaciones amenazadoras.

■ Aprende a medir tus capacidades, evita “exprimirte” hasta el agotamiento.

■ Utiliza técnicas de relajación: yoga, meditación, técnicas de respiración.

■ Realiza ejercicio físico moderado de forma regular. Benefi cia al sistema cardiovascular y
ayuda a quemar calorías. Relaja y elimina tensiones.

Para una mayor información ver , dentro del capítulo “Riesgos relacionados con la ergonomía
y psicosociología”, el apéndice específi co que habla sobre el estrés.

Trastornos musculoesqueléticos

Los trastornos musculoesqueléticos (TME) tienen una gran incidencia en el sector educativo.

Se producen, principalmente, por las siguientes causas:

1. Aspectos físicos del trabajo

■ Mantenimiento continuado de la misma postura.

■ Posturas de trabajo incorrectas.

■ Movimientos repetitivos.

■ Levantamiento manual de cargas de forma incorrecta o con peso excesivo.

2. Entorno laboral y organización del trabajo

■ Ritmo de trabajo excesivo.

■ Trabajo repetitivo.

■ Horarios de trabajo.

■ Trabajo monótono.

■ Factores psicosociales del trabajo.

Consecuencias para la salud

■ Dolores de espalda, en brazos y piernas, dolor o fatiga general.

■ Hinchazón de las piernas y de los pies, varices.

■ Tendinitis y artrosis en el caso de movimientos repetitivos.

152

MEDICINA EN EL TRABAJO

 Obligaciones

La Ley de Prevención de Riesgos Laborales (LPRL) obliga, a Empresarios –para el caso de Cen-
tros Concertados y Privados- y a la Administración Pública respecto a los centros Públicos, a:

■ Evitar los riesgos derivados del trabajo, entre los que se encuentran los relacionados con
trastornos musculoesqueléticos.

■ Evaluar los riesgos que no puedan ser evitados y tomar las medidas preventivas adecuadas.

■ Informar y formar a los trabajadores respecto a los riesgos de su puesto de trabajo y las
medidas preventivas a adoptar.

Medidas preventivas

■ Cumplir la normativa en PRL.

■ Adaptar el trabajo a la persona, en particular en lo que respecta a:

• La concepción de los puestos de trabajo.

• La elección de los equipos de trabajo y los métodos de trabajo y de producción.

Para atenuar el trabajo monótono y repetitivo.

■ Tener en cuenta la evolución de la técnica a la hora de diseñar herramientas, equipos de
trabajo y procesos productivos.

■ Planifi car la prevención, teniendo en cuenta la organización del trabajo.

Levantamiento manual de cargas

El R.D. 487/1997, regula la manipulación manual de cargas que entrañen riesgos para la salud
de los trabajadores.

El empresario y la Administración Pública respecto al personal a su servicio, deberán adoptar
las medidas técnicas u organizativas necesarias para evitar la manipulación manual de las
cargas de sus empleados, facilitando la utilización de equipos para su manejo mecánico.

Técnica de levantamiento de carga

1) Planifi car el levantamiento.

2) Colocar los pies abiertos a la anchura de los hombros.

3) Doblar las piernas manteniendo en todo momento la espalda derecha, sin girar el tronco.

4) Levantamiento suave, sin dar tirones bruscos.

5) Evitar giros.

6) Carga pegada al cuerpo.

153

GUÍA DE SALUD LABORAL

Para una mayor información ver, dentro del capítulo “Riesgos relacionados con la ergonomía y
psicosociología”, el apéndice específi co que habla sobre la carga de trabajo y el levantamiento
manual de cargas.

Modo de actuación en caso de accidente de trabajo (trabajador de
seguridad social)

■ Pedir en el centro un Volante de Solicitud de Asistencia, rellenarlo y debidamente fi rmado,
acudir a la Mutua.

■ En caso de urgencia acudir al Centro Médico más cercano y después comunicarlo a la
Mutua.

■ Realizada la cura, el médico extenderá un parte de baja médica o un parte de asistencia sin
baja médica.

Si el Trabajador sólo falta al trabajo el día del accidente y
no causa baja:

■ La Empresa deberá remitir mensualmente la “relación de ac-
cidentes de trabajo ocurridos sin baja médica“, en los cinco
primeros días hábiles del mes siguiente al del accidente.

■ La notifi cación de este documento deberá realizarse a través
del Sistema de Declaración Electrónica de Accidentes de Tra-
bajo (Delt@) (Orden TAS 2926/2002 de 19 de Noviembre).

Si el Trabajador causa baja:

■ Tras la asistencia sanitaria los servicios sanitarios de La Mutua
expedirán un parte médico de baja, por duplicado. Con él podrás acreditar
ante la empresa que te encuentras en una situación que te impide continuar trabajan-
do. La situación de baja determina el principio de tus prestaciones de Incapacidad Tem-
poral. El trabajador se quedará con un ejemplar, mientras que el segundo lo entregará
en la empresa.

■ Cuando la empresa reciba el parte médico de baja, cumplimentará el Parte de Accidente
de trabajo, en el plazo máximo de cinco días hábiles, contados desde la fecha en que se
produjo el accidente o desde la fecha de la baja médica. La notifi cación de este documento
deberá realizarse a través del Sistema de Declaración Electrónica de Accidentes de Trabajo
(Delt@) (Orden TAS 2926/2.002 de 19 de Noviembre).

Comunicación urgente de accidente de trabajo.

En los casos de accidentes graves, muy graves, que ocasionen el fallecimiento del trabajador, y
en aquellos que afecten a más de cuatro trabajadores, la empresa deberá realizar una gestión
adicional. Además de cumplimentar los partes de accidente, se comunicará el hecho, en el
plazo de 24 horas, a la autoridad laboral de la provincia donde haya ocurrido el accidente.

154

MEDICINA EN EL TRABAJO

Parte medico de alta:

Cuando las lesiones sufridas por el accidentado estén curadas, el servicio médico que atienda
al trabajador emitirá el parte médico de alta laboral, debiendo reincorporarse el accidentado a
su puesto de trabajo al día siguiente al alta. Este parte se tramitará de la misma forma que el
de baja (consta del mismo número de copias).

Con su emisión, fi naliza la situación de Incapacidad Temporal, cesando el pago del subsidio
por parte de la Mutua

Prestaciones a las que se tiene derecho en caso de accidente laboral:

■ Tratamiento médico-quirúrgico y de rehabilitación, las prescripciones farmacéuticas y
técnicas diagnósticas y terapéuticas que sean necesarias.

■ Suministro y renovación normal de los aparatos de prótesis y ortopedia si fuesen necesa-
rios, así como los vehículos para inválidos si fueran necesarios.

■ Cirugía plástica y reparadora adecuada cuando hubieran quedado deformaciones o muti-
laciones que produzcan alteración importante en el aspecto físico del accidentado.

■ Rehabilitación necesaria hasta obtener una curación completa.

■ Los gastos de desplazamiento, si fuesen necesarios para recibir la asistencia.

Modo de actuación en caso de enfermedad profesional (trabajador de
seguridad social)

La Orden TAS/1/2007, de 2 de enero, establece el modelo del parte de enfermedad profesional
y se dictan normas para su elaboración y transmisión.

Con el nuevo Decreto, ya no es el empresario el que inicia la tramitación del parte de enfer-
medades profesionales. Ahora será la entidad gestora - INSS o la Mutua
que asuma la protección de las contingencias profesionales- la en-
cargada de la notifi cación. La empresa se limitará a facilitar a la
entidad correspondiente la información que obre en su poder
para la elaboración del parte.

Los facultativos del Sistema Público de Salud que, con
ocasión de sus actuaciones profesionales, tengan conoci-
miento de la existencia de una enfermedad profesional lo
comunicarán a la Mutua y/o al INSS, a través de la Unidad
de Salud Laboral de la Consejería de Salud de la Comuni-
dad Autónoma o de la Inspección Médica.

Los facultativos de los Servicios de Prevención también podrán co-
municar a la Mutua y/o al INSS la existencia de una enfermedad profe-
sional. Pues en el caso de detectar una enfermedad profesional se debe poner en marcha una
actuación preventiva para mejorar las condiciones de ese puesto de trabajo, evitando, así que se
repitan estos efectos perjudiciales para la salud de los trabajadores.

155

GUÍA DE SALUD LABORAL

Las Entidades Gestoras y Colaboradoras de la Seguridad Social serán
las encargadas de transmitir el Parte de Enfermedad Profesional,
puesto que en este caso son sujetos obligados. El Parte de Enfer-
medad Profesional deberá ser comunicado por vía electrónica
con la ayuda del sistema informático CEPROSS (Comunica-
ción de Enfermedades Profesionales Seguridad Social).

Las Empresas Colaboradoras deben transmitir en el plazo de
tres días hábiles a la entidad Gestora o Colaboradora que co-
rresponda, el diagnóstico de las enfermedades profesionales
de sus trabajadores.

Recargos de prestaciones por incumplimiento de la ley

La Ley General de la Seguridad Social establece que si se incumplen las Normas de Seguridad
y se produjera un Accidente Laboral, o en Acto de Servicio, o una Enfermedad Profesional, las
prestaciones que el trabajado lesionado reciba podrán incrementarse entre un 30% y un 50%
y este recargo lo deberá pagar la empresa.

El recargo de prestaciones lo impone y lo reconoce el INSS a propuesta de la Inspección de
Trabajo o del interesado.

Notifi cación de accidente en acto de servicio y enfermedad profesional en
los funcionarios de MUFACE

A los funcionarios de MUFACE, el camino para que se les reconozca una enfermedad profesio-
nal o un accidente en acto de servicio es diferente, a pesar de que la normativa general dice
que la tramitación de los partes y su comunicación deberán ser realizados por vía electrónica
a través de Internet.

Para los funcionarios de MUFACE la norma a aplicar es la Orden APU/3554/2005 de 7 de no-
viembre, por la que se regula el procedimiento para el reconocimiento de los derechos deriva-
dos de enfermedad profesional y de accidente en acto de servicio en el ámbito del mutualismo
administrativo gestionado por MUFACE. En el apartado 4 del art. 3 se dice la forma de iniciar
un expediente de averiguación de causas:

■ Se realiza un escrito dirigido al Órgano de Personal correspondiente.

■ Se acompañará de todos los documentos en nuestro poder.

■ Se acompañará de todas las pruebas que se posean.

■ Se envía una copia del escrito al Centro donde se tiene el destino.

■ Si es un accidente en acto de servicio, el Órgano de Personal, rellenará el parte de acciden-
te de acuerdo al formulario que se aprueba como Anexo a dicha Orden.

156

MEDICINA EN EL TRABAJO

■ Si es enfermedad profesional el Órgano de personal, reunirá y completará la documenta-
ción que sirva de base a la propuesta de resolución.

■ En ambos casos, el Órgano de personal, iniciará un expediente de averiguación de causas
y elaborará una resolución que la comunicará al mutualista y al Servicio Provincial de
MUFACE de adscripción del mutualista.

■ Plazos para resolver: Dos meses desde la recepción del acuerdo de iniciación si es de ofi cio
o desde la recepción del de la solicitud en el registro competente para su tramitación.

Normas a seguir en caso de accidente de trabajo

Se puede resumir con la siguientes siglas “PAS”: Proteger/Avisar /Socorrer

■ Velar por la seguridad del accidentado, sin poner en peligro nuestra propia vida.

■ Pedir ayuda.

■ Conservar la calma y actuar con rapidez, tratando a las víctimas sin brusquedad y con
precaución.

■ Si se sospecha posible lesión de columna vertebral (caídas de altura), no mover, pues se
pueden producir lesiones medulares (paraplejia y tetraplejia).

■ Comprobar el nivel de consciencia, hablando y/o tocando a la víctima (pellizcos). Si no
responde a ningún estímulo, está inconsciente.
• Si la víctima está consciente tranquilizar a la víctima dándole áni-

mos.
• Si no está consciente, colocar al accidentado en posición

de seguridad.

■ Controlar en todo momento respiración, pulso, color de piel,
temperatura y tamaño de las pupilas.

■ Atender preferentemente las difi cultades respiratorias y
las hemorragias, ya que en estos casos el factor tiempo es
crucial.

■ No dar de beber a la víctima si está inconsciente o tiene he-
morragias.

■ Tapar a la víctima para evitar que se enfríe.

■ Avisar al médico y en caso de urgencia trasladarlo al hospital.

157

GUÍA DE SALUD LABORAL

Posición lateral de seguridad

La posición lateral de seguridad o de recuperación se usa en caso de que el paciente se halle
inconsciente con presencia de respiración y pulso.

Esta posición previene el atragantamiento y la aspiración de vómitos.

1. Colocamos a la persona tumbada boca arriba.

2. Flexione el brazo del lado interno para formar un ángulo recto con su cuerpo.

3. Con la pierna del lado interno recta, fl exionamos la pierna del lado externo, hasta formar un
ángulo con el cuerpo.

4. Giramos el cuerpo hasta que quede de lado.

5. Coloque el dorso de la mano del lado externo, bajo la mejilla.

158

MEDICINA EN EL TRABAJO

Legislación

LEY 31/1995, de 8 de noviembre de prevención de riesgos laborales.

Real Decreto Legislativo 1/1994 por el que se aprueba el Texto Refundido de la Ley General de
la Seguridad Social.

Real Decreto 1299/2006, de 10 de noviembre, recoge el cuadro de enfermedades profesionales.

Orden TAS 2926/2.002 de 19 de Noviembre, por el que se establece el sistema de notifi cación
y registro de accidentes de trabajo.

Orden TAS/1/2007, de 2 de enero, establece el modelo del parte de enfermedad profesional y
se dictan normas para su elaboración y transmisión.

Orden APU/3554/2005 de 7 de noviembre, por la que se regula el procedimiento para el reco-
nocimiento de los derechos derivados de enfermedad profesional y de accidente en acto de
servicio en el ámbito del mutualismo administrativo gestionado por MUFACE.

159

Riesgos por
familias
profesionales

160

RIESGO POR FAMILIAS

INTRODUCCIÓN
Hasta ahora hemos explicado los riesgos laborales agrupándolos respecto a las cuatro ramas
básicas de la prevención. Es decir, si pertenecen a la disciplina de la seguridad en el trabajo;
como por ejemplo los riesgos típicos de las máquinas, si pertenecen a la higiene industrial;
como pueden ser los peligros de los compuestos químicos, si son estudiados por la ergonomía;
como en el caso de la carga de trabajo, o si atañen a los riesgos psicosociales; como ocurre
en el estrés. Estos riesgos se suelen dar, en mayor o menor medida, en todos los lugares de
trabajo, predominando unos u otros en función concreta de la actividad laboral que se está
realizando.

Además de esta defi nición general de riesgos, nos gustaría hacer una breve mención de los
riesgos que se pueden encontrar en las distintas familias profesionales.

A la hora de ser más concretos, nos encontramos ante la difi cultad de enfrentarnos a 26 fami-
lias profesionales distintas, que en algunos casos comparten riesgos similares a otras familias,
mientras que, en otros casos, tienen riesgos específi cos que no se dan en otras.

A continuación podemos encontrar en forma de esquema:

■ Una tabla de riesgos generales comunes a todas las familias.

■ Una recopilación, familia a familia, de los riesgos más característicos de cada una de estas
ramas de la FP, teniendo en cuenta que, por razón de espacio, los riesgos incluidos en
estas tablas no son los únicos que se pueden encontrar.

161

GUÍA DE SALUD LABORAL

RIESGOS

Seguridad

Riesgo Fuente de riesgo Daños Medidas preventivas

Lugares de
trabajo

Lugares de
trabajo.

Orden y Limpieza.

Falta de
formación e
información.

Caídas a distinto
nivel.

Caídas al mismo
nivel.

Golpes contra ob-
jetos o materiales.

Lesiones músculo
esqueléticas, etc.

Cumplir condiciones del Real
Decreto 486/1997 que establece las
condiciones de trabajo.

Mantener el orden y la limpieza en
el lugar de trabajo.

Formación a los trabajadores.

Máquinas
y Herra-
mientas

Falta de
formación e
información.

Herramientas
manuales.

Manipulación de
herramientas.

Contacto
eléctrico.

Electrocuciones.

Enganches.

Esguinces.

Golpes y cortes
por despido de
herramientas.

Lesiones
oculares.

Proyecciones.

Quemaduras.

Sobreesfuerzos.

Comprobar que disponen del
marcado CE, que garantiza que
están construidas con seguridad.

Comprobar que existe el manual de
instrucciones.

Mantener en buen estado las
máquinas.

Comprobar que tienen dispositivos
de seguridad (resguardos).

Tener procedimientos de trabajo
seguro (cortes, despieces, enlatado).

Utilizar los EPI´s adecuados y
complementarios.

Formación e información a los
trabajadores sobre sus riesgos y
modos de utilización de máquinas y
herramientas.

Correcta señalización.

Atropellos o
golpes con
vehículos

(Transporte)

Accidentes en
desplazamientos.

Falta de
formación e
información.

Lesiones físicas
en general.

Formación al trabajador.

Correcta señalización de zonas de
paso de vehículos.

Continúa

162

RIESGO POR FAMILIAS

Equipos de
protección
individual
(EPI´s)

No utilización
EPI´s de mala
calidad.

Mal uso o mala
conservación.

Utilización
compartida de
los EPI´s.

Falta de
formación e
información.

Lesiones y daños
en la zona ex-
puesta al riesgo.

Contagio de
enfermedades
por compartir
EPI´s.

Proporcionar al trabajador los EPI´s
que sean necesarios.

EPI´s adecuados y homologados.

Uso individual y ajustado a las ca-
racterísticas anatómicas del usuario.

Formación, por escrito, sobre su uso
y limitaciones.

Correcto mantenimiento y conser-
vación.

Señalización de tipo y
obligatoriedad de uso.

Instalación
eléctrica

Defectos de
instalación.

Descargas
eléctricas.

Falta de
formación e
información.

Falta de
mantenimiento.

Incendios.

Incumplimiento
de normativa
(N.B.C.).

Sobrecargas
eléctricas.

Caídas al mismo
nivel.

Electrocuciones.

Quemaduras.

Tropiezos.

Contactos directos:

Alejamiento de las partes activas
de la instalación.

Interposición de obstáculos entre
fuentes y trabajador.

Recubrimiento de partes activas
con material aislante.

Utilizar tensiones inferiores a 25
voltios.

Contactos indirectos:

Instalación de diferenciales
asociados a puesta a tierra.

Tomas de tierra.

Doble aislamiento.

No realizar trabajos eléctricos sin es-
tar capacitado y autorizado para ello.

Es importante prestar atención a
los calentamientos anormales en
motores, cables, armarios y equipos,
notifi cándolo para su inmediata
revisión.

Utilizar EPI´s.

Formación e información sobre
riesgos.

Correcta señalización.

Continúa

163

GUÍA DE SALUD LABORAL

Señalización

Falta de
señalización.

Señalización
incorrecta.

Incorrecta
interpretación de
las señales.

Materialización
de los peligros
o riesgos que
deberían ser
señalizados.

Correcta señalización.

Formación a los trabajadores en el
signifi cado de dichas señales.

Incendios

Actividades que
pueden provocar
incendios.

Almacenamiento
de productos
infl amables.

Falta de
formación e
información.

Tratamiento de
materiales
infl amables.

Falta de
señalización
de los medios
de protección
antiincendios.

Falta de aplicación
del plan de
emergencias.

Quemaduras.

Intoxicación y
asfi xia.

Muerte.

Control de focos de ignición.

Control de combustibles.

Medidas estructurales de protección
pasiva.

Correcta señalización de: evacuación,
de peligros relacionados con los
incendios y de situación de extintores
y otras medidas antiincendios.

Aplicación del plan de emergencias.

Formación e información a los
trabajadores.

Planes de
emergencia
y evacua-
ción

No existencia del
mismo.

Falta de aplicación
o implementación
del mismo.

Falta de
formación e
información.

Riesgo grave
para la salud
en caso de
materialización
de incendios u
otros tipos de
emergencias.

Realización y aplicación de los planes
de emergencias.

Formación a los trabajadores sobre
cómo actuar en caso de emergencias
y cuál es su función, si tiene alguna.

Realización de simulacros periódicos.

164

RIESGO POR FAMILIAS

 Higiene

Riesgo Fuente de riesgo Daños Medidas preventivas

Conta-
minantes
químicos

Polvos.

Tizas.

Productos
químicos.

Falta de
formación e
información.

Afonías.

Alergias.

Irritaciones en
la piel.

Alteraciones de
la voz.

Intoxicaciones.

Quemaduras.

Conocer los productos químicos con
los que se trabaja y los riesgos que
generan.

Correcto almacenaje, manipulación y
transporte.

Sustituir o eliminar, si es posible, el
tóxico.

Disponer de las fi chas de seguridad
de los productos.

Etiquetado de productos.

Disponer, según los productos, de
Equipos de Protección Colectiva y
EPI´s adecuados.

Ventilación general o por dilución.

Vigilancia medica con
reconocimientos médicos específi cos.

Correcta señalización.

Conta-
minantes
biológicos

Exposición
contaminantes.

Enfermedades
infecto conta-
giosas.

Falta de
formación e
información.

Contagio de
los alumnos a
trabajadores.

Distintas
enfermedades
infecciosas
según el agente
causal.

Dermatitis y dis-
tintas afecciones
en la piel.

Trastornos respi-
ratorios.

Vacunación.

Utilización de material desechable.

Esterilización del instrumental.

Prendas de protección personal.

Correcta higiene personal.

Evitar cortes o heridas en la piel.

Protocolización de actividades con
riesgo: cómo manejar el ganado,
residuos animales o vegetales.

Eliminación de los residuos de forma
segura (fl uidos biológicos, tejidos,
cadáveres, material de desecho, etc.).

Controles a animales y plantas para
diagnosticar posibles focos infecciosos.

Formación e información del
trabajador sobre sus posibles riesgos.

Vigilancia de la salud.

Correcta señalización.
Continúa

165

GUÍA DE SALUD LABORAL

Calor / Frío

Exposición al
calor o al frío.

Corrientes y
humedades en
lugar de trabajo.

Falta de
formación e
información.

Afecciones mus-
culares.

Catarros.

Gripes.

Resfriados.

Deshidratación.

Adecuados sistemas de calefacción.

Utilización de prendas de trabajo
adecuadas.

Ingesta de líquidos en el caso de
exposiciones calurosas.

Control del tiempo de exposición
mediante medidas organizativas.

Ruido

Máquinas indus-
triales: prensas,
tornos, taladros,
martillos neu-
máticos, sierras,
otros equipos de
corte, etc.

Paso de fl uidos
y aire por con-
ductos.

Energías eléctri-
cas y térmicas.

Los equipos
de ventilación
emiten ruido de
baja frecuencia,
muy difícil de
controlar, que
producen sensa-
ciones molestas.

Tráfi co rodado,
por proximidad
del centro
a vías de
comunicación.

Ruido producido
por los propios
alumnos.

Trastorno del
sueño.

Aumento de la
tensión mus-
cular.

Irritabilidad.

Fatiga física.

Taquicardia y
aumento de la
presión sanguí-
nea.

Efectos sobre el
metabolismo y la
digestión.

Problemas fa-
ríngeos, al forzar
la voz debido a
niveles excesiva-
mente altos de
ruido.

Eliminación o reducción del nivel de
ruido en su origen:

Amortiguación de elementos
vibratorios

Reducción de la turbulencia y
velocidad del paso de fl uidos de
tubos y conductos.

Sustitución, si es posible, del
metal por plástico.

Enclaustrar y estancar los moto-
res y partes vivas en movimiento
de máquinas, etc.

Medidas de control del ruido en el
medio de propagación:

Instalación de las máquinas
sobre bases amortiguadoras de
vibraciones.

Aislamiento, con materiales
absorbentes del sonido.

Encerramiento total o parcial del
equipo ruidoso.

Instalación de barreras sonoras,
revestimientos fonoabsorbentes y
tabiques de aislamiento sonoro.

Uso de silenciadores en
conducciones de fl uidos.

Correcta señalización.

Continúa

166

RIESGO POR FAMILIAS

Vibraciones

Partes de
máquinas
desequilibradas
en movimiento.

Flujos turbulen-
tos de fl uidos.

Golpes de
objetos.

Choques.

Vehículos de
transporte por
carretera.

Trastornos en el
sistema nervioso
central.

Lumbalgias.

Lumbociáticas.

Hernias.

Pinzamientos
discales.

Mareos y
vómitos.

Artrosis.

Limitar la intensidad de las
vibraciones transmitidas:

Amortiguando los elementos
vibrantes.

Cambiando la elasticidad o rigidez
de la carcasa de las máquinas.

Desintonizando las vibraciones.

Diseño ergonómico de equipos y
herramientas con las que entra en
contacto el trabajador, tales como
asas, volantes, asientos, etc.

Utilización de herramientas
antivibración.

Empleo de telemandos.

Radiaciones
ionizantes

Equipos de
rayos X.

Ionización de la
materia viva.

Cáncer.

Respeto de las delimitaciones de
zonas.

Señalización de seguridad.

Vigilancia de la salud.

Radiaciones
no ioni-
zantes

Arcos de
soldadura y
arcos eléctricos.

Fotocopiadoras.

Tubos halógenos.

Estufas,
radiadores.

Microondas,
radios, etc.

Los efectos de
estas radiaciones
se producen so-
bre todo en la piel
(eritema y cáncer
de piel) y el ojo
(conjuntivitis).

Cerramiento de las fuentes.

Aumento de la distancia entre el
emisor y el receptor.

Disminución de los tiempos de
exposición de los trabajadores.

Señalización de peligros.

Información al trabajador.

Vigilancia de la salud.

167

GUÍA DE SALUD LABORAL

 Medicina del Trabajo

Riesgo Fuente de riesgo Daños Medidas preventivas

Seguimien-
to del esta-
do de salud
individual y
colectivo

Revisiones médicas
generales y no
específi cas.

Falta de
catalogación de
enfermedades
profesionales en
el sector de la
enseñanza.

Falta de formación
e información.

Aparición de
enfermedades y
lesiones derivadas
del trabajo.

Empeoramiento
progresivo del
estado de salud de
los trabajadores .

Agravamiento de
las enfermedades
de carácter laboral
carácter común.

Revisiones médicas generales
en vez de específi cas y
adaptadas al puesto de
trabajo.

Formación e información
sobre derechos y obligaciones
en la materia.

Información a los
trabajadores.

 Ergonomía

Riesgo Fuente de riesgo Daños Medidas preventivas

Carga física
de trabajo

Falta de
adaptación de
los puestos de
trabajo.

Mala organiza-
ción del trabajo.

Desplazamien-
tos continuos e
inadecuados.

Falta de
formación e
información.

Manejo manual
de cargas.

Movimientos
repetitivos.

Posturas
inadecuadas.

Trabajo sentado
o de pie.

Afonías.

Disfonías.

Fatiga física
por desplaza-
miento.

Fatiga física
por manejo de
cargas.

Fatiga física
por postura.

Lesiones mús-
culo esquelé-
ticas.

Tendinitis.

No levantar cargas mayores de 25 Kg.

Utilizar equipos de manutención para
el levantamiento de cargas.

Ajustar el sistema de trabajo, para
que los esfuerzos no sobrepasen los
límites establecidos.

Evitar posturas estáticas, variación de
tareas.

Para el caso de trastornos de la voz:

■ Correcta hidratación.

■ Evitar gritar en las clases.

■ Mejorar la acústica en las clases.

■ Utilizar aparatos de amplifi cación
de la voz.

■ Controlar el ruido ambiental.

Continúa

168

RIESGO POR FAMILIAS

Diseño
ergonómico
del puesto
de trabajo y
de herra-
mientas

Herramientas no
ergonómicas.

Mal diseño
del puesto de
trabajo.

Falta de
formación del
trabajador
en el uso de
herramientas
y/o puesto de
trabajo.

Trastornos
musculoes-
queléticos.

Dolores
musculares.

Lesiones
físicas.

Fatiga.

Insatisfacción
laboral.

Ajustar el sistema de trabajo, para
que los esfuerzos no sobrepasen los
límites establecidos.

Diseño ergonómico del puesto de
trabajo.

Concebir las máquinas, los equipos y
las instalaciones, de forma segura y
funcional.

Adaptar el ambiente, luz, ruido,
temperatura..., a las necesidades del
hombre en su puesto de trabajo (ver
RD 486/1997).

Ventilación
y climati-
zación

Adaptación de
los puestos de
trabajo.

Climatización
inadecuada.

Corrientes y
humedades en
lugar de trabajo.

Disconfort.

Falta de
formación e
información.

Falta de
mantenimiento.

Afecciones
musculares.

Catarros.

Gripes.

Resfriados.

Adecuados sistemas de calefacción.

Pantallas
de visuali-
zación de
datos

Adaptación de
los puestos de
trabajo.

Contrastes.

Deslumbra-
mientos.

Disconfort.

Falta de
formación e
información.

Refl ejos.

Tiempos de
descanso.

Cefaleas.

Fatiga visual.

Trastornos de
la agudeza
visual.

Trastornos
músculo
esqueléticos.

Trastornos
visuales.

Requisitos de diseño y acondiciona-
miento ergonómico de pantallas de
visualización de datos (Real Decreto
488/1997).

Correcta organización del trabajo en
el puesto de trabajo.

Formación de los trabajadores sobre
el correcto uso de equipos de PVD.

Medidas de vigilancia periódica de la
salud.

169

GUÍA DE SALUD LABORAL

 Psicosociología

Riesgo Fuente de riesgo Daños Medidas preventivas

Carga
mental de
trabajo

Adaptación a nue-
va realidad social.

Estrés.

Falta de formación
e información.

Falta de realización
personal.

Poca capacidad
de respuesta a
confl ictos.

Recepción, trata-
miento y respuesta
de información.

Responsabilidad.

Sobrecarga de
trabajo.

Toma de decisiones.

Aislamiento.

Crisis conyugales.

Depresión.

Fatiga mental.

Frustración.

Insomnio.

Irritabilidad

Trastornos
digestivos y
cardiovasculares.

Trastornos
psicológicos.

Trastornos sexuales.

Diseñando puestos de trabajo
en los que la carga mental,
o esfuerzo de atención y de
memoria, llegue hasta niveles
que sean manejables.

Reducir o aumentar, según
el caso, la carga de trabajo,
ajustándola a las capacidades
de la persona.

Organiza-
ción del
trabajo

Estrés.

Falta de autonomía
en el trabajo.

Falta de
coordinación.

Falta de formación
e información.

Falta de medios
humanos.

Falta de medios
materiales.

Indefi nición de los
roles en el trabajo.

Inestabilidad
laboral.

Monotonía del
trabajo.

Organización de las
tareas.

Ratios de las aulas.

Aislamiento.

Alteraciones del
humor.

Crisis conyugales.

Depresión.

Frustración.

Insatisfacción
por baja.

Autonomía en el
trabajo.

Insatisfacción por
el rol del trabajo.

Insatisfacción por
monotonía del
trabajo.

Insomnio.

Irritabilidad.

Trastornos digestivos
y cardiovasculares.

Trastornos psicoló-
gicos y trastornos
sexuales.

Reorganizar el tiempo de
trabajo, tipo de jornada,
duración de la misma,
fl exibilidad laboral, conciliación
de la vida laboral, etc.

Favorecer la variedad de tareas,
evitando en lo posible tareas
monótonas y repetitivas.

Defi nir de forma clara
y específi ca, cuáles
son las obligaciones y
responsabilidades de cada
puesto de trabajo.

Adecuar las condiciones
ambientales del lugar de
trabajo: espacios, iluminación,
ambiente sonoro, etc.

Actualizar los útiles y equipos
de trabajo (manuales de ayuda,
listas de verifi cación, registros
y formularios, procedimientos
de trabajo, etc.) siguiendo los
principios de seguridad, clari-
dad, sencillez y utilidad real.

Continúa

170

RIESGO POR FAMILIAS

Factores
Psicosociales

Características de
la tarea.

Características
individuales.

Estructura de
organización.

Falta de formación
e información.

Ansiedad.

Depresión.

Frustración.

Trastornos
digestivos y
cardiovasculares.

Trastornos
psicológicos.

Trastornos sexuales.

Realizar evaluaciones de
riesgos psicosociales.

Garantizar la adquisición de
la información y formación
necesaria para realizar la tarea,
de forma efi caz y segura.

Factores
relacionales

Estrés.

Falta de formación
e información.

Relaciones con los
compañeros.

Relaciones con la
administración.

Relaciones con los
alumnos.

Aislamiento.

Ansiedad.

Estrés.

Inhibición.

Insatisfacción por
las relaciones
del trabajo.

Establecer protocolos de
actuación para el caso de
acoso laboral, mobbing, etc.

Garantizar la participación de
los trabajadores a través de los
cauces legales que especifi ca
la ley.

Promocionar programas de
ayuda y atención especia-
lizada sobre estos factores
psicosociales.

171

GUÍA DE SALUD LABORAL

ACTIVIDADES FISICAS
Y DEPORTIVAS

Riesgos/daños Medidas

Riesgos relacionados con el lugar de trabajo: en
este sentido son varios los elementos de riesgo
dada la naturaleza de la actividad:

■ Caídas: al mismo o distinto nivel o desde
distintos aparatos: barras, plinto, pasarelas;
también producidas por carreras, saltos, etc.

■ Equipos o elementos de trabajo en mal esta-
do: colchonetas, sogas, etc.

■ Golpes: por falta de orden y limpieza, por
mal almacenamiento de los distintos ins-
trumentos de trabajo, por dejar elementos
o materiales que puedan resultar peligrosos
durante los recreos, dejar montada la red
de voleibol o de tenis a la altura de las
cabezas de los alumnos, etc.

■ Incendios.

Riesgos relacionados con el lugar de traba-
jo cuando éste se realiza al aire libre. Los
principales son:

■ Ahogamiento: tanto en piscinas cerradas
como al aire libre. Sobre todo como conse-
cuencias de calambres u otras causas.

■ Insolación y quemaduras.

■ Hipotermia.

■ Caídas: producidas por pisos mojados, resba-
ladizos, irregulares, etc.

Riesgos relacionados con la higiene:

■ Enfermedades parasitarias o infecciones:
muy frecuentes en lugares húmedos como
piscinas: hongos, bacterias, papilomas, virus
molusco, etc.

 ■ Realizar siempre ejercicios de calen-
tamiento.

■ Mantenerse protegido de las altas
temperaturas, nunca se podrá impar-
tir una clase directamente bajo los
rayos solares; así como de las bajas
extremas.

■ Los suelos, para la práctica de
actividades deportivas, deberán ser
adecuados: antiadherentes y antides-
lizantes, así como el calzado que se
utilice para su realización.

■ Las piscinas deberán llevar a cabo los
protocolos de limpieza exigidos por
la Ley para evitar la proliferación y
contagio a los usuarios de parásitos,
hongos, bacterias, etc.

■ Cada uno de los participantes (profe-
sores y alumnos) deberán utilizar sus
propios complementos, sin intercam-
bios para evitar contagios: toallas,
zapatillas, camisetas, calcetines,
bañadores, etc.

■ Informarse previamente de las con-
diciones climatológicas y adaptar la
clase a ellas, para evitar, en lo posible,
las inclemencias del tiempo.

172

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Hongos en piscinas

Los hongos encuentran en el verano las condiciones óptimas de calor y humedad para
desarrollarse.

Los hongos viven a expensas de un huésped y algunos pueden provocar infecciones en la
piel: se trata de las micosis dérmicas.

Encuentran su hábitat ideal en aquellos sitios húmedos y umbríos donde la temperatura
oscila entre los 20 y los 28 grados. Por ello proliferan en saunas, gimnasios, duchas y piscinas.

Para prevenirlos es conveniente poner en marchar unas mínimas normas de higiene: no
estar descalzo (incluso durante la ducha) y secarse muy bien, especialmente los pliegues
de la piel y entre los dedos.

Riesgos/daños Medidas

Riesgos ergonómicos, debido a la elevada carga
física que supone esta actividad.

Riesgos psicosociales:

■ Elevada carga psicologica de la actividad.

■ Estrés.

■ Burnout.

■ Etc.

Otros riesgos:

■ Desarrollo de actividades al aire libre sin
atender a las condiciones climáticas.

■ Desarrollo del trabajo en un espacio
físico muy reducido o con materiales
inadecuados.

■ Hacer práctica de ejercicios intensos desco-
nociendo el verdadero estado de salud.

■ Equipos de trabajo en estado defectuoso:
que cojean, se tambalean o se escurren.

■ Falta de limpieza y orden.

■ Falta de adecuación del Plan de Emer-
gencias y Evacuación a las actividades
deportivas.

■ Organizar los equipos de trabajo
adaptados al espacio físico disponible.

■ Sería conveniente que el profesorado
de actividaes físicas y deportivas
mantenga actualizadas sus revisiones
médicas.

173

GUÍA DE SALUD LABORAL

ACTIVIDADES
MARITIMO-PESQUERAS

Riesgos/daños Medidas

Buceo

Sobrepresión pulmonar (embolia traumá-
tica) como consecuencia de la disminución
brusca de la presión durante un ascenso
demasiado rápido.

Enfermedad descompresiva; por obs-
trucción de los vasos sanguíneos por las
burbujas de gas nitrógeno.

 Dolores de los dientes, por acumulación
de aire en su interior.

 Cólicos del escafandrista, los gases
tragados en la inmersión, son almacenados
en el estómago e intestino, produciéndo
dolores.

Vértigos alternobáricos.

■ Controlar la velocidad de ascenso.

■ Espirar durante el ascenso, sobre todo al
encontrarse cerca de la superfi cie.

■ No realizar nunca una maniobra de
Valsalva.

■ Mantener la calma en situaciones com-
plicadas y controlar el pánico.

■ Recompresión en cámara.

■ Sumegir al individuo hasta la cota en la
que se produjo el accidente y realizar allí
la descompresión con las tablas para ello.

■ Para evitar este tipo de accidentes debe-
remos respetar siempre la curva de segu-
ridad, utilizar los ordenadores de buceo y
las tablas de descompresión y mantener
las reglas de seguridad establecidas.

■ Conviene realizar visitas al dentista con
cierta asiduidad.

■ Cuidar la alimentación (no comer co-
piosamente antes de echarse al agua) y
sobre todo evitar las bebidas gaseosas.

■ Descender unos metros (pocos) y volver
a ascender.

Continúa.

174

RIESGO POR FAMILIAS

Riesgos en embarcaciones

Riesgos de ahogamiento:

■ Caídas en el acceso a la embarcación.

■ Vuelco de la embarcación.

Atrapamiento entre la embarcación y la
batea o el muelle.

Caídas a distinto nivel (agua, bodegas, sala
de máquinas...).

Golpes y/o atrapamiento por y entre la
maquinaria.

Quemaduras con el motor en la sala de
máquinas.

Caídas al mismo nivel.

Sobreesfuerzos debidos a la manipulación
de cargas.

Exposición a condiciones
termohigrométricas desfavorables.

Mal estado de las embarcaciones.

■ Utilizar EPI´s adecuados, principalmente
salvavidas.

■ Información y formación sobre riesgos
específi cos en el mar.

■ Buen estado y mantenimiento correcto
de las embarcaciones Llevar señalización
de emergencia.

■ Precaución en el acceso a la embarcación
y en las operaciones que se lleven a
bordo, para evitar caídas al mar.

■ Llevar botiquín de primeros auxilios.

Utilización de explosivos, este peligro
existe en trabajos subacuáticos de obras
hidráulicas y explosivos.

■ Permisos para el trasporte,
almacenamiento y utilización de
explosivos.

■ Correcta señalización.

■ Herramientas antichispa.

■ Seguimiento de los protocolos de
actuación.

Continúa.

175

GUÍA DE SALUD LABORAL

Riesgos Medidas

Exposición a contaminantes bioló-
gicos como virus, bacterias, hongos y
parásitos.

Furúnculo por agua salada: la arena de
las redes junto con la sal seca se fi jan en
los puños de la ropa impermeable produ-
ciendo rozaduras y abrasiones en la piel de
las muñecas y el dorso de las manos, que
pueden llegar a infectarse.

Virus de la hepatitis A: este riesgo surge
de la manipulación de mejillones, ostras,
crustáceos o ensaladas que se cultivan con
fertilizantes orgánicos.

Prurito o erupción por algas rizadas: es
una dermatitis eccematosa de contacto
cuyo agente causal es el alga Alcyonidium.

Urticaria por bacalao.

Dermatomicosis.

Distintas infecciones bacterianas por cortes
y heridas en la manipulación del pescado.

■ Vacunación, en algunos casos.

■ Utilización de material desechable.

■ Adecuado tratamiento (esterilización,
incineración) de residuos: fl uidos bio-
lógicos, tejidos, cadáveres, material de
desecho, etc.

■ Prendas de protección personal.

■ Correcta higiene personal.

■ Evitar cortes o heridas en la piel.

■ Protocolización de actividades con
riesgo.

■ Controles a animales para diagnosticar
posible focos infecciosos, en el caso de
piscifactorías.

■ Formación e Información del trabajador
sobre sus posibles riesgos.

■ Vigilancia de la salud.

 QUÉ DEBES SABER...

Muchas de las enfermedades infecciosas que se producen con la manipulación del
pescado se podrían evitar con la correcta utilización de guantes y otros equipos de
protección individual (EPI´s).

176

RIESGO POR FAMILIAS

ADMINISTRACIÓN
COMERCIO Y MARKETING

Riesgos/daños Medidas

Riesgos relacionados con el lugar de trabajo:

■ Caídas: al mismo o distinto nivel.

■ Golpes: por falta de orden y limpieza en los
distintos elementos del aula: cajas con libros
o material, ordenadores, sillas, etc.

■ Eléctricos: sobre todo en lo que respecta
a las conexiones para los ordenadores,
impresoras,...

■ Incendios.

■ Manipulación de cargas.

Riesgos relacionados con la higiene.

■ Enfermedades infecciosas: muy común su
contagio a través de la instalación de aires
acondicionados.

Riesgos relacionados con la ergonomía y
psicosociología.

■ Posturales, a la hora de escribir o de traba-
jar en el ordenador.

■ Carga mental: ritmo de aprendizaje de los
alumnos, las fechas, el cumplimiento del
programa, etc.

■ Mobbing.

Riesgos ambientales:

■ Temperatura.

■ Humedad.

■ Iluminación.

■ Ruido.

■ Señalizar correctamente los puntos
de riesgos, así como las salidas de
emergencia.

■ Mantener el orden y la limpieza de los
espacios.

■ Indicar, mediante la señalización ade-
cuada, los puntos eléctricos peligro-
sos y la localización de los extintores.

■ Las superfi cies y escaleras deberán ser an-
tiadherentes y/o antideslizantes, y deberán
estar debidamente señalizados.

■ Llevar al día la limpieza y manteni-
miento de circuitos de calefacción, aire
acondicionado y fi ltros interiores.

■ Formación e información respecto:
al adecuado uso de las pantallas de
visualización de datos y a las pos-
turas de trabajo a adoptar para evitar
problemas músculo-esqueléticos.

■ En este sentido, existen escalas que
determinan la temperatura, humedad
y velocidad del aire en función de la
exigencia de la labor a desarrollar (R.D.
486/1997, por el que se establecen las
disposiciones mínimas de seguridad y
salud en los lugares de trabajo.

177

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

Vigilancia de la salud

Los reconocimientos médicos se llevan a cabo de acuerdo a los posibles riesgos labora-
les a los que pueda estar expuestos cada uno de los trabajadores, realizándose pruebas
específi cas en función de los mismos.

Los resultados de la vigilancia son comunicados a cada trabajador respetando su derecho a
la intimidad y la confi dencialidad de toda la información relacionada con su estado de salud.

La empresa recibe un comunicado del Servicio Médico (mediante relación nominal de los
trabajadores) califi cados como Aptos o No Aptos para su trabajo habitual.

Esta vigilancia de la salud sólo podrá llevarse a cabo cuando el trabajador preste su con-
sentimiento, a excepción de aquellos casos en que la realización de los reconocimientos
sea imprescindible para evaluar los efectos de las condiciones de trabajo sobre la salud
de los trabajadores o para verifi car si el estado de salud del trabajador puede constituir
un peligro para el mismo, para los demás trabajadores.

La empresa por su parte tiene la obligación de ofrecer este servicio a todos sus trabajadores.

178

RIESGO POR FAMILIAS

ARTES GRÁFICAS

Riesgos Medidas

Locales y equipos de
trabajo:

■ Atrapamientos.

■ Cortes.

■ Amputaciones.

■ Golpes y caídas.

■ Incendios.

■ Comprar máquinas seguras que tengan marcado CE.

■ Proteger la parte peligrosa de las máquinas y
herramientas con resguardos móviles.

■ Comprobar periódicamente la efi cacia de los mismos.

■ Disponer de pulsadores de parada de emergencia.

■ Utilizar las máquinas y herramientas de acuerdo con las
instrucciones del fabricante.

■ Uso exclusivo de máquinas y herramientas por
aquellas personas designadas por el empresario,
siempre que hayan sido formadas, con anterioridad,
sobre los riesgos y medidas preventivas de éstas.

■ Orden y limpieza tanto en el lugar de trabajo como
en las propias máquinas, evitando el apilamiento de
materiales en zonas de paso.

■ Disponer de extintores y sistemas de detección y
alarma. Revisarlos.

Riesgo eléctrico:
■ Contacto directo.

■ Contacto indirecto.

■ Alejamiento de las partes activas de la instalación.

■ Revisar periódicamente la instalación eléctrica. Mante-
nimiento a realizar por personas especializadas.

■ Utilizar sistemas eléctricos resistentes a la explosión y
al incendio.

■ En caso de avería desconectar la tensión y desenchufar
hasta que lo repare una persona autorizada.

Continúa.

179

GUÍA DE SALUD LABORAL

Agentes fi sicos:
■ Ruido.

■ Quemaduras por
superfi cies calientes.

■ Radiaciones no ioni-
zantes (insoladoras,
laser).

■ Comprar máquinas teniendo en cuenta el nivel de ruido
que hacen en su funcionamiento normal.

■ Efectuar el mantenimiento adecuado en maquinas y
herramientas.

■ Aislar las fuentes de ruido.

■ Aislar térmicamente las superfi cies calientes.

■ Reducir el tiempo de exposición.

■ Delimitar y señalizar las zonas de exposición al ruido.

■ Señalizar y delimitar el riesgo a radiaciones y defi nir de
qué tipo son.

■ Utilizar sistemas de enclavamiento de los equipos láser.

■ Informar y formar a los trabajadores sobre sus riesgos.

Riesgo químico:
■ Contacto con sustan-

cias tóxicas.

■ Inhalación de sustan-
cias tóxicas.

■ Ingestión de sustan-
cias tóxicas.

■ Utilizar sustancias que no sean tóxicas pero que tengan
las mismas propiedades.

■ Exigir al fabricante las fi chas de seguridad de los productos.

■ Establecer un plan de acción para el uso de los
mismos (procesos de trabajo, manejo, transporte y
almacenamiento, etc).

■ Utilizar sistemas cerrados, mezcladores y
homogeneizadores para evitar el contacto directo.

■ Preparar los productos de acuerdo a las instrucciones del
fabricante.

■ Almacenar los productos infl amables en lugares separados
del resto.

■ Disponer de duchas y fuentes lava-ojos.

■ Disponer de equipos de protección personal con
marcado CE.

■ Ventilación adecuada (natural o forzada).

■ Instalar sistemas de extracción localizada.

■ Realizar controles ambientales periódicos.

■ No comer, beber o fumar en todo el recinto expuesto al
riesgo.

■ Informar y formar a los trabajadores sobre sus riesgos.

180

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Si trabajas en Artes Gráfi cas revisa los productos que utilizas y comprueba sus riesgos:

■ Alteraciones cutáneas: Dermatitis de contacto, debido a disolventes orgánicos,
resinas acrílicas, goma arábiga, acrilamida, 3-mercapto-propianato, colorantes (sales
de cromo, cobalto, níquel, derivados azoicos), aldehídos, fenoles, antraquinonas,
caústicos (sosa caústica, amoníaco, ácido crómico, ácido clorhídrico, ácido
fosfórico).

■ Alteraciones neurológicas: plomo y disolventes orgánicos.

■ Alteraciones hepáticas: tolueno y disolventes clorados.

■ Alteraciones hematológicas: Benceno y éteres de glicol.

■ Alteraciones respiratorias: algunos disolventes orgánicos pueden ocasionar
neumonía química y la goma arábiga es sensibilizante respiratorio.

■ Alteraciones renales: disolventes orgánicos.

■ Alteraciones cardiovasculares: disolventes clorados (arritmias cardiacas).

■ Efectos sobre la reproducción: plomo y diversos disolventes orgánicos.

 TE RECOMENDAMOS QUE...

Te informes bien sobre tus riesgos Si te dedicas a operaciones de limpieza de
instalaciones y maquinaria en Artes Gráfi cas. Ya que los efectos para la salud de los
disolventes utilizados son entre otros:

■ Daños al sistema nervioso central produciendo, cansancio, irritabilidad, pérdida de
memoria entre otras...

■ Efectos tóxicos en la sangre.

■ Alteraciones del riñón y del hígado.

Por tanto a mayor toxicidad de los restos de productos a limpiar, mayor toxicidad en
los empleados para su limpieza, mayor riesgo de exposición a productos tóxicos y un
volumen mayor de residuos peligrosos.

También debemos tener en cuenta que la utilización de productos tóxicos puede generar
la acumulación de residuos tales como: trapos, latas de compuestos químicos, fl uidos
contaminantes o ropa de trabajo contaminada. La ropa de trabajo, y otros materiales
contaminados, deben ser lavados, repuestos o eliminados -cuando sea necesario- bajo
la responsabilidad y supervisión del empresario, siguiendo unas normas básicas de
seguridad para los trabajadores y el medio ambiente.

Los trabajadores no deben llevar la ropa de trabajo a su casa. El empresario debe
facilitarles armarios para guardar esta ropa en su lugar de trabajo.

181

GUÍA DE SALUD LABORAL

EDIFICACIÓN Y OBRA CIVIL
Riesgos/daños Medidas

Según tipo de trabajo a realizar:

Albañiles.

Canteros.

Soladores y alicatadores.

Carpinteros.

Yesaires.

Electricistas, Instaladores y
reparadores de líneas eléctricas.

Pintores.

Empapeladores.

Fontaneros.

Plomeros.

Montadores de calderas de vapor.

Colocadores de moqueta.

Colocadores de aislamientos.

Maquinistas de pavimentadoras,
niveladoras y apisonadoras.

Techadores.

Colocadores de conductos de
acero.

Montadores de estructuras
metálicas.

Soldadores (eléctrica).

Soldadores (autógena).

■ Dermatitis del cemento, posturas inadecuadas,
cargas pesadas, caídas en altura.

■ Dermatitis del cemento, posturas inadecuadas,
cargas pesadas.

■ Vapores de las pastas de adherencia, dermatitis,
posturas inadecuadas.

■ Serrín, cargas pesadas, movimientos repetitivos.

■ Polvo de yeso, caminar sobre zancos, cargas
pesadas, posturas inadecuadas.

■ Metales pesados de los humos de la soldadura,
posturas inadecuada, polvo de amianto.

■ Emanaciones de disolventes, metales tóxicos de
los pigmentos, aditivos de las pinturas.

■ Vapores de la cola, posturas inadecuadas.

■ Emanaciones y partículas de plomo, humos de
la soldadura.

■ Emanaciones y partículas de plomo, humos de
la soldadura, polvo de amianto.

■ Humos de soldadura, polvo de amianto.

■ Lesiones en las rodillas, posturas inadecuadas,
pegamentos y sus emanaciones.

■ Amianto, fi bras sintéticas, posturas inadecuadas.

■ Emanaciones del asfalto, humos de los motores
de gasolina y gasóleo, calor.

■ Alquitrán, calor, trabajo en altura.

■ Posturas inadecuadas, cargas pesadas, ruido.

■ Posturas inadecuadas, cargas pesadas, trabajo
en altura.

■ Emanaciones de la soldadura.

■ Emanaciones metálicas, plomo, cadmio.

Continúa.

182

RIESGO POR FAMILIAS

Barreneros

Operarios de martillos neumáticos

Maquinistas de hincadoras de pilotes

Gruístas (grúas torre y
automóviles)

Operadores de maquinaria de
excavación y carga

Operadores de motoniveladoras,
bulldozers y traíllas

Asfaltado de carreteras y calles

Conductores de camión y
tractoristas

Trabajadores de demoliciones

■ Polvo de sílice, vibraciones en todo el cuerpo, ruido.

■ Ruido, vibraciones en todo el cuerpo, polvo de
sílice.

■ Ruido, vibraciones en todo el cuerpo.

■ Fatiga, aislamiento, cargas electricas.

■ Polvo de sílice, histoplasmosis, vibraciones en
todo el cuerpo, fatiga por calor, ruido.

■ Polvo de sílice, vibraciones en todo el cuerpo,
calor, ruido.

■ Emanaciones asfálticas, calor, humos de
motores de gasóleo.

■ Vibraciones en todo el cuerpo, humos de los
motores de gasóleo.

■ Amianto, plomo, polvo, ruido.

Riesgos de la construcción para los que existe reglamentación específi ca

■ Condiciones generales del ámbito de la
construcción

■ Manipulación de materiales
■ Almacenamiento de materiales
■ Orden y limpieza en la obra
■ Circulación
■ Calefacción, iluminación y ventilación
■ Protección caída de objetos y materiales
■ Protección contra caída de personas
■ Protección contra caída de personas al agua
■ Trabajo con riesgo de caída a distinto nivel
■ Trabajo en pozos de ascensores, escaleras

etc
■ Trabajos en la vía pública
■ Señalización en la construcción
■ Instalaciones eléctricas
■ Prevención y protección contra incendios
■ Depósito de infl amables
■ Trabajos en ambientes hiperbáricos
■ Contaminación ambiental
■ Ventilación

■ Escaleras y sus protecciones
■ Escaleras de mano
■ Escaleras de dos hojas
■ Escaleras extensibles
■ Escaleras fi jas
■ Escaleras estructurales
■ Escalaras telescópicas mecánicas

temporarias
■ Andamios
■ Andamios colgantes
■ Andamios de maderas
■ Andamios metálicos tubulares
■ Silletas
■ Caballetes
■ Pasarelas y rampas
■ Vehículos y maquinaria automotriz
■ Camiones y maquinarias de transporte
■ Hormigoneras
■ Aparatos elevadores
■ Autoelevadores y equipos similares
■ Montacargas

Continúa.

183

GUÍA DE SALUD LABORAL

Riesgos de la construcción para los que existe reglamentación específi ca

■ Trabajo con radiaciones ionizantes o no
■ Ruidos y vibraciones
■ Iluminación
■ Iluminación de emergencia
■ Carga térmica
■ Trabajos de demolición
■ Trabajos con explosivos
■ Excavaciones y trabajos subterráneos
■ Excavaciones
■ Túneles y galerías subterráneas
■ Submuración
■ Trabajos con pilotes y tablestacas
■ Trabajos con hormigón
■ Transporte de hormigón
■ Trabajos con pinturas
■ Preparación de superfi cies de aplicación
■ Silos y tolvas
■ Maquinas para trabajar la madera
■ Herramientas portátiles manuales y

mecánicas
■ Herramientas neumáticas
■ Herramientas eléctricas
■ Dispositivos de seguridad
■ Maquinas y equipos de transferencia de

energía
■ Motores combustión
■ Generadores de vapor
■ Conductos de vapor y gas

■ Ascensores y montacargas para personas
■ Cables, cadenas, cuerdas y ganchos
■ Cabinas
■ Equipos y elementos de protección

personal
■ Grúas
■ Cables metálicos de uso general
■ Cables metálicos de uso específi cos
■ Cuerdas
■ Cadenas
■ Eslingas
■ Ganchos, anillos, grilletes y accesorios
■ Pastecas o motones
■ Eslingas de faja de tejido de fi bras

sintéticas
■ Eslingas de faja metálica
■ Transportadores
■ Soldadura y corte a gas
■ Generadores de acetileno
■ Carburo de calcio
■ Cilindros de gases a presión
■ Reguladores, mangueras, boquillas,

sopletes
■ Tubos de gases a presión(almac.,

utilización)
■ Compresores
■ Depósito de aire comprimido

 QUÉ DEBES SABER...

Las caídas en altura suponen uno de los mayores peligros para la integridad física de los
trabajadores de la construcción, dada la elevada frecuencia con la que se producen y las
graves consecuencias para la salud que éstas suponen.

 TE RECOMENDAMOS QUE...

1. Utilizar EPI´s, principalmente arnés para trabajos a altura superior a 2 m.

2. Utilizar andamios y plataformas adecuados y que cumplan las condiciones de
seguridad vigentes.

3. Vigilar el estado de conservación de los elementos de seguridad.

4. Solicitar formación en este tipo de medidas de seguridad.

184

RIESGO POR FAMILIAS

ELECTRICIDAD Y ELECTRÓNICA

Riesgos/ daños Medidas

Contacto eléctrico
directo

■ Alejamiento de las partes activas de la instalación.

■ Interposición de obstáculos.

■ Recubrimiento de partes activas con material aislante.

■ Utilizar tensiones inferiores a 25 voltios aislante.

Contacto eléctrico
indirecto

■ Instalación de diferenciales asociados a puesta a tierra.

■ Tomas de tierra.

■ Doble aislamiento.

Incendios y explosiones

■ No realizar trabajos eléctricos sin estar capacitado y
autorizado para ello.

■ Es importante prestar atención a los calentamientos
anormales en motores, cables, armarios y equipos,
notifi cándolo para su inmediata revisión.

■ Al trabajar con máquinas o herramientas alimentadas
por tensión eléctrica conviene aislarse utilizando
equipos y medios de protección individual certifi cados.

185

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

Que la instalación eléctrica, cables de maquinaria, etc. deben estar siempre en buen
estado. Debe comprobarse periódicamente que esto es así.

En caso de avería eléctrica debe desconectarse la corriente.

Evitar cualquier trasvase de líquidos cerca de tomas de corriente o aparatos eléctricos así
como evitar trabajar con las manos húmedas con equipos eléctricos.

 TE RECOMENDAMOS QUE...

En caso de electrocución...no toques a la victima. Hay que romper el contacto de esta
con la fuente eléctrica, apagando el interruptor principal.

Si la desconexión no es posible, utiliza un material aislante -como un palo de madera por
ejemplo- para tratar de separar al electrocutado del foco de corriente.

Llamar a los servicios médicos para su rápido tratamiento, aplicando al electrocutado la
técnica de reanimación si hubiera, éste, perdido la conciencia.

186

RIESGO POR FAMILIAS

ENERGIA Y AGUA

ENERGIA

Riesgos Medidas

Riesgo Mecánico:

■ Aplastamiento,
cizallamiento, cortes,
impacto, etc.

■ Contacto con la
máquina.

■ Riesgo de fugas.

■ Proyección de partí-
culas.

■ Diseño de máquinas seguras (eliminación de salientes..).

■ Incorporar resguardos, detectores de presencia,
dispositivos de seguridad.

■ Formación y entrenamiento en el uso de máquinas.

■ Mantenimiento adecuado.

■ Señalización correcta de los dispositivos de seguridad.

■ Utilizar las herramientas de manera adecuada.

■ Utilizar medios de protección personal: casco, calzado,
gafas, guantes.

Riesgo Eléctrico.

■ contacto directo.

■ contacto indirecto.

■ Personal debe ser cualifi cado. Si el lugar es poco
accesible debe haber dos trabajadores al menos.

■ Los métodos de trabajo, equipos y materiales deben
asegurar la protección del trabajador frente a riesgos
eléctricos.

■ Se prestará especial atención a la iluminación y a los
apoyos estables y sólidos.

■ Señalizar la zona.

■ Tener en cuanta las condiciones meteorológicas.

Continúa.

187

GUÍA DE SALUD LABORAL

Riesgos Medidas

Riesgo por Trabajo en
altura:

■ Las caídas de personas
a distinto nivel.

■ La caída de materiales
sobre personas y/o
bienes.

■ Se elegirán los equipos de trabajo más apropiados para
garantizar y mantener unas condiciones de trabajo
seguras.

■ Cuando el acceso al equipo de trabajo o la ejecución
de una tarea particular exija la retirada temporal de
un dispositivo de protección colectiva contra caídas,
deberán preverse medidas compensatorias y efi caces de
seguridad.

■ Los trabajos temporales en altura sólo podrán efectuarse
cuando las condiciones meteorológicas no pongan en
peligro la salud y la seguridad de los trabajadores.

■ El equipo de protección individual se debe usar
permanentemente durante todo el tiempo que dure el
trabajo a realizar.

■ No utilizar estos equipos de forma colectiva.

Radiaciones (solares por
refracción):

■ Efectos en la piel
(cáncer, eritemas).

■ Efectos en los ojos
(cataratas).

■ Tiempo controlado de exposición al sol.

■ Evitar horas en que más inciden las radiaciones solares
(de 11 a 16h).

■ Protección personal (lentes que fi ltren el espectro UV,
gorras, ropa de protección al sol).

■ Formación e información al trabajador sobre los riesgos
que afectan a su tarea.

Posturas forzadas

■ Cambiar de postura a lo largo de la jornada laboral y
favorecer la alternancia o el cambio de tareas.

■ Alternar el trabajo sentado – de pié.

■ Intercalar pausas, incluyendo en éstas ejercicios de
estiramientos opuestos a la postura mantenida, con la
fi nalidad de relajar los músculos.

■ Manejo adecuado de herramientas.

■ Formación e información de los trabajadores sobre los
riesgos en sus tareas.

188

RIESGO POR FAMILIAS

AGUA

Riesgos Medidas

Excavaciones y
movimientos de tierras:

■ Caída de personas a
distinto nivel.

■ Caída de personas al
mismo nivel.

■ Caída de objetos
por desplome o
derrumbamiento.

■ Caída de objetos
o herramientas en
manipulación.

■ Asegúrate que la excavación está entibada, taluzada o
protegida con otros sistemas.

■ No acumules tierras o materiales junto al borde a menos
de dos metros del borde de la excavación.

■ Cuidado con las conducciones próximas, pueden originar
accidentes.

■ Utiliza escaleras adecuadas para entrar o salir de ellas.

■ Cuando la profundidad de la excavación supere los dos
metros, coloca barandillas de protección.

■ No te introduzcas en pozos sin antes haber comprobado
la inexistencia de riesgo de asfi xia.

■ Formación y entrenamiento en el uso de máquinas.

■ Mantenimiento adecuado.

■ Señalización correcta de los dispositivos de seguridad.

■ Utilizar las herramientas de manera adecuada.

■ Utilizar medios de protección personal: casco, calzado,
gafas, guantes.

Riesgo Eléctrico:

■ Contacto directo.

■ Contacto indirecto.

■ Personal debe ser cualifi cado.

■ Si el lugar es poco accesible evitar trabajar solo, al
menos en parejas.

■ Los métodos de trabajo, equipos y materiales deben
asegurar la protección del trabajador frente a riesgos
eléctricos.

■ Se prestará especial atención a la iluminación y a los
apoyos estables y sólidos.

■ Señalizar la zona.

■ Tener en cuanta las condiciones meteorológicas.

Continúa.

189

GUÍA DE SALUD LABORAL

Riesgos Medidas

Exposición a agentes
biológicos

■ Empleo de ropa de trabajo adecuada y equipos de
protección individual (EPI´s).

■ Estará prohibido comer, beber o fumar durante el
trabajo, siendo indispensable un lavado de manos
a conciencia y un cepillado de las uñas antes de las
comidas, así como una ducha después del trabajo.

■ El uso correcto de guantes es indispensable, asegurando
su impermeabilidad y evitando que se manche el interior
de los mismos. Es necesario usar botas impermeables
y adecuadas. La limpieza y la desinfección de las botas,
guantes y ropa debe de ser meticulosa.

■ Ofrecimiento de vacunas, cuando las haya y sean
efi caces, por parte del empresario y teniendo en cuenta
las recomendaciones prácticas contenidas en el Anexo VI
del Real Decreto 664/97.

Exposición a agentes
físicos (ruido y
vibraciones)

■ Se facilitarán protectores auditivos. Por razones prácticas
y, dado que el ruido se produce al aire libre, con un nivel
que oscila entre los 70 – 80 dB se proporcionarán tapones
moldeables con pinza de sujeción.

190

RIESGO POR FAMILIAS

FABRICACIÓN MECÁNICA
Riesgos Medidas

Peligros de las máquinas

Mecánico
■ Aplastamiento.
■ Cizallamiento.
■ Corte.
■ Enganche.
■ Atrapamiento.
■ Impacto.
■ Punzonamiento.
■ Fricción-abrasión.
■ Proyección de fl uido.

Eléctrico
■ Contacto eléctrico directo, con

conductores activos.
■ Contacto eléctrico indirecto, con

elementos puestos accidentalmente
en tensión.

■ Fenómenos electrostáticos.
■ Fenómenos térmicos relacionados con

cortocircuitos o sobrecargas.

Térmico
■ Quemaduras.
■ Incendios.

Ruido-vibraciones

Radiaciones

Peligro debido a la exposición a
sustancias peligrosas y a la emisión de
polvo, gases, etc.

Incendio o explosión

Biológico

Defectos ergonómicos

Peligro debido a errores de montaje

Peligros debidos a operaciones de
mantenimiento, reparación y limpieza,
realizadas inadecuadamente o sin los
conocimientos sufi cientes

■ Comprar máquinas seguras que tengan
marcado CE.

■ Proteger la parte peligrosa de las
máquinas y herramientas con
resguardos móviles.

■ Comprobar periódicamente la efi cacia de
los mismos.

■ Disponer de pulsadores de parada de
emergencia.

■ Utilizar las máquinas y herramientas
de acuerdo con las instrucciones del
fabricante.

■ La maquinaria debe disponer de sistemas
de captación y aspiración localizada para
evitar proyecciones.

■ Utilizar las máquinas y herramientas
solo aquellas personas designadas por el
empresario y que hayan sido formadas e
informadas sobre sus riesgos.

■ Orden y limpieza tanto en el lugar de
trabajo como en las propias máquinas,
evitando el apilamiento de materiales en
zonas de paso.

■ Formación al trabajador.

191

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

Para asegurar que las máquinas, y componentes de seguridad, cumplen con los
requisitos esenciales de seguridad y salud, los fabricantes tienen que pasar una serie de
requisitos de comprobación:

■ Declaración CE de conformidad. Es el documento que garantiza que la máquina es
segura. Se obtiene a partir del cumplimiento de una serie de requisitos comprobados
por organismos de control acreditados.

■ Marcado “CE”. Las máquinas, y otros objetos, que han pasado estos controles de
seguridad, deben llevar bien visible una etiqueta con las siglas CE.

 RESPECTO A LAS MÁQUINAS TE RECOMENDAMOS QUE...

1. Sigue las especifi caciones de uso, entre las cuales están los peligros potenciales y las
medidas de seguridad a adoptar.

2. Usa las medidas de seguridad de las máquinas, principalmente los resguardos.

3. Usa correctamente los equipos de protección individual específi cos: guantes, botas,
gafas, etc.

4. Preocúpate de un correcto mantenimiento de las máquinas.

5. Demanda un adecuado entrenamiento y adiestramiento en el uso de las mismas.

192

RIESGO POR FAMILIAS

HOSTELERIA Y TURISMO
Riesgos/daños Medidas

Riesgos relacionados con el lugar de traba-
jo: en este sentido son varios los elementos
de riesgo dada la naturaleza de la actividad.

■ La falta de orden y limpieza que, a veces
tiene su origen en un sistema defi ciente
de recogida y eliminación de residuos:
falta de recipientes adecuados para
desperdicios y desechos, defi ciencias
en la asignación de responsabilidades
en las tareas de recogida de residuos,
acumulación de suciedad en ventanas y
aparatos de iluminación, etc.

■ Almacenamiento defi ciente: los desor-
denados e inestables, los que obstruyen
puertas, pasillos, salidas de emergencia,
acceso a extintores, el almacenamiento
incorrecto de piezas con extremos que
pueden dañar la salud de los empleados
o de elementos que puedan rodar.

■ Caídas: al mismo o distinto nivel.

■ Utilización de maquinarias: que
pueden producir, si no son utilizadas
correctamente, cortes, atrapamientos,
amputaciones, quemaduras y heridas
causadas por proyecciones de fragmen-
tos de materiales.

■ Golpes: por falta de orden y limpieza en
la organización de los distintos instru-
mentos de trabajo.

■ Riesgo eléctrico, que puede provocar:
descargas eléctricas, quemaduras, paros
respiratorios, fi brilación, etc.

■ Transporte manual de cargas: sobre todo
a la hora de desplazarlas y levantarlas.

■ El orden y limpieza es fundamental. Hay
que realizarlo siempre que sea necesa-
rio. Se deberá prestar especial atención
a la limpieza de máquinas y al orden de
herramientas y utensilios de trabajo, que
nunca deberán dejarse en lugares eleva-
dos pues generan, a menudo, accidentes
laborales por caída de las mismas.

■ Mantener un orden adecuado res-
pecto a los materiales a almacenar. Su
etiquetado, localización y altura de
almacenamiento, estará en función de la
peligrosidad del elemento almacenado.

■ Frente al riesgo eléctrico la mejor medida
preventiva es evitar el contacto con
los elementos causantes del mismo. Se
deberá: limitar la circulación del personal
por aquellos lugares del centro de trabajo
más peligrosos, señalar convenientemen-
te los elementos de riesgo, proceder al
mantenimiento constante de este tipo de
instalaciones e implantar los mecanismos
de seguridad pertinentes.

■ En el trabajo con cargas, recurrir a
medios mecánicos siempre que sea po-
sible. En caso de levantamiento manual,
seguir la técnica de levantamiento de
cargas, utilizando principalmente la
fuerza de las piernas en vez de la de la
espalda, como se suele hacer a menudo.

Continúa.

193

GUÍA DE SALUD LABORAL

Riesgos/daños Medidas

■ Agentes físicos: El ruido, la temperatu-
ra, la falta de ventilación (por gases o
vapores), iluminación.

■ Agentes químicos, que pueden causar
daños al ser inhalados, ingeridos o
simplemente al entrar en contacto
con los individuos.

■ Incendios.

Riesgos relacionados con la higiene

■ Enfermedades parasitarias o infeccio-
nes: muy frecuentes en cocinas como
microbios, virus y parásitos.

Riesgos relacionados con la eregonomía y
psicosociología, principalmente por la carga
física que supone esta actividad (el profeso-
rado en muchas ocasiones enlaza una clase a
continuación de otra) y por la carga psicolo-
gica que representa la responsabilidad sobre
los alumnos.

■ Es imprescindible la instalación de dis-
positivos de protección en los equipos.
Es importante utilizar correctamente la
maquinaria, prestar siempre la máxima
atención y llevar la ropa de trabajo
adecuada, evitando el uso de relojes,
anillos, pulseras, cadenas, bufandas o
prendas sueltas que podrían ser motivo
de atrapamientos.

■ Seguir una metodología de trabajo
de acuerdo con las necesidades de la
actividad programada.

■ Tener en marcha el Plan de Emergencias
y Evacuación, así como la formación
e información adecuadas al puesto de
trabajo.

 QUÉ DEBES SABER...

1.- Para evitar riesgos como consecuencia de la labor profesional:

■ Mantener la higiene de los utensilios.

■ Lavarse las manos con agua caliente y jabón tantas veces como sea necesario,
antes de la incorporación al trabajo, después de una ausencia o de haber realizado
actividades ajenas (fumar o haber ido a los servicios, etc.), en defi nitiva tras entrar
en contacto con todo lo que no sea el alimento en sí o las herramientas utilizadas
para su manipulación.

■ Lavarse las manos cada vez que se toque alguna parte del cuerpo, especialmente la
nariz, la boca o el cabello.

■ Pulcritud en el aseo personal.

■ Utilizar indumentaria de color claro, específi ca y exclusiva para el trabajo, que cubra
el cuerpo y la cabeza.

Continúa.

194

RIESGO POR FAMILIAS

■ El personal que intervenga en el proceso de envasado de alimentos deberá además
llevar guantes y mascarilla cuando así lo disponga la autoridad sanitaria.

■ Para el ingreso de un trabajador en la empresa y en el momento de su reincorpo-
ración tras una baja por enfermedad, éste deberá presentar un certifi cado de salud,
expedido por las autoridades sanitarias, que acredite que no se encuentra afectado
por un proceso infeccioso transmisible.

■ El personal encargado de servir las comidas mantendrá una escrupulosa higiene
personal, en particular de sus manos y ropa de trabajo.

■ El empleado es responsable de informar de cualquier cuestión relativa a su salud
que pueda infl uir negativamente en su trabajo.

2.- LA LEGIONELA, enfermedad del legionario o legionelosis adquirió su denominación
en 1976, cuando apareció un brote de neumonía entre los participantes de una conven-
ción de la Legión Americana en Filadelfi a (EE.UU.). El 18 de enero de 1977, los científi cos
identifi caron una bacteria previamente desconocida, como la causa de la misteriosa
infección de la enfermedad del legionario.

Los pacientes con legionelosis tiene normalmente fi ebre, enfriamientos y tos, a veces dolores
musculares, dolor de cabeza, cansancio, pérdida de apetito y, ocasionalmente, diarrea.

Los brotes de legionelosis aparecen cuando las personas han inhalado aerosoles que
contienen agua (por ejemplo, los procedentes de las torres de agua para refrigeración de
aire acondicionado, fuentes, aspersores de riego, duchas) contaminados con la bacteria
de la legionela. Las personas se pueden exponer a estos aerosoloes en casa, lugares de
trabajo, hospitales y lugares públicos. La legionelosis no se transmite de persona a per-
sona y no hay pruebas de infección de la enfermedad en los aires acondicionados de los
coches o en las unidades de aire acondicionado domésticas.

Los organismos de la legionela se pueden encontrar en diversos tipos de sistemas de
agua. No obstante, la bacteria se reproduce en grandes cantidades en las aguas calientes
y estancadas (32°-40°C), como las de ciertos sistemas de conducción de agua y tanques
de agua caliente, torres de refrigeración y condensadores evaporativos de grandes siste-
mas de aire acondicionado y en los remolinos de agua de los balnearios.

Los fundamentos de la prevención de la legionelosis son el diseño y mantenimiento
mejorados de las torres de refrigeración y los sistemas de conducción de agua (especial-
mente del agua caliente sanitaria, para limitar el crecimiento y expansión de los microor-
ganismos de la legionela.

La legionelosis es muy vulnerable a dosis altas de Cloro. Sin embargo, el hierro que se
encuentra en las tuberías de agua estimula su crecimiento. Para evitar que este aporte
férrico favorezca el crecimiento bacteriano, se recomienda que las alcachofas de los
grifos sean de plástico.

195

GUÍA DE SALUD LABORAL

IMAGEN Y SONIDO
Riesgos Medidas

Utilización de pvd:

■ Fatiga mental.

■ Fatiga visual.

■ Fatiga postural.

■ Evaluación de riesgos del puesto de trabajo.

■ Utilizar sistemas de refrigeración.

■ Ubicar los puestos de trabajo en locales con luz natural,
evitando refl ejos y deslumbramientos.

■ Diseño ergonómico del puesto y del mobiliario, silla
ajustable y con respaldo, superfi cie de trabajo amplia y
cómoda, reposapiés, etc.

■ Utilizar equipos cómodos para el usuario: pantalla de
ordenador grande y clara, teclado y ratón ergonómicos y
con almohadilla para el descanso.

■ Intensidad de luz sufi ciente en las zonas de trabajo tal y
como marca la normativa.

■ Ubicación correcta de los puntos de luz y que éstos
estén dotados de sistemas de protección.

Carga física
Posturas inadecuadas:

■ Alteraciones múscu-
loesqueléticas.

■ Trastornos cervicales,
dorsales y lumbares.

■ Tendinitis, bursitis.

■ Síndrome del túnel
carpiano.

■ Molestias en piernas
pies y muslos.

■ Mal riego sanguíneo.

■ Nervios comprimidos.

■ Molestias lumbares,
dorsales, hombros y
cuello.

■ Lesiones discales.

■ Correcta adecuación postural, evitando la inclinación o
torsión excesiva del tronco.

■ Vigilancia de la salud específi ca en función de los
riesgos.

■ Formación e información específi ca a los trabajadores en
función de los riesgos existentes en su puesto de trabajo.

■ Llevar a cabo las medidas preventivas recomendadas tras
efectuarse la evaluación de riesgos de los puestos de
trabajo.

Continúa.

196

RIESGO POR FAMILIAS

Disconfort térmico
(focos):

■ Cansancio.

■ Pérdida de
concentración.

■ Disminución del
rendimiento.

■ Pérdida de fuerza y de
atención.

■ Utilización de la llamada “Luz Fría”.

■ Ropa de trabajo adecuada a las condiciones térmicas.

■ Planifi car los descansos de forma periódica.

■ Ventilación general adecuada del lugar de trabajo.

 QUÉ DEBES SABER...

El RD 171/2004 establece que cuando en un mismo centro de trabajo desarrollen
actividades trabajadores de dos o más empresas, éstas deberán cooperar en la aplicación
de la normativa de prevención de riesgos laborales. Por tanto, si formas parte de una
subcontrata tienes derecho a ser informado/a de los riesgos derivados de tu trabajo, así
como de los riesgos que te pueda generar la subcontrata.

Debe ser la empresa contratante la que vigilará el cumplimiento de la normativa en PRL
por parte del subcontratista.

 TE RECOMENDAMOS QUE...

Para mejorar los riesgos derivados de la organización del trabajo (ritmo de trabajo,
atención, tareas, monotonía, etc.) es necesario:

■ Hacer descansos tras unos niveles de atención elevados.

■ Alternar tareas que requieran mucha atención con otras que requieran menos.

■ Favorecer en el trabajo la utilización por parte de los trabajadores de las
capacidades de las que disponen.

■ Permitir nuevos aprendizajes en el trabajo que permitan incrementar las
posibilidades de decisión sobre la organización y planifi car su propio trabajo.

■ Enriquecer las tareas evitando la automatización de las mismas.

197

GUÍA DE SALUD LABORAL

IMAGEN PERSONAL
Riesgos/daños Medidas

Riesgos relacionados con el lugar de
trabajo: en este sentido son varios los
elementos de riesgo dada la naturaleza de
la actividad.

■ La falta de orden y limpieza que, a veces
tiene su origen en un sistema defi ciente
de recogida de los productos: cosméticos,
desmaquilladores específi cos, exfoliantes,
tonifi cantes, emolientes, hidratantes,...; así
como de la distinta aparatología destina-
da al aprendizaje de las distintas técnicas
de imagen personal: como aparatos de
bronceado por radiaciones ultravioletas o
los instrumentos precisos para la implan-
tación de pigmentos y tatuajes.

■ Almacenamiento defi ciente: cajas
desordenadas e inestables, las que
obstruyen puertas, pasillos, salidas de
emergencia, acceso a extintores, el
almacenamiento incorrecto de piezas
con extremos que pueden dañar la
salud de los empleados o de elemen-
tos que puedan rodar.

■ Caídas: al mismo o distinto nivel.

■ Golpes debidos a la falta de orden y a
la defi ciente organización de los distin-
tos instrumentos de trabajo.

■ Riesgo eléctrico, que puede provocar:
descargas eléctricas, quemaduras, paros
respiratorios, fi brilación, etc.

■ Transporte manual de cargas: sobre todo
a la hora de desplazarlas y levantarlas.

■ Agentes físicos: El ruido, la temperatura,
la falta de ventilación (por gases o va-
pores que emanan de varios productos
y sus mezcals), iluminación, ...

■ El orden y la limpieza es fundamental.
No basta con limpiar periódicamente, si
no siempre que sea necesario.

■ El almacenamiento deberá mantener
un orden con respecto a los recipientes
de almacenamiento, el etiquetado, la
localización y la altura en función de la
peligrosidad del elemento almacenado.

■ Frente al riesgo eléctrico la mejor
medida preventiva es evitar el contacto
con los elementos causantes del mismo.
Deberá limitarse la circulación del per-
sonal por aquellos lugares del centro de
trabajo más sensibles, señalar conve-
nientemente los elementos de riesgo,
proceder al mantenimiento constante
de este tipo de instalaciones, así como
implantar los mecanismos de seguridad
pertinentes.

■ Es fundamental la utilización de equipos
de protección individual como mascari-
llas, guantes, gafas, etc., para así preve-
nir inhalaciones peligrosas, contacto con
productos irritantes o corrosivos, etc.

■ Para trabajar con cargas, siempre que
sea posible, es mejor recurrir a medios
mecánicos. A la hora de levantar dichas
cargas, utilizar la fuerza de las piernas y
no la de la espalda, como a menudo se
suele hacer.

■ Seguir una metodología de trabajo de
acuerdo con las necesidades de la activi-
dad programada.

Continúa.

198

RIESGO POR FAMILIAS

■ Agentes químicos, principalmente
aquellos requeridos para la desinfección
y esterilización de los aparatos, útiles y
accesorios, que pueden causar daños al
ser inhalados, ingeridos y, principalmente,
al entrar en contacto con la piel.

■ Incendios.

Riesgos relacionados con la higiene

■ Enfermedades parasitarias o infecciosas,
producidas por un inadecuado sistema
de desinfección de utensilios utilizados
en imagen personal: cabinas, aparatos
de vapor, pulverizadores, duchas, tijeras,
cuchillas, lámparas de IR, etc

■ Riesgos relacionados con la ergonomía,
principalmente por las múltiples pos-
turas que se toman en función de las
actividades a desarrollar: maquillajes,
peluquería, masajes, depilación....

■ Riesgos relacionados con la psicosocio-
logía y la carga mental que supone esta
actividad.

■ Tener en marcha el Plan de Emergencias y
Evacuación, así como la formación e infor-
mación adecuadas al puesto de trabajo.

■ Eliminar o esterilizar, si es necesario y posi-
ble, utensilios que puedan entran en con-
tacto con sangre y otros fl uidos corporales
de personas, y que puedan ser susceptibles
de contaminarse con enfermedades infec-
ciosas graves como sida o hepatitis.

 QUÉ DEBES SABER...

Los tintes para el cabello son moderadamente tóxicos.

Los productos destinados a tintar el cabello se pueden clasifi car principalmente en tres
categorías: permanentes, semipermanentes y temporales; dependiendo de su composición,
forma de uso y el tiempo que el color resiste al “desgaste” por el lavado con champú.

■ Tintes permanentes: algunas veces referidos como “oxidantes”, dependen de la interac-
ción química entre un oxidante y otros intermediarios que produzcan moléculas colo-
rantes que queden fi jadas en la raíz. La sustancia oxidante mas usada en los modernos
tintes permanentes es una solución acuosa de peróxido de hidrogeno, conteniendo en
general un 6% de H2O2. El otro componente, el cual es mezclado equivalentemente con
el peróxido justo antes de su aplicación, es una mezcla que contiene en general varios
intermediarios tales como parafenilenediamina, resorcinol, aminofenoles y sustituyentes
de las fenilenediaminas, en una base compuesta por una solución de agua y jabón, tal
como oleato de Amonio, o detergente sintético, junto con otros ingredientes para infl uir
sobre factores tales como humedad, viscosidad, penetración...

Continúa.

199

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

■ Tintes semipermanentes: se les llama así porque sus efectos se pasan tras pocos
Lavados con champú. Los tintes semipermanentes no cuentan con peróxido de
hidrogeno u otros oxidante para el desarrollo del color. Las moléculas colorantes son
preformadas y depositadas sobre la cutícula de la raíz del cabello.

■ Tintes temporales: así llamados porque desaparecen tras escasos lavados con cham-
pú, son menos utilizados. Contienen tintes que son depositados solo en la superfi cie
de la raíz del cabello, por lo que resultan “borrados” rápidamente. Un tinte temporal,
contiene obligatoriamente: alcoholes de ácidos grasos, detergentes cuaternarios, agua,
tintes certifi cados y conservantes.

Primeras medidas de emergencia

■ En caso de ingestión:

Los tintes permanentes son moderadamente tóxicos por vía oral. No obstante, debido
a la presencia de amoniaco en la mayoría de los tintes de este tipo (la etanolami-
na puede reemplazar al amoniaco en alguno de ellos), resulta improbable que una
cantidad signifi cativa pueda ser consumida accidentalmente, sin producir el vomito
de forma refl eja. La toxicidad oral aguda de los tintes permanentes tras ser mezclados
con el revelador (solución de peróxido de hidrogeno) es menor que la de la solución
del tinte (la solución de peróxido de hidrogeno al 6% tiene muy escasa toxicidad).

En caso de ser ingeridos, puede producirse una irritación oral o/y gástrica, que se
aliviará con la administración de agua o leche. En general, la ingestión accidental de
colorantes para el cabello no ha sido causa de signifi cativos problemas para la salud
(ver intoxicación por amoniaco) .

■ En caso de irritación de la piel. Reacciones alérgicas:

Los tintes para el cabello, particularmente los de tipo permanente/oxidante, pueden
inducir una respuesta alérgica en personas hipersensibles. En las instrucciones de las
etiquetas de los envases viene incluida una indicación sobre como realizar un “test de
parche” 24 horas antes de su aplicación, así como el consejo de no utilizar de nuevo el
producto si aparecieran síntomas adversos en el lugar del parche. Llevándose a cabo
este proceder recomendado, podrá prevenirse la presencia de reacciones de. hiper-
sensibilidad individual. En el caso de que se presentase una, estarían indicadas las
medidas terapéuticas convencionales del manejo de “hipersensibilidad tópica”.

■ En caso de contacto con los ojos:

Puede aparecer una irritación temporal de la conjuntiva, acompañada de infl amación
y prurito. Los ojos deberan de ser enjuagados inmediatamente con abundante agua
tibia (durante aproximadamente 20-30 minutos). No se han descritos efectos adver-
sos duraderos.

200

RIESGO POR FAMILIAS

INDUSTRIA ALIMENTARIA
Riesgos/daños Medidas

Riesgos relacionados con
el lugar de trabajo:

■ Caídas (estado del
fi rme, vertidos, etc).

■ Golpes (orden y
limpieza).

■ Cortes por maquinas.

■ Explosiones e
incendios (reacciones
químicas, fugas).

■ Suelos antiadherentes y calzado adecuado.

■ Mantener el orden y la limpieza en el lugar de trabajo.

■ Mantener en buen estado las máquinas y comprobar que
tienen dispositivos de seguridad (marcado CE).

■ Tener procedimientos de trabajo seguro (cortes,
despieces, enlatado).

■ Plan de Emergencias y Evacuación.

■ Formación e información a los trabajadores sobre sus
riesgos.

Riesgos relacionados con
los productos químicos:

■ Riesgo de
intoxicaciones.

■ Riesgo de
quemaduras.

■ Conocer los productos químicos con los que se trabaja y
los riesgos que generan.

■ Correcto almacenaje, manipulación y transporte.

■ Sustituir o eliminar el tóxico.

■ Disponer de las fi chas de seguridad de los productos.

■ Etiquetado de productos.

■ Disponer, según los productos, de Equipos de Protección
Colectiva y de Protección Individual (EPI´s).

■ Ventilación general o por dilución.

■ Vigilancia medica con reconocimientos médicos específi cos.

Continúa.

201

GUÍA DE SALUD LABORAL

Riesgos/daños Medidas

Exposición a
contaminantes biológicos
Virus, bacterias, hongos y
parásitos

Las infecciones y las
enfermedades infecciosas o
parasitarias propagadas por
animales o por los productos
de desecho de éstos
utilizados en la fabricación
son problemas profesionales
comunes en la industria
alimentaria. Entre estas
zoonosis se encuentran
el ántrax, la brucelosis, la
leptospirosis, la tularemia,
la tuberculosis bovina, el
muermo, la erisipela, la
fi ebre Q, la fi ebre aftosa, la
hidrofobia, etc.

Algunos manipuladores
de alimentos pueden
contraer una amplia
gama de infecciones de
la piel, incluido el ántrax,
la actinomicosis y la
erisipela. Ciertos frutos
secos están plagados de
ácaros que pueden afectar
a los trabajadores en las
operaciones de clasifi cación.

■ Vacunación.

■ Utilización de material desechable.

■ Esterilización del instrumental.

■ Adecuado tratamiento (esterilización, incineración) de
residuos: fl uidos biológicos, tejidos, cadáveres, material
de desecho, etc.

■ Prendas de protección personal.

■ Correcta higiene personal.

■ Evitar cortes o heridas en la piel.

■ Protocolización de actividades con riesgo: cómo manejar
el ganado, residuos animales o vegetales.

■ Eliminación de los residuos de forma segura.

■ Controles a animales y plantas para diagnosticar posible
focos infecciosos.

■ Formación e información del trabajador sobre sus
posibles riesgos.

■ Vigilancia de la salud.

Riesgos relacionados
con la ergonomía y
psicosociología:

■ Movimientos repetitivos.

■ Manipulación manual de
cargas.

■ Estudio ergonómico de los puestos de trabajo.

■ Diseño ergonómico del puesto.

■ Pausas y descansos.

■ Rotación en las tareas.

■ Aumento de la plantilla.

■ Realizar las cargas de manera adecuada.

■ Utilizar medios técnicos cuando se posible.

■ Formación e información a los trabajadores sobre sus riesgos.

202

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Si trabajas con riesgo por agentes biológicos debes saber:

■ Que no se puede comer o beber en las zonas de trabajo en las que exista dicho riesgo.

■ Te deben proveer de ropas de protección apropiadas o especiales.

■ Debes disponer de retretes y cuartos de aseo, que incluyan productos para la limpieza
ocular y antisépticos para la piel.

■ Debes tener un lugar adecuado para almacén de los equipos de protección y verifi car
su limpieza y buen funcionamiento.

■ Debe haber procedimientos de obtención, manipulación y procesamiento de muestras
de origen humano o animal.

 TE RECOMENDAMOS QUE...

¿Qué hacer ante un caso de dermatosis?

1. Evitar que el trabajador entre en contacto con la posible sustancia causante de la
dermatosis.

2. Consultar con el especialista dermatólogo.

3. Mientras tanto utilizar jabones o soluciones de limpieza neutros.

4. Una vez curado, puede reemprender su actividad con normalidad, no olvidando adop-
tar las medidas preventivas adecuadas.

5. En caso de que la dermatosis no curara o fuera repetitiva, y las medidas (incluida la
sustitución del producto, cuando fuera posible) no evitara la aparición de nuevos
episodios, sería de interés contemplar la posibilidad de cambiar de puesto de trabajo.

203

GUÍA DE SALUD LABORAL

INDUSTRIA AGRARIA
RIESGOS/DAÑOS MEDIDAS

Riesgos relacionados con el
lugar de trabajo:

■ Caídas (estado del fi rme).

■ Golpes (orden y limpieza).

■ Cortes por maquinas.

■ Explosiones e incendios
(reacciones químicas,
fugas).

■ Calzado adecuado.

■ Mantener el orden y la limpieza en el lugar de trabajo.

■ Mantener en buen estado las máquinas y
comprobar que tienen dispositivos de seguridad
(marcado CE).

■ Tener procedimientos de trabajo seguro (cortes,
despieces, enlatado).

■ Formación e información a los trabajadores sobre
sus riesgos.

Riesgos relacionados con la
higiene:

■ Riesgo de intoxicaciones.

■ Riesgo de quemaduras.

■ Conocer los productos químicos con los que se
trabaja y los riesgos que generan.

■ Correcto almacenaje, manipulación y transporte.

■ Sustituir o eliminar el tóxico.

■ Disponer de las fi chas de seguridad de los productos.

■ Etiquetado de productos.

■ Disponer, según los productos, de Equipos de Protec-
ción Colectiva y de Protección Individual (EPI´s).

■ Ventilación general o por dilución.

■ Vigilancia medica con reconocimientos médicos
específi cos.

Exposición a contaminantes
biológicos:

Virus, bacterias, hongos y
parásitos.

Las salmonellas: bacterias
que pueden aparecer durante
la matanza del ganado o el
tratamiento de la carne, la
manipulación de productos
lácteos, de la nuez, o durante la
transformación de legumbres
cultivadas mediante fertilizan-
tes orgánicos.

Leptospirosis, turalemia, tuber-
culosis y brucelosis producidas
por distintos tipos de bacterias.

■ Vacunación.

■ Utilización de material desechable.

■ Esterilización del instrumental.

■ Adecuado tratamiento (esterilización, incineración)
de residuos: fl uidos biológicos, tejidos, cadáveres,
material de desecho, etc.

■ Prendas de protección personal.

■ Correcta higiene personal.

■ Evitar cortes o heridas en la piel.

■ Protocolización de actividades con riesgo: cómo
manejar el ganado, residuos animales o vegetales.

■ Eliminación de los residuos de forma segura.

■ Controles a animales y plantas para diagnosticar
posible focos infecciosos.

■ Formación e Información del trabajador sobre sus
posibles riesgos.

■ Vigilancia de la salud.

204

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

 TE RECOMENDAMOS ...

1. Mantener una adecuada higiene personal.

2. No fumar ni comer en el trabajo, muchas de las infecciones se pueden coger por estos
hábitos.

3. No lleves la ropa de trabajo a tu casa.

4. Utiliza, si es posible, la vacunación contra agentes infecciosos peligrosos.

Tarea de riesgo Agente
biológico

Grupo de
riesgo

Según R.D.
664/97

Enfermedad

Contacto con animales infec-
tados, principalmente vacuno.

Actinomyces 2 Actinomicosis

Contacto con placentas,
secreciones u otros tejidos
contaminados.

Brucella 3 Brucelosis

Manipulación de piel, lanas, etc.
Bacillus

anthracis
3 Carbunco

Contacto con animales o
alimentos infectados.

Campylobacter 2
Infección
entérica

Manipulación de aves
infectadas.

Chlamidya
psittaci

3
Ornitosis,
psitacosis

Contacto con animales
infectados.

Coxiella
burnetii

3 Fiebre Q

Ingestión de alimentos
contaminados y contacto con
heces de animales infectados.

Salmonella 2 Salmonelosis

205

GUÍA DE SALUD LABORAL

INDUSTRIAS EXTRACTIVAS
Riesgos Medidas

Existen los mismos riesgos
que en obras de construcción
en superfi cie, pero agravados
por la condición de trabajar
en un espacio encerrado:

■ Sepultamiento por des-
prendimientos de techo
o paredes.

■ Asfi xia o lesiones por
fuegos y explosiones.

■ En los trabajos en tú-
neles se pueden encon-
trar bolsas de agua no
previstas que pueden
producir inundaciones y
anegamientos.

El trabajo se suele realizar en
condiciones microclimáticas
desfavorables de frío y hu-
medad, y a veces en posturas
de trabajo fatigosas.

Inhalación de polvos y mate-
ria en suspensión.

■ Antes de comenzar los trabajos de movimientos de
tierras, localizar y reducir al mínimo los peligros debidos
a cables subterráneos y demás sistemas de distribución.

■ Para prevenir los riesgos de sepultamiento por des-
prendimiento de tierras, caídas de personas, tierras,
materiales u objetos, utilizar sistemas de entibación,
blindaje, apeo, taludes u otras medidas adecuadas.

■ Prevenir la irrupción accidental de agua mediante los
sistemas o medidas adecuados.

■ Garantizar una ventilación sufi ciente en todos los
lugares de trabajo de manera que se mantenga una
atmósfera apta para la respiración que no sea peli-
grosa o nociva para la salud.

■ Deberán preverse vías seguras para entrar y salir de
la excavación y que permitan a los trabajadores una
salida de emergencia en caso de incendio, irrupción
de agua o caída de materiales.

■ Las acumulaciones de tierras, escombros o materiales
y los vehículos en movimiento deberán mantenerse
alejados de las excavaciones o deberán tomarse las
medidas adecuadas, en su caso mediante la cons-
trucción de barreras, para evitar su caída en las
mismas o el derrumbamiento del terreno.

Riesgos en trabajos de
voladura.

■ Formación en los procedimientos de seguridad aplicables.

■ Permisos ofi ciales para el transporte, almacenamien-
to, manejo y uso de explosivos.

■ Las tareas se ejecutarán bajo la supervisión de un
responsable de la actividad.

■ Señalización de aviso, precaución, restricción,
prohibición, etc., para las actividades de transporte,
almacenamiento y uso de explosivos.

■ Solo se utilizan herramientas anti-chispa.

■ Las operaciones se suspenden en caso de proximidad
de tormenta.

■ Preparación, colocación, conexión, y tiempo de
voladura se efectúa de acuerdo con las instrucciones
del fabricante.

206

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Antes de tronar, se protegerán las estructuras cercanas a la zona de voladura (vías de
ferrocarril, carreteras, etc.), mediante el uso de mallas, para evitar la proyección de frag-
mentos de roca.

Los agujeros para la carga con explosivos serán lo sufi cientemente grandes para insertar
fácilmente los cartuchos.

Las voladuras se efectuarán con instrumentos eléctricos de patente, especialmente dise-
ñados para ello. No se utiliza pólvora negra.

Los explosivos, y sus materiales accesorios se utilizarán de acuerdo con las instrucciones
del fabricante.

La preparación, colocación, conexión, y tiempo de voladura se efectuará de acuerdo con
las instrucciones del fabricante.

No se permitirá que el personal acarree en sus ropas detonadores o cartuchos.

Las máquinas para las voladuras se revisarán periódicamente de acuerdo a un programa
de mantenimiento.

Los circuitos se probarán con galvanómetros específi camente diseñados para su uso en
explosivos.

La persona que haga las conexiones será la misma que la que ejecute la voladura.

No se cargarán explosivos en presencia de gases o polvos explosivos.

Después de una voladura, se desconectarán, de inmediato, las líneas de encendido de la
máquina.

Después de una voladura, no se deberá reiniciar la perforación, hasta determinar si
quedaron cargas sin tronar y proceder a retirarlas si fuera necesario.

En túneles, el personal no entrará a la zona de trabajo hasta después de 15 minutos de
desfogue de humo de la voladura.

Si se encontrarán cargas sin detonar, que no se puedan retirar, no se perforará a menos
de 20, metros de distancia de las mismas.

Después de una voladura se devolverá, al almacén de explosivos, las cargas no utilizadas.

Los explosivos dañados o deteriorados no se utilizarán y serán devueltos al almacén
para su destrucción posterior.

Los empaques de papel, cartón etc., de explosivos, se quemarán para evitar su utilización
en otras actividades.

207

GUÍA DE SALUD LABORAL

INFORMÁTICA
Riesgos/daños Medidas

Riesgos relacionados con el lugar de trabajo: en
este sentido son varios los elementos de riesgo
dada la naturaleza de la actividad.

■ Caídas: al mismo o distinto nivel.

■ Golpes: por falta de orden y limpieza en los
distintos elementos del aula: cajas con libros
o material, ordenadores, sillas, etc.

■ Eléctricos: sobre todo en lo que respecta a las
conexiones para los ordenadores, impresoras
y servidores.

■ Incendios.

Riesgos relacionados con la higiene.

■ Enfermedades infecciosas: muy común su
contagio a través de la instalación de aires
acondicionados.

Riesgos relacionados con la ergonomía y psico-
sociología.

■ Manipulación de cargas.

■ Posturales, a la hora de escribir o de trabajar
en el ordenador.

■ Pantallas de visualización.

■ Carga mental: ritmo de aprendizaje de los
alumnos, las fechas, el cumplimiento del
programa, etc.

■ Mobbing.

Riesgos ambientales:
■ Temperatura.

■ Humedad.

■ Iluminación.

■ Ruido.

■ Señalizar correctamente los puntos
de riesgos, así como las salidas de
emergencia.

■ Mantener el orden y la limpieza de los
espacios.

■ Indicar, mediante la señalización ade-
cuada, los puntos eléctricos peligro-
sos y la localización de los extintores.

■ Las superfi cies y escaleras deberán
ser antiadherentes y/o antideslizan-
tes, y deberán estar debidamente
señalizados.

■ Adecuado mantenimiento y limpieza
de los circuitos de calefacción, aire
acondicionado y fi ltros interiores.

■ Formación e información sobre el
adecuado uso de las pantallas de
visualización, sus riesgos potenciales
y las medidas preventivas específi cas
a adoptar.

■ Mantener las condiciones de tempe-
ratura, humedad y velocidad del aire
dentro de los límites que establece el
R.D. 486/1997, de 14 de abril, por el
que se establecen las disposiciones
mínimas de seguridad y salud en los
lugares de trabajo.

208

RIESGO POR FAMILIAS

 QUÉ DEBERÍAS SABER

Recomendaciones básicas para usuarios de pantallas de visualización de datos
Respecto a la pantalla:

■ Mantenerla limpia, alejada de las ventanas evitando refl ejos.

■ La imagen de la pantalla será estable y sin destellos.

■ El usuario podrá ajustar la luminosidad y el contraste entre caracteres y fondo de pantalla.

■ Será orientable e inclinable fácilmente.

■ La pantalla se colocará de forma correcta para evitar refl ejos que molesten al usuario.

Respecto al teclado:
■ Será inclinable e independiente de la pantalla para que el trabajador adopte una

postura cómoda que evite cansancio en brazos y manos.

■ Deberá haber espacio sufi ciente delante del teclado para que el usuario apoye los
brazos y las manos. La superfi cie del teclado deberá ser mate para evitar refl ejos.

■ La disposición del teclado y características del mismo deben permitir un manejo fácil.

■ Los símbolos de las teclas deberán resaltarse y ser legibles desde la posición
 normal del trabajador.

Respecto a la mesa:
■ Será de superfi cie poco refl ectante y de dimensiones sufi cientes tal que permita

una colocación fl exible de la pantalla, del teclado, de los documentos y del material
accesorio. Los bordes de la mesa deben ser redondeados.

■ El soporte de los documentos, si procede, será estable y regulable para reducir al
mínimo los movimientos incómodos de la cabeza y de los ojos.

■ El espacio para las piernas será sufi ciente para permitir a los trabajadores una posi-
ción cómoda (mínimo 70 x 70 cm).

Respecto al asiento:
■ La altura del asiento podrá regularse. Deberá ser estable, debiendo proporcionar

libertad de movimientos y procurarle una postura confortable.

■ El respaldo será reclinable y de altura ajustable.

Respecto a los factores ambientales:
■ La iluminación mínima para este tipo de puestos será de 500 lux.

■ Deberán acomodarse las características técnicas de la instalación para evitar des-
lumbramientos y refl ejos.

■ Las ventanas se deben equipar con un dispositivo de cobertura adecuado y regula-
ble para atenuar la luz del día que ilumine el puesto de trabajo.

■ La temperatura operativa estará mantenida dentro del rango: en verano, entre 23 y 26 º C;
en invierno, entre 20 y 24 ºC. Igualmente, la humedad relativa estará entre el 45 y el 65 %.

209

GUÍA DE SALUD LABORAL

MADERA Y MUEBLE
Riesgos Medidas

Riesgos de seguridad:

■ Cortes debidos a
elementos cortantes
de algunas maquinas
(sierra de cinta,
sierra circular, tupí,
cepilladora, ingletadora,
taladro, torno...).

■ Proyecciones
de fragmentos
y partículas por
maquinas con
arranque de viruta.

■ Caídas al mismo nivel.

■ Comprar máquinas seguras que tengan marcado CE.

■ Proteger la parte peligrosa de las máquinas y
herramientas con resguardos móviles.

■ Comprobar periódicamente la efi cacia de los mismos.

■ Disponer de pulsadores de parada de emergencia.

■ Utilizar las máquinas y herramientas de acuerdo con las
instrucciones del fabricante.

■ La maquinaria debe disponer de sistemas de captación y
aspiración localizada para evitar proyecciones.

■ Utilizar las máquinas y herramientas solo aquellas
personas designadas por el empresario y que hayan sido
formadas e informadas sobre sus riesgos.

■ Orden y limpieza tanto en el lugar de trabajo como
en las propias máquinas, evitando el apilamiento de
materiales en zonas de paso.

Riesgo eléctrico:

■ Contacto Directo.

■ Contacto Indirecto.

■ Incendios.

■ Alejamiento de las partes activas de la instalación.

■ Revisar periódicamente la instalación eléctrica y su
mantenimiento por personas especializadas.

■ Utilizar sistemas eléctricos resistentes a la explosión y al
incendio.

■ En caso de avería desconectar la tensión y desenchufar
hasta que lo repare una persona autorizada.

■ Disponer de extintores y sistemas de detección y alarma.
Revisarlos.

Continúa.

210

RIESGO POR FAMILIAS

Agentes fi sicos:

■ Ruido.

■ Inhalación de polvo de
madera.

■ Comprar máquinas teniendo en cuenta el nivel de ruido
que hacen en su funcionamiento normal.

■ Efectuar el mantenimiento adecuado en maquinas y
herramientas.

■ Aislar las fuentes de ruido.

■ Aislar térmicamente las superfi cies calientes.

■ Reducir el tiempo de exposición.

■ Delimitar y señalizar las zonas de exposición al ruido.

■ Utilizar sistemas de enclavamiento de los equipos láser.

■ Ventilar adecuadamente el lugar de trabajo.

■ Instalación de equipos extracción localizada en todas las
operaciones de mecanizado de la madera.

■ Disponer de fi ltros adecuados al tamaño de partículas
generado.

■ Empleo de sistemas de aspiración para la limpieza del
suelo, paredes y maquinas.

■ La vigilancia de la salud de los trabajadores expuestos
es otra medida necesaria y que deberá establecerse para
realizarse de forma periódica, adecuada y específi ca en
función de los riesgos detectados.

■ Informar y formar a los trabajadores sobre sus riesgos.

Riesgo químico:

■ Contacto con sustan-
cias tóxicas.

■ Inhalación de sustan-
cias tóxicas.

■ Utilizar sustancias que no sean tóxicas pero que tengan
las mismas propiedades.

■ Exigir al fabricante las fi chas de seguridad de los productos.

■ Establecer un plan de acción para el uso de los
mismos (procesos de trabajo, ,manejo, transporte y
almacenamiento, etc).

■ Utilizar sistemas cerrados, mezcladores y
homogeneizadores para evitar el contacto directo.

■ Preparar los productos de acuerdo a las instrucciones del
fabricante.

■ Almacenar los productos infl amables en lugares
separados del resto.

■ Disponer de duchas y fuentes lava-ojos.

■ Disponer de equipos de protección personal con marcado CE.

■ Ventilación adecuada (natural o forzada).

■ Instalar sistemas de extracción localizada.

■ Realizar controles ambientales periódicos.

■ No comer, beber o fumar en todo el recinto expuesto al riesgo.

■ Informar y formar a los trabajadores sobre sus riesgos.

211

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

En España la inhalación de polvo de maderas duras ha sido incluida en la lista de
sustancias y productos cancerígenos y mutágenos, con un valor límite de exposición
diaria, VLA-ED, de 5 mg/m3 para la fracción de polvo inhalable.
Esta lista de productos cancerígenos y mutagénicos (Agentes Cancerígenos y Mutágenos)
con valor límite adoptado, es la especifi cada con el nº 3 dentro del apartado 6 del
Documento publicado por el Instituto Nacional de Seguridad e Higiene en el Trabajo sobre
Límites de Exposición Laboral para Agentes Químicos en España para el 2004.

 TE RECOMENDAMOS QUE...

Empieces la mejora de la prevención en tu empresa por ti mismo, llevando a cabo buenas
prácticas y dando lugar así a una cultura preventiva:

■ No consumir alimentos en la zona de trabajo.

■ No ingerir alcohol ni otras drogas que alteren nuestra atención.

■ Respetar las condiciones de uso de los equipos, maquinaria y herramientas.

■ Usar en todo momento los sistemas de seguridad de la maquinaria, no alterando bajo
ninguna causa sus protecciones originales.

■ Respetar la protección colectiva e individual de cada puesto.

■ No obligar a la máquina a funcionar a regímenes superiores de funcionamiento,
evitando las prisas.

■ Conservar en todo momento el orden y la limpieza del puesto de trabajo, manteniendo
los puestos de trabajo libres de obstáculos.

■ Evitar posturas que generen lesiones musculoesqueléticas.

■ Minimizar la contaminación acústica siempre que sea viable.

212

RIESGO POR FAMILIAS

MANTENIMIENTO DE VEHÍCULOS
AUTOPROPULSADOS

Riesgos Medidas

Trabajos en fosos:

■ Caídas en su interior.

■ Caídas de herramientas y
objetos a su interior.

■ Golpes en la cabeza.

■ Incendios y explosiones por
acumulación de vapores
infl amables.

■ Intoxicaciones producidas
por humos de combustión,
generalmente más densos
que el aire.

■ Recomendable utilizar puentes elevadores en vez
de fosos.

■ Escalera del foso con peldaños antideslizantes.

■ Emplazar una barrera desmontable alrededor del
foso, cuando no se esté utilizando.

■ Rodear el foso de un zócalo que impida la caída
de herramientas y objetos diversos a su interior.

■ Mantener limpio y ordenado el foso y sus ele-
mentos de acceso.

■ Mantener en buen estado la instalación eléctrica.

■ Al realizar un reglaje del motor, conectar un dis-
positivo de captación de los gases de escape.

■ Asegurarse de que la posición del vehículo sobre
el foso no obstaculiza la salida de su interior.

■ Instalar un extintor en cada uno de los extremos
del foso.

Trabajos en puentes elevadores:

■ Caídas del vehículo.

■ Caídas de piezas y herra-
mientas.

■ Formación en el manejo del equipo.

■ Delimitación de la zona de trabajo, libre de obstá-
culos.

■ El equipo debe disponer de dispositivos apropia-
dos que impidan un descenso no deseado.

■ Se evitará en todo momento una posible sobrecar-
ga del puente elevador.

■ Revisiones periódicas, prestando especial aten-
ción a los órganos de suspensión y a los niveles
de líquido de los circuitos hidráulicos.

Continúa.

213

GUÍA DE SALUD LABORAL

Riesgos Medidas

Circuitos de aire comprimido:

■ Explosión del compresor.

■ Elevado nivel de ruido.

■ Proyección de partículas
procedentes de boquillas
soplantes.

■ Exposición directa al chorro
de aire comprimido.

Boquillas soplantes, pueden re-
sultar peligrosas por su capacidad
de dispersar las partículas de
polvo y los líquidos en forma de
aerosoles.

■ Verifi car periódicamente el funcionamiento de los
órganos de control y de seguridad y en particular
el manómetro y la válvula de seguridad.

■ Realizar las inspecciones y pruebas reglamenta-
rias del depósito de aire.

■ Limpiar cada año el interior de los recipientes de
aire comprimido, con el fi n de eliminar los restos
de aceite y carbonilla que pudieran contener.

■ Alimentarlas con una presión inferior a 2,5 bar,
empleando un reductor si la presión de entrada
fuera mayor.

■ Utilizar modelos provistos de difusor, con el fi n de
reducir la proyección de materias sólidas.

Trabajos con fl uidos a elevada
presión:

■ inyección accidental del fl ui-
do en los tejidos humanos.

■ Existen varios tipos de fl ui-
dos que pueden ser manipu-
lados a alta presión:

■ Lavado de vehículos y
piezas con agua fría o
caliente, conteniendo
aditivos (detergentes,
antiincrustantes, plastifi -
cantes, etc.).

■ Engrasado de vehículos
con pistola de alta presión

■ Operaciones de pintado
aerográfi co.

■ Tarado de inyectores de
motores diesel.

■ Verifi car periódicamente los dispositivos de se-
guridad de los grupos generadores (manómetros,
válvulas de seguridad, dispositivos de parada de
emergencia, etc.).

■ Comprobar el dispositivo de disparo mantenido
en todas las pistolas.

■ Revisar el estado de las mangueras y tubos fl exi-
bles y evitar el contacto con aristas y cantos vivos
durante su utilización.

■ No situar nunca la mano delante de la pistola,
una válvula o un inyector.

■ No desmontar nunca un equipo, sin asegurarse
de que ha sido anulada la presión.

Continúa.

214

RIESGO POR FAMILIAS

Riesgos Medidas

Trabajos con baterías:

■ Desprendimiento de hidró-
geno y oxígeno, pudiendo
generar atmósferas explo-
sivas.

■ Posibilidad de quemaduras si
se produce el arco eléctrico.

■ Salpicaduras de ácido sul-
fúrico.

■ En las proximidades de almacenamientos de baterías
y en las áreas de carga. No fumar y evitar la presen-
cia de llamas abiertas, fuentes de ignición o chispas.

■ Las zonas de carga deben ser independientes del
taller y estar adecuadamente ventiladas. Además,
deben disponer de un alumbrado antidefl agrante.

■ Afl ojar los tapones de los vasos para facilitar así la
evacuación de los gases, evitando sobrepresiones
que pueden conducir a reventones.

■ Trabajar con herramientas totalmente aislantes.

■ Desconectarlas comenzando por el polo negativo (-).

■ Cuando se manipule ácido sulfúrico, deberá echarse
el ácido sobre el agua y nunca al revés, para evitar
proyecciones peligrosas.

■ Antes de desechar restos de ácido sobrante deberá
diluirse con agua y neutralizarse químicamente,
pudiendo utilizarse una lechada de cal.

■ Utilizar EPI´s adecuados.

■ En las proximidades de la sala de carga de baterías
debe instalarse un dispositivo lavaojos y una ducha
de emergencia.

Elevado nivel de ruido:
■ Sierras de disco, circulares, etc.
■ Taladros.
■ Tornos.
■ Máquinas abrasivas (afi lado-

ras, pulidoras).
■ Montadoras de neumáticos.
■ Equilibradoras.
■ Compresores.

■ Máquinas con marcado CE.

■ Utilizar techos y paredes revestidos.

■ Aislar fuentes de ruidos.

■ Reducir tiempo de exposición de los trabajadores.

■ Delimitar y señalar zonas de exposición al ruido.

Productos químicos:
■ Detergentes.
■ Sustancias cáusticas y corrosivas.
■ Ceras, abrillantadores.
■ Pinturas y barnices .
■ Disolventes y pegamentos.
■ Decapantes .
■ Adhesivos, masillas .
■ Ácido de batería.
■ Líquido de frenos.
■ Grasas.

■ Establecer un plan de utilización segura de los
productos (métodos de trabajo, higiene, limpieza
y eliminación).

■ Evitar el contacto de sustancias con la piel, utili-
zando mezcladores, paletas o guantes adecuados.

■ Establecer medidas higiénicas como la utilización
de ropa de trabajo y no comer ni fumar.

■ Preparar los productos de acuerdo con las ins-
trucciones del fabricante, sin realizar mezclas que
no sean las indicadas expresamente.

215

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

Hasta la década de los 80, se comercializaban pastillas de frenos y discos de embrague
conteniendo amianto, cuya inhalación podía provocar asbestosis y un tipo de cáncer
pulmonar conocido como mesotelioma pleural.

Aunque en la actualidad no se utiliza dicho material en este tipo de elementos, durante
su desmontaje existe la posibilidad de liberarse polvo procedente del desgaste de los
ferodos, que puede ser inhalado por los trabajadores. Si bien los componentes actuales
están exentos de sustancias peligrosas, debe evitarse en lo posible su inhalación.

 RESPECTO A ESTE TEMA TE RECOMENDAMOS QUE...

1. No soplar con aire comprimido los mecanismos y componentes de frenos y embragues
para limpiarlos, ya que con ello se favorece la dispersión de partículas de polvo por la
atmósfera del taller. Para la limpieza de estos elementos utilizar un aspirador y cuando
la aspiración no sea efectiva, proceder a su lavado.

2. Las máquinas destinadas al mecanizado y ajuste de las distintas partes de los frenos
deberán ir provistas de extracción localizada, en los puntos de generación de polvo.

3. Como medida preventiva complementaria puede utilizarse una mascarilla antipolvo.

216

RIESGO POR FAMILIAS

QUÍMICA
Riesgos Medidas

Intoxicaciones agudas
o crónicas:

■ Inhalación o ingestión
de sustancias químicas.

■ Disponer de las Fichas de Seguridad de los productos
para conocer los riesgos y las medidas preventivas.

■ Etiquetas de los productos que señalen la composición y
tipo de agente (corrosivo, irritante...).

■ Deben colocarse una o varias barreras físicas entre el
trabajador y la sustancia peligrosa, garantizando que la
atmósfera no esté contaminada: pantallas de seguridad,
campanas de ventilación o cajas de manipulación con
guantes, que ofrecen una protección doble.

■ Procedimientos seguros de trabajo.

■ Ventilación adecuada.

■ No comer, beber o fumar en el lugar de trabajo.

Quemaduras por contacto
con agentes químicos

■ Utilizar guantes de seguridad y un peto de laboratorio
realizados en goma o polímeros naturales o sintéticos
apropiados.

■ Empleo de gafas de montura ajustada y de máscaras
faciales.

■ Ducha de seguridad y lavaojos, para minimizar los
posibles efectos perjudiciales de un posible contacto de
sustancias tóxicas o corrosivas con la piel u ojos.

Proyecciones y
salpicaduras en trasvases
y transporte de agentes
químicos

■ Trasvasar en lugares fi jos que reúnan las debidas
condiciones de seguridad.

■ Evitar el vertido libre desde recipientes.

■ Emplear equipos de protección personal, en especial de
cara y manos.

■ Disponer de duchas de emergencia y lavaojos en lugares
próximos a los lugares donde se efectúen trasvases.

■ Emplear envases seguros y ergonómicamente concebidos.

■ Emplear preferentemente recipientes metálicos de
seguridad para pequeñas cantidades.

217

GUÍA DE SALUD LABORAL

 QUÉ DEBES SABER...

La información relativa a los riesgos derivado de la utilización de productos químicos
está recogida en la ETIQUETA y se amplía en la FICHA DE SEGURIDAD

Etiqueta Ficha de seguridad

■ Clasifi cación del producto químico ■ Identifi car el producto y al responsable
de su comercialización

■ Sus riesgos ■ Informar sobre los riesgos y peligros
del producto

■ Las precauciones que se deban adoptar ■ Procedimientos adecuados de trabajo,
medios de protección, qué hacer en
caso de accidente, etc.

218

RIESGO POR FAMILIAS

SANIDAD
Riesgos Medidas

Exposición a
contaminantes
biológicos:
Virus, bacterias, hongos y
parásitos.

■ Vacunación.

■ Utilización de material desechable.

■ Esterilización del instrumental.

■ Adecuado tratamiento (esterilización, incineración) de
residuos: fl uidos biológicos, tejidos, cadáveres, material
de desecho, etc.

■ Utilización del material de laboratorio de Bioseguridad.

■ Prendas de protección personal.

■ Formación e información del trabajador sobre sus
posibles riesgos.

■ Vigilancia de la salud.

Exposicion a agentes
físicos:

■ Radiaciones
ionizantes (rayos X,
radioisótopos, rayos
gamas).

■ Radiaciones
no ionizantes
(radiofrecuencias,
microondas, radiación
ultravioleta).

■ El acceso a la instalación debe ser controlado, debiendo
adoptarse las precauciones necesarias para evitar la
presencia de personas ajenas a los trabajos desarrollados
en la misma.

■ Señalizar la existencia del campo magnético.

■ Cumplimiento riguroso de las normas de protección
radiológicas.

■ Evitar la ingestión de alimentos y bebidas en los
laboratorios.

■ Marcado CE colocado en la máquina de manera clara,
visible e indeleble.

■ Declaración CE de Conformidad.

■ Manual de instrucciones, redactado en castellano.

■ Mantenimiento preventivo de equipos e instalaciones.

■ Vigilancia de la salud.

Continúa.

219

GUÍA DE SALUD LABORAL

Riesgos Medidas

Exposición a agentes
químicos:

■ Citostáticos.

■ Gases anestésicos.

■ Desinfectantes
(glutaraldehido,
formaldehído).

■ Esterilizantes (óxido
de etileno).

■ Otros (laboratorios,
farmacia ...).

■ Eliminar las sustancias nocivas y si no es posible, evaluar
los riesgos para la salud.

■ Limitar el tiempo de exposición y el numero de trabajadores.

■ Adoptar los procedimientos y métodos de trabajo más
adecuados.

■ Tener hábitos correctos de higiene.

■ Ventilación adecuada al agente.

■ Disponer de protección personal.

■ Disponer de medios que permitan el almacenamiento,
manipulación y transporte seguros, así como para la
recogida, almacenamiento y eliminación de residuos.

Carga física:

■ Estatismo postural.

■ Posturas forzadas.

■ Manipulación manual
de cargas.

■ Diseño ergonómico del puesto de trabajo.

■ Organización del ritmo de trabajo.

■ Pausas y descansos establecidos.

■ Rotación de tareas.

■ Información y formación sobre los riesgos.

■ Vigilancia de la salud.

Factores psicosociales:

■ Contactos con
enfermos.

■ Carga de
responsabilidad.

■ Ritmo excesivo y
presión del tiempo.

■ Turnicidad/
Nocturnidad.

■ Pactar normas y ritmos realistas respecto al tiempo y
recursos.

■ Variación entre actividades.

■ Mayor control del trabajador sobre su puesto de trabajo.

■ Favorecer un buen clima social.

■ Simplifi car los procesos administrativos.

■ Mayor autonomía de gestión del trabajador en
resolución de confl ictos.

■ Metas de trabajo clara y realistas.

■ Facilitar la conciliación de la vida laboral y familiar.

220

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Los centros sanitarios, principalmente los hospitalarios, son de los más importantes
productores de residuos biopeligrosos, de ahí la trascendencia que tiene una buena
gestión y eliminación de los mismos para no originar riesgos tanto para sus trabajadores/
as y para los pacientes, como para la salud pública y el medio ambiente.

La responsabilidad de hacer cumplir la normativa referente a la clasifi cación, la recogida,
el almacenaje, o la cesión de los residuos sanitarios al transportista autorizado y si es
necesario, la referente al tratamiento y eliminación, corresponde normalmente al director
o al gerente del centro sanitario que genera los residuos sanitarios.

La formación información y participación de los trabajadores/as en la gestión de los
residuos biopeligrosos debe ser objetivo prioritario, ya que de lo contrario dicha gestión
estaría incompleta, contraviniendo la ley.

 TE RECOMENDAMOS QUE...

Si tu trabajo es a turnos o nocturno debes tratar de aplicar las siguientes medidas:

■ En el caso de trabajo a turnos son preferibles las rotaciones cortas (cada dos/tres
días).

■ Después de dos o tres turnos de noche consecutivos dar al menos una jornada
completa de descanso.

■ Toda organización de turnos debe prever fi nes de semana libres de al menos dos
días consecutivos.

■ Reducir la carga de trabajo por la noche, ya que se necesita un mayor esfuerzo para
conseguir los mismos resultados que durante el trabajo diurno.

■ Evitar la exposición a estos tipos de trabajo en individuos menores de 25 años,
mayores de 50 años y embarazadas.

221

GUÍA DE SALUD LABORAL

SEGURIDAD Y MEDIOAMBIENTE
Riesgos Medidas

Contacto con productos
que contienen sustancias
químicas peligrosas
(fi tosanitarios y biocidas)

■ Utilizar sustancias que tienen las mismas propiedades
pero son menos peligrosas.

■ Exigir al fabricante las fi chas y etiquetas de datos de
seguridad de los productos.

■ Establecer un plan de acción para la utilización de
los productos (métodos seguros de trabajo, higiene y
limpieza, transporte, eliminación).

■ Evitar el contacto de sustancias con la piel, utilizando
mezcladores, paletas, o guantes adecuados.

■ Almacenar los productos en lugar apropiado y ventilado,
separar los distintos tipos y asegurarse que estén
debidamente etiquetados en sus envases originales.

■ No permitir la utilización de los productos fi tosanitarios
si no existe al frente un responsable y no se dispone de
los niveles de formación y acreditaciones exigidos por la
normativa.

■ Informar y formar a los trabajadores de los riesgos y de
las medidas preventivas a adoptar.

Exposición a productos
Fitosanitarios en los
Tratamientos

■ Utilizar sustancias que tienen las mismas propiedades
pero son menos peligrosas.

■ Realizar los tratamientos únicamente el personal
formado y acreditado, con supervisión directa sobre el
personal auxiliar.

■ Adoptar las medidas necesarias para evitar el contacto
directo, las salpicaduras y, en su caso, la exposición por
inhalación de polvo, aerosoles o gases en la preparación
y aplicación de los productos.

■ Controlar los factores que afectan a la seguridad del
tratamiento, seleccionando para ello las técnicas, tipos
de formulación y equipos de aplicación más adecuados.

■ Utilizar ropa de trabajo tanto en los tratamientos como
en faenas posteriores y facilitar que el lavado de ropa de
trabajo se realice fuera del hogar.

■ Establecer medidas relativas a la higiene personal (comer
y fumar).

Continúa.

222

RIESGO POR FAMILIAS

Peligros debidos a seres
vivos (virus, hongos,
ácaros, bacterias, parásitos)
o sus subproductos (restos
de insectos, heces y pelos
de animales...)

■ Adoptar medidas para evitar infecciones a través de la piel,
las vías respiratorias, el aparato digestivo y las heridas.

■ Proporcionar los medios para una adecuada higiene personal
y para desinfección en caso de heridas (botiquín, lavabos, etc.).

■ Proporcionar asistencia médica a los trabajadores y
facilitar la vacunación voluntaria frente al tétanos

■ Utilizar la ropa y los equipos de protección individual
necesarios.

 QUÉ DEBES SABER...

Los principales riesgos a la hora de trabajar con fi tosanitarios y biocidas son:

■ Pérdida de efi cacia de los agrotóxicos. Aparecen resistencias en las plagas, después
de estar expuestas sistemáticamente a las sustancias biocidas.

■ Accidentes, que intoxican, dañan y matan a seres humanos, ganado y animales
domésticos.

■ Contaminación de los suelos y el agua con compuestos tóxicos y/o de larga persistencia.

■ Daños a la fauna: enferman y mueren insectos útiles, aves, y otros seres
componentes de la cadena trófi ca.

■ Contaminación de alimentos con residuos de agrotóxicos.

■ Daños a largo plazo a la salud animal y humana, a medida que los compuestos
persistentes y dañinos se acumulan en los cuerpos (por ejemplo, organoclorados en
la grasa corporal).

 TE RECOMENDAMOS QUE...

Realices prácticas adecuadas para almacenar y mezclar los plaguicidas.

■ Buscar asesoramiento (centros agrícolas) antes de elegir un producto fi tosanitario que se
quiera aplicar.

■ Almacenar los plaguicidas en locales que queden protegidos de la lluvia y el sol y que
estén alejados de las viviendas.

■ Agrupar las sustancias almacenadas por categorías de peligro (tóxicos, corrosivos,
infl amables, etc.).

■ Conservar los plaguicidas en el envase original de compra, de este modo siempre se
sabe el producto que contienen. Es obligatorio que los recipientes que tienen sustancias
peligrosas lleven una etiqueta en la que fi gure el nombre del producto, sus efectos
nocivos y las medidas de seguridad que hay que seguir al utilizarlo.

■ Evitar que los productos sobrantes de los caldos de plaguicidas contaminen el agua
potable.

223

GUÍA DE SALUD LABORAL

SERVICIOS SOCIOCULTURALES
Y A LA COMUNIDAD

Riesgos/daños Medidas

Riesgos relacionados con el lugar de trabajo: en
este sentido son varios los elementos de riesgo
dada la naturaleza de la actividad.

■ Caídas: al mismo o distinto nivel.

■ Golpes: por falta de orden y limpieza en los
distintos elementos del aula: cajas con libros
o material, ordenadores, sillas, etc.

■ Eléctricos: sobre todo en lo que respecta a las
conexiones para los ordenadores, impresoras
y servidores.

■ Incendios.

Riesgos relacionados con la higiene.
■ Enfermedades infecciosas: muy común su

contagio a través de la instalación de aires
acondicionados.

Riesgos relacionados con la ergonomía y psico-
sociología.

■ Manipulación de cargas.

■ Posturales, a la hora de escribir o de trabajar
en el ordenador.

■ Pantallas de visualización.

■ Carga mental: ritmo de aprendizaje de los
alumnos, las fechas, el cumplimiento del
programa, etc.

■ Mobbing.

Riesgos ambientales:
■ Temperatura.

■ Humedad.

■ Iluminación.

■ Ruido.

Riesgos relacionados con la seguridad vial:
■ En los traslados fuera del centro de formación

existe el peligro de accidente de tráfi co.

■ Señalizar correctamente los puntos
de riesgos, así como las salidas de
emergencia.

■ Mantener el orden y la limpieza de los
espacios.

■ Indicar, mediante la señalización ade-
cuada, los puntos eléctricos peligro-
sos y la localización de los extintores.

■ Las superfi cies y escaleras deberán
ser antiadherentes y/o antideslizan-
tes, y deberán estar debidamente
señalizados.

■ Adecuado mantenimiento y limpieza
de los circuitos de calefacción, aire
acondicionado y fi ltros interiores.

■ Formación e información sobre el
adecuado uso de las pantallas de
visualización, sus riesgos potenciales
y las medidas preventivas específi cas
a adoptar.

■ Mantener las condiciones de tempe-
ratura, humedad y velocidad del aire
dentro de los límites que establece el
R.D. 486/1997, de 14 de abril, por el
que se establecen las disposiciones
mínimas de seguridad y salud en los
lugares de trabajo.

■ Formación sobre seguridad vial.

224

RIESGO POR FAMILIAS

 LA RELACIÓN DEL ESTRÉS CON LA SALUD Y EL RENDIMIENTO

Las tres principales causas de muerte en los países más avanzados son: las enfermedades
del corazón, el cáncer y los accidentes cerebrovasculares.

El estrés es uno de los principales factores de riesgo relacionados con estas alteraciones
de la salud, contribuyendo además indirectamente al favorecer la presencia de otros
factores de riesgo relevantes (hipertensión, conducta de fumar, obesidad).El estrés puede
alterar la salud, el bienestar y la calidad de vida:

■ El estrés aumenta la vulnerabilidad del organismo a desarrollar trastornos de la
salud que pueden resultar mortales (enfermedades cardiovasculares, cáncer, etc) y
de otros que no son mortales pero que deterioran notablemente el funcionamiento
normal (hipertensión, asma, fumar, obesidad, dolor crónico, alteraciones gastroin-
testinales, insomnio, alcoholismo).

■ El estrés ocasiona un deterioro en el funcionamiento normal del organismo (dismi-
nuye el rendimiento laboral, las personas se encuentran con menos energía, empeo-
ra el estado de ánimo, aumenta la tensión muscular).

■ El estrés está relacionado con trastornos psicológicos (trastornos de ansiedad, de-
presión) tanto en su etiología, desarrollo y mantenimiento, como en su tratamiento.

225

GUÍA DE SALUD LABORAL

TEXTIL, CONFECCIÓN Y PIEL
Riesgos Medidas

Lesiones por trabajo con herramientas y
equipos, (hojas de cuchilla, maquinas plan-
chadoras, plegadoras, cortadoras, máquinas
de coser, remalladoras...).

■ Atrapamientos.

■ Cortes.

■ Amputaciones.

■ Pinchazos.

■ Aplastamientos.

■ Golpes.

■ Quemaduras.

Riesgo de incendio debido al material
con el que se trabaja (resinas de espuma
para forros y rellenos, fi bras de muy di-
versa composición, materiales infl amables
almacenados).

Exposición a gases y productos químicos
■ Emanan de plásticos calientes, polvos

metálicos y vapores (sobre todo de
plomo), tratamiento de tejidos, acabado
(formaldehído), polvo de pieles, polvo de
lana, algodón y otras fi bras, disolven-
tes como la dimetiformamida, tintes y
pigmentos.

■ Producen: asma, rinitis, dermatitis de
contacto e irritativa, síntomas de irri-
tación en ojos, nariz y garganta, cáncer
de pulmón, nasofaríngeo y de vejiga.

■ Máquinas seguras que tengan marcado CE.

■ Proteger la parte peligrosa de las má-
quinas y herramientas con resguardos
móviles.

■ Comprobar periódicamente la efi cacia de
los mismos.

■ Disponer de pulsadores de parada de
emergencia.

■ Utilizar las máquinas y herramientas
de acuerdo con las instrucciones del
fabricante.

■ Utilizar las máquinas y herramientas
solo aquellas personas designadas por el
empresario y que hayan sido formadas e
informadas sobre sus riesgos.

■ Orden y limpieza tanto en el lugar de
trabajo como en las propias máquinas,
evitando el apilamiento de materiales en
zonas de paso.

■ Formación al trabajador.

■ Almacenamiento adecuado.

■ Trabajo en zonas delimitadas y con
sistemas de ventilación.

■ Utilización de EPI´s.

226

RIESGO POR FAMILIAS

 QUÉ DEBES SABER...

Las máquinas y componentes de seguridad deben estar provistas de marcado “CE” y
acompañadas de la declaración CE de conformidad.

 RESPECTO A LAS MÁQUINAS TE RECOMENDAMOS QUE...

1. Sigas las especifi caciones de uso, entre las cuales están los peligros potenciales y las
medidas de seguridad a adoptar.

2. Usa las medidas de seguridad de las máquinas, principalmente los resguardos.

3. Usa correctamente los equipos de protección individual específi cos: guantes, botas,
gafas, etc.

4. Te preocupes de un correcto mantenimiento de las máquinas.

5. Demanda un adecuado entrenamiento y adiestramiento en el uso de las mismas.

227

GUÍA DE SALUD LABORAL

VIDRIO Y CERÁMICA
Riesgos Medidas

En el tratamiento de las partidas de
materias primas:

Riesgos ergonómicos:

Los pallets de materias primas vienen en
sacos (de 20 a 50 Kg) o en grandes sacos
a granel. Su trasporte manual puede tener
trastornos musculoesueléticos.

Exposición respiratoria a partículas en
suspensión en el aire debido al transporte
y a la mezcla de materias primas sólidas
granulares, normalmente sílice (SiO2),
arcilla, calizas, polvos alcalinos, óxidos
metálicos, metales pesados y partículas.

Operaciones de cocción o de fusión:

Exposiciones a productos de la combustión
tales como monóxido de carbono, óxidos
de nitrógeno(NOx) y anhídrido sulfuroso.

Exposición a radiación infrarroja proce-
dente del material fundido:

■ Aumenta el riesgo de cataratas.

■ Quemaduras en la piel.

Exposición a energía radiante y tempe-
raturas muy elevadas:

■ Alrededor de los hornos o estufas.

■ Puede dar lugar a quemaduras graves.

■ Uso de equipos de manutención mecánicos.

■ No levantar manualmente pesos mayo-
res de 25 kg.

■ Prácticas de limpieza sistemática.

■ Utilización de EPI´s; mascarillas, guantes,
etc.

■ Ventilación general.

■ Aspiración de los gases de escape.

■ EPI´s.

■ Protección, pantallas, tabiques, superfi -
cies refl ectantes, aislamiento.

■ Cubierta de los equipos refrigerada por
agua.

■ Cámaras o salas de control con aire
acondicionado.

■ Ropa y guantes que protejan del calor y
prendas interiores refrigeradas por agua.

■ Ingestión de agua y electrolitos.

■ Vigilancia de la salud.

228

RIESGO POR FAMILIAS

Proceso de manipulación.

Laceraciones, abrasiones por contacto con
fragmentos u objetos de vidrio o cerámica
cortantes.

Proyección de trozos de vidrio, cerámica
u otros fragmentos, pudiendo provocar
heridas incisas y lesiones oculares graves.

Riesgo de infección secundaria grave
y de exposición dérmica a materiales
corrosivos o tóxicos.

Guantes de alambre trenzado, malla.
metálica u otro material adecuado para la
manipulación de vidrio.

Mecanización y automatización si fuera
posible.

Establecer prácticas de trabajo para una
manipulación segura.

Formación al trabajador.

Primeros auxilios para prevenir infecciones.

 QUÉ DEBES SABER...

El principal contaminante en suspensión en el aire emitido durante la fabricación de
vidrio, productos cerámicos, alfarería y ladrillo son las partículas. La tecnología de reduc-
ción de emisiones más efi caz conocida consistente en instalar depuradores de fi ltración y
precipitadores electrostáticos en húmedo.

 RESPECTO A LAS MÁQUINAS TE RECOMENDAMOS QUE...

Como contaminantes atmosféricos peligrosos -emitidos en operaciones de mezcla, apli-
cación y fraguado de aglomerantes- están:

■ Estireno, los silanos y los epóxidos utilizados sobre fi lamento de vidrio continuo.

■ Formaldehído, el metanol y el fenol, empleados durante la fabricación de piedra,
escorias o vidrio.

El formaldehído es un peligroso contaminante atmosférico y se ha convertido en objeto
preferencial de las normas de control en las líneas de producción más modernas.

229

Resumen
de la LPRL

230

RESUMEN DE LA LPRL

RESUMEN DE LA LEY DE PREVENCIÓN
DE RIESGOS LABORALES

La Constitución Española encomienda a los poderes públicos velar por
la seguridad e higiene en el trabajo. Bajo este mandato constitucional y
como transposición de la Directiva Europea 89/391/CEE, aparece la Ley
31/1995 de Prevención de Riesgos Laborales (LPRL), modifi cada y ac-
tualizada por la Ley 54/2003, de 12 de diciembre, de reforma del marco
normativo de la prevención de riesgos laborales.

La LPRL, tiene por objeto promover la seguridad y la salud de los trabajadores, estable-
ciendo como principios generales:

■ La prevención de los riesgos profesionales.

■ La eliminación o disminución de los riesgos derivados del trabajo.

■ La información, la consulta, la participación equilibrada y la formación de los trabajadores
en materia preventiva.

Ámbito de aplicación:

■ A trabajadores por cuenta ajena.

■ Trabajadores de carácter administrativo o estatutario del personal civil al servicio de las
Administraciones Públicas. (REAL DECRETO 1488/1998, de 10 de julio, de adaptación de la
legislación de prevención de riesgos laborales a la Administración General del Estado).

 Directiva Europea
 89/391/CEE

 Constitución
Encomienda a los poderes

públicos velar por la seguridad
e higiene en el trabajo

REAL DECRETO 1488/1998, de
adaptación de la LPRL a la
Administración General del
Estado

Ley 31/1995 de Prevención
de Riesgos Laborales (LPRL)
Normativa básica en materia
de prevención

231

GUÍA DE SALUD LABORAL

Derecho a la protección frente a los riesgos laborales

Los trabajadores tienen derecho a una protección efi caz en materia de seguridad y salud
en el trabajo.

Este citado derecho supone la existencia de un correlativo deber:

■ Del empresario. En la protección de los trabajadores frente a los riesgos laborales de los
empleados a su cargo.

■ Este deber de protección constituye, igualmente, una obligación de las Administraciones
Públicas respecto del personal a su servicio.

Evaluación de riesgos del puesto
de trabajo

Consulta y participación de los
trabajadores

Paralización de la actividad en caso
de riesgo grave e inminente

Planes de emergencias ante
riesgos graves

Información a los trabajadores

Formación en materia preventiva

Vigilancia de su estado de salud

Derechos de los trabajadores en
materia de prevención:

232

RESUMEN DE LA LPRL

La adopción
de medidas de
Seguridad y Salud

¿Cómo se realiza la prevención
de riesgos laborales?

Una acción
permanente de
seguimiento de la
prevención

 La integración
real de la actividad
preventiva en la
empresa (no sólo la
acumulación formal
de documentos)

Evaluación de riesgos

Plan de prevención de
riesgos laborales

Vigilancia de la salud

Cumpliendo la normativa

Información, participación y
consulta de los trabajadores

Actuación en casos de
emergencia y de riesgo
grave e inminente

Aplicando distintas
modalidades de organización
de la prevención

233

GUÍA DE SALUD LABORAL

Plan de prevención de riesgos laborales

La prevención de riesgos laborales deberá integrarse en el sistema general de gestión de la
empresa.

Se realizará a través de la implantación y aplicación de un plan de prevención de riesgos
laborales.

Este plan de prevención de riesgos laborales deberá incluir:

■ La determinación y/o constitución de la modalidad organizativa preventiva.

■ Los nombramientos de personas con responsabilidades en materia de prevención de ries-
gos laborales (que incluirá la defi nición de funciones y recursos, así como las necesidades
de capacitación formativa).

■ Las prácticas, procedimientos y procesos de cada actividad.

■ Los recursos necesarios para realizar dicha acción.

■ La articulación de los mecanismos de participación y consulta.

Los instrumentos esenciales para la gestión y aplicación del plan de prevención de riesgos son:

■ La evaluación de riesgos laborales.

■ La planifi cación de la actividad preventiva.

Evaluación de riesgos

El empresario, y la Administración Pública respecto del personal a su servicio, deberán realizar una
evaluación inicial de los riesgos para la seguridad y salud de los trabajadores, teniendo en cuenta:

■ La naturaleza de la actividad: en nuestro caso, los centros escolares.

■ Las características de los puestos de trabajo existentes y de los trabajadores que deban
desempeñarlos: un docente, un cocinero/a, etc.

■ La elección de los equipos de trabajo a utilizar: ordenadores, proyector de transparencias,
ascensores, etc.

■ Las sustancias o preparados químicos que puedan ser utilizados.

■ Acondicionamiento de los lugares de trabajo, como es el espacio y la distribución de ma-
teriales de aulas, habitaciones, gimnasio, etc.

■ Otras actuaciones que se disponga en la normativa sobre protección de riesgos específi cos
y actividades de especial peligrosidad.

La evaluación será actualizada:

■ Cuando cambien las condiciones de trabajo, por ejemplo al cambiar de puesto de trabajo,
de equipos de trabajo o de sustancias químicas.

234

RESUMEN DE LA LPRL

■ Se revisará la evaluación, para un puesto de trabajo, cuando se produzcan daños para la
salud en el mismo.

Planifi cación de la actividad preventiva

Si los resultados de la evaluación pusieran de manifi esto situaciones de riesgo, el empresario,
y la Administración Pública respecto del personal a su servicio:

■ Realizarán aquellas actividades preventivas necesarias para eliminar o reducir y controlar
tales riesgos.

■ Dichas actividades serán objeto de planifi cación, incluyendo para cada actividad preventiva:

• Plazo para llevarla a cabo.

• Designación de responsables que las realizarán.

• Recursos humanos y materiales necesarios para su ejecución.

■ Se asegurarán de la efectiva ejecución de tales actividades preventivas (seguimiento
continuo).

Si existen
riesgos

Plan de prevención de riesgos laborales

Evaluación de
Riesgos

Dependerá:
■ Actividad
■ De las personas
■ Puestos de trabajo
■ Equipos utilizados
■ Sustancias químicas a utilizar
■ Lugares de trabajo

Será actualizada:

■ Cambien las condiciones de
trabajo

■ Si existen daños para la salud
de los trabajadores

Cuándo lo
hace

Cómo lo
hace

Quién lo
hace

Planifi cación de la
actividad preventiva
(Si la evaluación de riesgos
pusiera de manifi esto
situaciones de riesgo)

235

GUÍA DE SALUD LABORAL

Modalidades de los servicios de prevención

La organización de los recursos necesarios para el desarrollo de las actividades preventivas se
podrá realizar con arreglo a alguna de las modalidades siguientes:

1. Asumiendo el empresario personalmente tal actividad (no aplicable para el caso de las
Administraciones Públicas).

2. Designando a uno o varios trabajadores para llevarla a cabo.

3. Constituyendo un servicio de prevención propio.

4. Recurriendo a un servicio de prevención ajeno.

1. Asunción personal por el empresario de la actividad preventiva.

■ En empresas de menos de seis trabajadores y baja peligrosidad.

■ Si el empresario desarrolla de forma habitual su actividad profesional en el centro de
trabajo y tiene la capacidad formativa correspondiente.

■ Las actividades preventivas que no puedan ser asumidas personalmente por el empresario,
como la vigilancia de la salud, deberán cubrirse mediante el recurso a alguna de las restantes.

■ No será aplicable en el caso de Administraciones Públicas.

2. Designación de trabajadores.

El empresario, y la Administración Pública respecto del personal a su servicio, podrán designar
a uno o varios trabajadores para ocuparse de la actividad preventiva en la empresa:

■ Si estos tienen capacidad correspondiente a las funciones a desarrollar.

■ Las actividades preventivas, para cuya realización esta modalidad sea insufi ciente, debe-
rán ser desarrolladas a través de uno o más servicios de prevención propios o ajenos. Por
ejemplo la vigilancia de la salud de los trabajadores que debe ser realizada por personal
médico especializado.

 3. Servicio de prevención propio.

El empresario, y la Administración Pública respecto del personal a su servicio, deberán consti-
tuir un servicio de prevención propio cuando concurra alguno de los siguientes supuestos:

■ Que se trate de empresas que cuenten con más de 500 trabajadores.

■ En Departamentos ministeriales y Organismos públicos que cuenten en una provincia con
centros de trabajo con más de 500 empleados públicos.

■ Se podrá formar un servicio de prevención propio para más de una provincia en los Depar-
tamentos ministeriales y Organismos públicos, cuando cuenten, en el conjunto de ellas,
con más de 500 empleados públicos.

236

RESUMEN DE LA LPRL

■ En casos de empresas con menos de 500 trabajadores pero de especial peligrosidad (no es
el caso de centros docentes).

4. Servicio de prevención ajenos.

El empresario, y la Administración Pública respecto del personal a su servicio, deberán recurrir
a uno o varios servicios de prevención ajenos, que colaborarán entre sí cuando sea necesario,
cuando concurra alguna de las siguientes circunstancias:

■ Que la designación de uno o varios trabajadores sea insufi ciente.

■ Que no concurran las circunstancias que determinan la obligación de constituir un servi-
cio de prevención propio.

■ Para las funciones en las que algunas de las modalidades anteriormente citadas no se
encuentren capacitadas. Por ejemplo, en el caso de la vigilancia de la salud.

 En relación a:Es un deber de:
■ Empresario
■ Administración con respecto a su

personal

Los riesgos para la seguridad y la salud

Las medidas y actividades de protección
y prevención aplicables

Las medidas adoptadas en caso de
emergencia

Información a los trabajadores

La información se facilitará a los
trabajadores:

Generalmente a través de
sus representantes

Directamente a cada trabajador
para sus riesgos específi cos y las
medidas concretas a adoptar

237

GUÍA DE SALUD LABORAL

Formación a los trabajadores

En el momento de su contratación,
cualquiera que sea la modalidad o
duración de ésta

Cuando se produzcan cambios en
las funciones que desempeñe o se
introduzcan nuevas tecnologías o
cambios en los equipos de trabajo

Específi ca del puesto de trabajo y
función que realice el trabajador

Deberá impartirse dentro de la
jornada de trabajo o en otras horas
pero con el descuento del tiempo
invertido

Su coste no recaerá en ningún caso
sobre los trabajadores

Es un deber de:
■ Empresario
■ Administración con respecto

a su personal

Debe ser:
■ Teórica
■ Práctica

■ Adecuada
■ Sufi ciente

238

RESUMEN DE LA LPRL

Obligaciones de los trabajadores

Riesgo grave e inminente para la salud

Cuando los trabajadores estén o puedan estar expuestos a un riesgo grave e inminente con
ocasión de su trabajo, el empresario, y la Administración respecto del personal a su servicio,
estarán obligados a:

■ Informar a los trabajadores.

■ Adoptar las medidas necesarias para la evacuación del lugar si fuera necesario.

El trabajador tendrá derecho a interrumpir su actividad y abandonar el lugar de trabajo:

■ En caso necesario, cuando considere que dicha actividad entraña un riesgo grave e inmi-
nente para su vida o su salud.

■ Si es acordado por mayoría de los miembros de los representantes legales de los trabaja-
dores. Tal acuerdo será comunicado de inmediato a la empresa y a la autoridad laboral, la
cual, en el plazo de veinticuatro horas, anulará o ratifi cará la paralización acordada.

■ Los trabajadores o sus representantes no podrán sufrir perjuicio alguno derivado de esta
decisión.

■ Incumplimiento
laboral (personal
contratado por
cuenta ajena)

■ Falta (funcionarios)

Usar adecuadamente las máquinas,
aparatos, herramientas, etc

Utilizar correctamente los medios
y equipos de protección y los
dispositivos de seguridad existentes

Informar, a la persona responsable,
si existe un riesgo para la seguridad y
la salud

Contribuir al cumplimiento de las
obligaciones sobre las normas de
seguridad e higiene

El no cumplimiento de
estas obligaciones tendrá
consideración de:

239

GUÍA DE SALUD LABORAL

Sólo podrá llevarse con el
consentimiento del trabajador
(salvo algunas excepciones)

No obstante lo anterior, el empresario y las
personas u órganos con responsabilidades
en materia de prevención serán informados
de las conclusiones que se deriven de los
reconocimientos efectuados a fi n de que puedan
desarrollar correctamente sus funciones en
materia preventiva

El acceso a la información médica
de carácter personal se limitará al
personal médico que lleve a cabo
la vigilancia de la salud de los
trabajadores

Los datos obtenidos no podrán ser
usados con fi nes discriminatorios
ni en perjuicio del trabajador

Los resultados de la vigilancia
serán comunicados sólo a los
trabajadores afectados

Vigilancia de la salud

Es un deber de:

■ Empresario

■ Administración
con respecto a su
personal

240

RESUMEN DE LA LPRL

Consulta y participación de los
trabajadores

No específi cos

Delegados de Personal

Comités de Empresa

Juntas de Personal

Específi cos de PRL

Delegados de
Prevención

Comité de Seguridad
y Salud

Estas consultas se llevarán a cabo,
si disponen de ellos, a través de los
representantes de los trabajadores

Es un deber de:
■ Empresario
■ Administración con

respecto a su personal

Competencias y facultades de los delegados de prevención

Son los representantes de los trabajadores con funciones específi cas en materia de prevención
de riesgos en el trabajo.

Los Delegados de Prevención serán designados por y entre los representantes del personal, con
arreglo al número de éstos.

Son competencias de los Delegados de Prevención:

■ Colaborar en la mejora de la acción preventiva.

■ Promover y fomentar las buenas prácticas preventivas de los trabajadores.

241

GUÍA DE SALUD LABORAL

■ Ser consultados, con carácter previo a su ejecución, acerca de las decisiones en materia de
Seguridad y Salud en el trabajo.

■ Vigilancia y control sobre el cumplimiento de la normativa de prevención de riesgos laborales.

En el ejercicio de sus competencias, los Delegados de Prevención, están facultados para:

■ Acompañar a los técnicos en las evaluaciones de riesgos.

■ Acompañar a los Inspectores de Trabajo y Seguridad Social en las visitas, pudiendo formu-
lar ante ellos las observaciones que estimen oportunas.

■ Realizar visitas a los lugares de trabajo para ejercer una labor de vigilancia y control del
estado de las condiciones de trabajo.

■ Tener acceso, con las limitaciones previstas la Ley, a la información y documentación
relativa a la prevención de riesgos laborales.

Deben ser informados:

■ Sobre los daños producidos en la salud de los trabajadores.

■ Sobre las actividades de protección y prevención.

Pueden efectuar propuestas:

■ Sobre la Seguridad y Salud en el trabajo.

■ La adopción, al órgano de representación de los trabajadores, del acuerdo de paralización
de actividades en caso de riesgo grave e inminente.

El empresario, o la Administración Pública respecto a su personal, deberán proporcionar a
los Delegados de Prevención los medios y la formación en materia preventiva que resulten
necesarios para el ejercicio de sus funciones.

■ Considerando el tiempo dedicado a la formación, como tiempo de trabajo a todos los
efectos.

■ Su coste no podrá recaer en ningún caso sobre los Delegados de Prevención.

■ El tiempo utilizado por los Delegados de Prevención para el desempeño de las funciones
previstas en esta Ley será considerado como de ejercicio de funciones de representación
según contempla el Estatuto de los Trabajadores.

Comité de seguridad y salud

El Comité de Seguridad y Salud es el órgano de participación, paritario y colegiado, destinado
a la consulta, regular y periódica, de las actuaciones en materia de prevención de riesgos que
se producen:

242

RESUMEN DE LA LPRL

■ En la empresa, en el caso de colegios privados y concertados.

■ En la Administración educativa, para el caso de los centros docentes de carácter Público.

El Comité estará formado:

■ En centros concertados y privados: por los Delegados de Prevención, de una parte, y por el em-
presario y/o sus representantes en número igual al de los Delegados de Prevención, de la otra.

■ En centros públicos: por los Delegados de Prevención, de una parte, y por representantes
de la Administración en número igual al de los Delegados de Prevención, de la otra.

El Comité de Seguridad y Salud es un órgano consultivo, puede emitir opiniones pero no to-
mar decisiones. Su función es facilitar el intercambio de puntos de
vista entre trabajadores y empresarios, o representantes de la
Administración.

En su seno se informa de la situación relativa a la preven-
ción de riesgos en el centro de trabajo.

Participa en la elaboración, puesta en práctica y eva-
luación de los planes y programas de prevención de
riesgos.

Promueve iniciativas sobre métodos y procedimientos
para la efectiva prevención de los riesgos, proponiendo a la
empresa, o a la Administración, la mejora de las condiciones
o la corrección de las defi ciencias existentes.

Inspección de trabajo y seguridad social

La LPRL, atribuye a la Inspección de Trabajo, “la función de vigilancia y control de la normativa
de prevención de riesgos laborales”.

Los trabajadores y sus representantes podrán recurrir a la Inspección de Trabajo y Seguridad
Social si consideran que las medidas adoptadas y los medios utilizados no son sufi cientes para
garantizar la seguridad y la salud en el trabajo.

El Inspector de Trabajo y Seguridad Social, respecto a los representantes de los trabajadores:

■ Comunicará su presencia, a fi n de que puedan acompañarle durante el desarrollo de su
visita y formularle las observaciones que estimen oportunas.

■ Informará a los Delegados de Prevención sobre los resultados de las visitas.

Si el Inspector de Trabajo considerara que existen incumplimientos o irregularidades en el
cumplimiento de la normativa de prevención de riesgos laborales:

243

GUÍA DE SALUD LABORAL

■ Podrá ordenar la inmediata paralización de los trabajos o tareas que impliquen un riesgo
grave e inminente para la salud de los trabajadores.

■ Emitirá una propuesta de requerimiento sobre las cuestiones planteadas en dicha materia:

• Irregularidades detectadas.

• Medidas que deben adoptarse para subsanarlas.

• Plazo que considera necesario para su ejecución.

Si en posterior visita, una vez determinado el plazo para subsanar las defi ciencias detectadas,
persistiesen dichos incumplimientos, se levantará la correspondiente acta de infracción.

Responsabilidades en materia de prevención y su compatibilidad

La L.P.R.L., en su capítulo 7, y la Ley de Infracciones y Sanciones en el Orden Social (LISOS),
modifi cada por el capítulo II de la Ley 54/2003 de Reforma del Marco Normativo, abordan
lo referido a las responsabilidades que se derivan del incumplimiento de las obligaciones
mencionadas.

Dichas obligaciones son imputables en su mayor parte al empresario, ya que es él quien
tiene que garantizar la seguridad de sus trabajadores. No obstante también se pueden
pedir responsabilidades a los demás componentes de la empresa, según resumimos en el
siguiente cuadro.

Para los incumplimientos en materia de prevención de riesgos laborales en el caso de centros
públicos docentes, al igual que en el resto de las distintas Administración Públicas, existe un
procedimiento administrativo de actuación por parte de la Inspección de Trabajo y Seguridad
Social, recogido en el RD 707/2002. No obstante, algunas veces, la imposición de medidas
correctoras resultan de difícil aplicación, al ser las distintas Administraciones juez y parte en
estos supuestos.

244

RESUMEN DE LA LPRL

Responsable RESPONSABILIDADES
responsabilidad Sanción

Empresario

Administrativa
(Por incumplimiento de la
Normativa de PRL)

■ Económica

■ Suspensión temporal

■ Paralización de trabajos

■ Cierre del centro

■ Limitación a la facultad
de contratación

■ Aumento de primas

■ Abono directo de
prestaciones

■ Inhabilitación

Recargo en las
prestaciones de la
seguridad social

■ Recargo en las
prestaciones (del 30 al
50%) a, pagar por el
empresario, en el caso
de incapacidades por
Contingencia Profesional
del trabajador

Empresario y
trabajador

Civil
(Reparadora del daño
causado debido a una
conducta culposa o
negligente)

■ Indemnización de los
daños y perjuicios
causados

Penal
■ Privación de libertad

■ Multa económica

■ Inhabilitación

Trabajador Disciplinaria

■ Amonestación verbal y
escrita (según régimen
disciplinario)

■ Despido procedente

245

Normativa
aplicable

246

NORMATIVA APLICABLE

Legislación Básica

LEY 31/1995, de 8 de noviembre, de PREVENCIÓN DE RIESGOS LABORALES, aparece
como transposición al ordenamiento jurídico español de la DIRECTIVA MARCO 89/391/CEE

R.D. 1488/1998, de 10 de julio, de adaptación de la legislación de prevención de riesgos labo-
rales a la Administración General del Estado.

REGLAMENTO DE LOS SERVICIOS DE PREVENCIÓN (RD 39/1997) y su posterior modifi -
cación (R.D. 604/2006).

R.D. 5/2000, de 4 de agosto, por el que se aprueba el texto refundido de la Ley sobre Infrac-
ciones y Sanciones en el Orden Social.

R.D. 597/2007, de 4 de mayo, sobre publicación de las sanciones por infracciones muy graves
en materia de prevención de riesgos laborales.

Lugares de trabajo

R.D. 486/1997, de 14 de abril, por el que se establecen las disposiciones mínimas de seguri-
dad y salud en los lugares de trabajo.

Evacuación

R.D. 393/2007, de 23 de marzo, por el que se aprueba la Norma Básica de Autoprotección
de los centros, establecimientos y dependencias dedicados a actividades que puedan dar
origen a situaciones de emergencia.

ORDEN DE 13 DE NOVIEMBRE DE 1984 sobre evacuación de centros docentes de educa-
ción general básica, bachillerato y formación profesional.

Equipos de trabajo y Máquinas

R.D. 1215/1997, de 18 de julio, por el que se establecen las disposiciones mínimas de seguri-
dad y salud para la utilización por los trabajadores de los equipos de trabajo.

R.D. 1435/1992, de 27 de noviembre, por el que se dictan las disposiciones de aplicación de la
Directiva del Consejo 89/392/CEE, relativa a la aproximación de las legislaciones de los estados
miembros sobre máquinas.

247

GUÍA DE SALUD LABORAL

Pantallas de Visualización de Datos

R.D. 488/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y Salud relativas al
trabajo con equipos que incluye pantallas de visualización.

Equipos de protección individual

R.D. 1407/1992, de 20 de noviembre, por el que se regulan las condiciones para la comercia-
lización y libre circulación intracomunitaria de los equipos de protección individual.

R.D. 773/1997, de 30 de mayo, sobre disposiciones mínimas de seguridad y Salud relativas a
la utilización por los trabajadores de equipos de protección individual.

Manipulación manual de cargas

R.D. 487/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y salud relativas a
la manipulación manual.

Ruido

R.D. 286/2006, de 10 de marzo, sobre la protección de la salud y la seguridad de los traba-
jadores contra los riesgos relacionados con la exposición al ruido. (Deroga al RD 1316/1989
que ha quedado obsoleto).

Señalización

R.D. 485/1997, de 14 de abril, sobre disposiciones mínimas en materia de señalización de
seguridad y salud en el trabajo.

Riesgos químicos

R.D. 374/2001, de 6 de abril sobre la protección de la salud y seguridad de los trabajadores
contra los riesgos relacionados con los agentes químicos durante el trabajo.

R.D. 665/1997, de 12 de mayo, sobre la protección de los trabajadores contra los riesgos
relacionados con la exposición a agentes cancerígenos durante el trabajo.

248

NORMATIVA APLICABLE

R.D. 349/2003, de 21 de marzo, por el que se modifi ca el Real Decreto 665/1997, de 12 de
mayo, sobre la protección de los trabajadores contra los riesgos relacionados con la exposición
a agentes cancerígenos durante el trabajo, y por el que se amplía su ámbito de aplicación a
los agentes mutágenos.

R.D. 379/2001, de 6 de abril por el que se aprueba el Reglamento de almacenamiento de
productos químicos.

 Vibraciones

R.D. 1311/2005, de 4 de noviembre, sobre la protección de la salud y la seguridad de los tra-
bajadores frente a los riesgos derivados o que puedan derivarse de la exposición a vibraciones
mecánicas.

Radiaciones no ionizantes

R.D. 1066/2001, de 28 de septiembre, por el que se aprueba el Reglamento que establece
condiciones de protección del dominio público radioeléctrico, restricciones a las emisiones
radioeléctricas y medidas de protección sanitaria frente a emisiones radioeléctricas.

Radiaciones no ionizantes

R.D. 783/2001, de 6 de julio, por el que se aprueba el Reglamento sobre protección sanitaria
contra radiaciones ionizantes.

Agentes biológicos

R.D. 664/1997, de 12 de mayo, sobre la protección de los trabajadores contra los riesgos
relacionados con la exposición a agentes biológicos durante el trabajo.

Incendios

R.D. 1751/1998, de 31 de julio, por el que se aprueba el Reglamento de Instalaciones Tér-
micas en los Edifi cios (RITE) y sus Instrucciones Técnicas Complementarias (ITE) y se crea la
Comisión Asesora para las Instalaciones Térmicas de los Edifi cios.

249

GUÍA DE SALUD LABORAL

Electricidad

R.D. 614/2001, de 8 de junio, sobre disposiciones mínimas para la protección de la salud y
seguridad de los trabajadores frente al riesgo eléctrico.

R.D. 842/2002, de 2 de agosto de 2002, por el que se aprueba el Reglamento electrotécnico
para baja tensión.

 Accidentes de trabajo

ORDEN DE 16 DE DICIEMBRE DE 1987 por la que se establece modelos para notifi cación de
accidentes y dicta instrucciones para su cumplimentación y tramitación.

ORDEN TAS/2926/2002, DE 19 DE NOVIEMBRE DE 2002, por la que se establecen nuevos
modelos para la notifi cación de los accidentes de trabajo y se posibilita su transmisión por
procedimiento electrónico.

RESOLUCIÓN de 26 de noviembre de 2002, de la Subsecretaría, por la que se regula la uti-
lización del Sistema de Declaración Electrónica de Accidentes de Trabajo (Delt@) que posibilita
la transmisión por procedimiento electrónico de los nuevos modelos para la notifi cación de
accidentes de trabajo, aprobados por la Orden TAS/2926/2002, de 19 de noviembre.

Enfermedades profesionales

R.D. 1299/2006, de 10 de noviembre, por el que se aprueba el cuadro de enfermedades pro-
fesionales en el sistema de la Seguridad Social y se establecen criterios para su notifi cación y
registro.

Orden TAS/1/2007, de 2 de enero, por la que se establece el modelo de parte de enfermedad
profesional, se dictan normas para su elaboración y transmisión y se crea el correspondiente
fi chero de datos personales.

La legislación en prevención de riesgos laborales es extensa, compleja y sujeta a numerosos
cambios y modifi caciones. Es frecuente que aparezcan nuevas normas que complementen,
amplíen e incluso deroguen algunas leyes o Reales Decretos sobre determinadas materias. Por
ello hay que tener cuidado con las referencias bibliográfi cas que aparecen escritas en distintos
documentos, pues se corre el riesgo de que éstas ya estén actualmente derogadas. Por ello
recomendamos consultar la página web del I.N.S.H.T. (http://www.mtas.es/insht/index.htm)
En ella está recogida toda legislación en esta materia de forma extensa, específi ca y perma-
nentemente actualizada.

Edita: FETE-UGT Secretaría de Formación Sindical

Dirección del proyecto: Andrés Martínez Sánchez (Sº de Formación Sindical)

Dirección Técnica: Fernando Álvarez Senent (Técnico de PRL de FETE-UGT)

Redactores: Fernando Álvarez Senent (FETE-UGT)
Patricia Acereda Sequeiro (FE-CCOO)
Pilar Martínez Ramos (CECE)

Depósito legal: xxxxxxxxxxx

Diseño y maquetación: www.baetica.net

Imprime: Lerkoprint S.A.

La mayor parte del material utilizado en la elaboración de esta guía ha
sido recopilado de la información faciliada por el Instituto Nacional
de Salud e Higiene en el Trabajo (INSHT). Pudiéndose consultar esta
información, con mayor detalle, en la siguiente dirección de internet:

http://www.mtas.es/insht/index.htm

