
Implantación Plan de Prevención ANEXOS A, B, C, D, E, F

Pág. 2 Implantación Plan de Prevención

ÍNDICE

ÍNDICE.. 2

A. Procedimiento de constitución del comité de seguridad y salud.................. 7

A.1. Objeto.. 7

A.2. Alcance. .. 7

A.3. Definiciones... 7

A.4. Operativa... 9

A.4.1. Designación, comunicación de elección y registro de los Delegados de

Prevención. .. 9

A.4.2. Constitución, comunicación y registro del Comité de Seguridad y Salud.

... 12

A.4.3. Organización y funcionamiento. ... 14

A.5. Anexos. ... 21

B. CARTA DESIGNACIÓN COORDINADOR DE PREVENCIÓN.......................... 31

C. PROCEDIMIENTO DE COMUNICACIÓN DE RIESGOS. 32

C.1. Objeto. .. 32

C.2. Alcance. .. 32

C.3. Definiciones... 32

C.4. operativa. .. 32

Implantación Plan de Prevención Pág. 3

C.4.1. Comunicaciones internas. ..32

C.4.2. Comunicaciones externas. ...33

C.5. Funciones y responsabilidades. ..33

C.6. Registros. ..33

C.7. Documentacion referenciada...33

C.8. Anexos. ...34

D. EVALUACIÓN DE RIESGOS...40

D.1. Antecedentes ..40

D.2. Observaciones. ...40

D.3. Objetivos. ..41

D.4. Definiciones...42

D.5. Metodologia...44

D.5.1. Documentación de Referencia. ..44

D.5.2. Valoración Cuantitativa del Riesgo. ...44

D.5.2.1. Probabilidad o Frecuencia de ocasión del Riesgo.44

D.5.2.2. Severidad del Riesgo. ..46

D.5.2.3. Valoración del Riesgo...48

D.6. Presentación de los resultados. ..49

D.7. Planificación de actividades preventivas. ..50

D.8. Difusión de la identificación de riesgos. ..51

Pág. 4 Implantación Plan de Prevención

D.9. Anexos. ... 51

E. PROFESIOGRAMAS. .. 64

E.1. Carretilla retráctil de conducción manual. ... 64

E.1.1. Objeto del informe.. 64

E.1.2. Descripción del puesto de trabajo. ... 64

E.1.3. Tareas. ... 64

E.1.4. Características técnicas del puesto de trabajo..................................... 65

E.1.5. Características de las tareas.. 66

E.1.6. Exigencias de la actividad. ... 66

E.1.7. Condiciones ambientales existentes. ... 66

E.2. Carretilla siro – ta de conducción manual. .. 67

E.2.1. Objeto del informe.. 67

E.2.2. Descripción del puesto de trabajo. ... 67

E.2.3. Tareas. ... 67

E.2.4. Características técnicas del puesto de trabajo..................................... 68

E.2.5. Características de las tareas.. 69

E.2.6. Exigencias de la actividad. ... 69

E.2.7. Condiciones ambientales existentes. ... 69

E.3. Maquinista rotativa 21. .. 70

E.3.1. Objeto del informe.. 70

Implantación Plan de Prevención Pág. 5

E.3.2. Descripción del puesto de trabajo. ...70

E.3.3. Tareas. ...70

E.3.4. Características técnicas del puesto de trabajo.70

E.3.5. Características de las tareas. ...72

E.3.6. Exigencias de la actividad. ...73

E.3.7. Condiciones ambientales existentes. ...73

E.4. OFICIAL DE 3ª MARTINI RÚSTICA 2. ..74

E.4.1. Objeto del informe. ...74

E.4.2. Descripción del puesto de trabajo. ...74

E.4.3. Características técnicas del puesto de trabajo.76

E.4.4. Características de las tareas. ...77

E.4.5. Exigencias de la actividad. ...77

E.5. ayudante de maquinista guillotina 2. ...78

E.5.1. Objecto del informe. ...78

E.5.2. Descripción del puesto de trabajo. ...78

E.5.3. Características técnicas del puesto de trabajo.78

E.5.4. Exigencias de la actividad. ...79

F. NOTAS ERGONÓMICAS. ..81

F.1. Conductores de carretillas laterales...81

F.2. Rotativa 28 y 30...82

Pág. 6 Implantación Plan de Prevención

F.3. Uso de fajas lumbares... 83

F.4. Rotativa 32. ... 84

F.5. Rotativa 34. ... 85

F.6. Barreras arquitectónicas.. 86

Implantación Plan de Prevención ANEXO A Pág. 7

A. PROCEDIMIENTO DE CONSTITUCIÓN, COMUNICACIÓN,
REGISTRO, ORGANIZACIÓN Y FUNCIONAMIENTO DEL COMITÉ
DE SEGURIDAD Y SALUD.

A.1. OBJETO.

El objeto del presente procedimiento es establecer las pautas a seguir para la

constitución, comunicación, registro, organización y funcionamiento del Comité de

Seguridad y Salud de la empresa, con el objetivo de constituir, planificar y organizar el

trabajo y funcionamiento del mismo, según lo establece la Ley nº 31/95 sobre Prevención

de riesgos laborales en su Capítulo V, artículos 38, 39 y 40, teniendo asimismo presentes

los artículos 33, 34, 35, 36 y 37 de dicha Ley, además de comunicación formalizada y

registro según Decret 399/2004, de 5 de octubre.

También es objeto del presente procedimiento establecer las pautas a seguir para la

designación, comunicación, registro, competencias y facultades de los delegados de

prevención, según lo establece la Ley nº 31/95 sobre Prevención de riesgos laborales el

Decret 399/2004, de 5 de octubre.

A.2. ALCANCE.

Su aplicación se llevará a cabo en la constitución de cada nuevo comité y en general

en el funcionamiento y organización del actual comité de seguridad y salud de la

empresa, así como en los posibles cambios de delegados de prevención y miembros del

Comité de Seguridad y Salud.

A.3. DEFINICIONES.

Delegados de Prevención

La Ley de Prevención de Riesgos Laborales (31/1995 del 8 de Noviembre), define

en su articulo 35 a los Delegados de Prevención como los representantes de los

trabajadores con funciones especificas en materia de prevención de riesgos laborales,

Pág. 8 ANEXO A Implantación Plan de Prevención

estos serán designados por y entre los representantes de los trabajadores

(delegados de personal).

Comité de Seguridad y Salud

La Ley de Prevención de Riesgos Laborales (31/1995 del 8 de Noviembre), define

en su articulo 38 al Comité de Seguridad y Salud como el órgano paritario y colegiado de

participación destinado a la consulta regular y periódica de las actuaciones de la empresa

en materia de prevención de riesgos.

Se constituirá un Comité de Seguridad y Salud en todas las empresas o centros de

trabajo que cuenten con 50 o más trabajadores.

El Comité estará formado por los Delegados de Prevención, de una parte, y por el

empresario y/o sus representantes en número igual al de los Delegados de Prevención,

de la otra.

Coordinador de prevención

Será la persona con facultad para establecer las fechas de las convocatorias

oficiales de las reuniones ordinarias y extraordinarias del Comité, establecimiento del

orden del día, todo ello previo acuerdo con el resto de miembros del Comité, facilitar al

resto de los miembros del Comité los documentos e informes relativos a las condiciones

de trabajo, y cuantas funciones se estimen oportunas.

Además tendrá la facultad para la realización del acta de reunión, pasando

posteriormente copia a cada uno de los miembros de dicho Comité y dar apoyo

administrativo al mismo.

Comunicación de elección y registro de Delegados de Prevención y comunicación
de constitución y registro de Comités de seguridad y salud

Procedimiento contemplado en el Decret 399/2004, de 5 de octubre, por el cual se

crea el registro de delegados y delegadas de prevención y el registro de comités de

seguridad y salud, y se regula el depósito de las comunicaciones de designación de

delegados y delegadas de prevención y de constitución de los comités de seguridad y

salud mediante los documentos de los anexos A.5.6 y A.5.7, respectivamente.

Implantación Plan de Prevención ANEXO A Pág. 9

A.4. OPERATIVA.

A.4.1. Designación, comunicación de elección y registro de los Delegados
de Prevención.

La Ley de Prevención de Riesgos Laborales (31/1995 del 8 de Noviembre), define

en su articulo 35 a los Delegados de Prevención como los representantes de los

trabajadores con funciones especificas en materia de prevención de riesgos laborales,

estos serán designados por y entre los representantes de personal, con arreglo a la

siguiente escala:

• En empresa de menos de 30 trabajadores, el Delegado de Prevención será el

Delegado de Personal.

• En empresas de 31 a 49 trabajadores, habrá 1 Delegado de Prevención elegido

entre los Delegados de Personal.

• De 50 a 100 trabajadores, habrán 2 Delegados de Prevención.

• De 101 a 500 trabajadores, habrán 3 Delegados de Prevención.

• De 501 a 1000 trabajadores, habrán 4 Delegados de Prevención.

• De 1001 a 2000 trabajadores, habrán 5 Delegados de Prevención.

• De 2001 a 3000 trabajadores, habrán 6 Delegados de Prevención.

• De 3001 a 4000 trabajadores, habrán 7 Delegados de Prevención.

• De 4001 en adelante, habrán 8 Delegados de Prevención.

A efectos de determinar el número de Delegados de Prevención en función de la

plantilla de la empresa, se tendrán en cuenta los siguientes criterios:

1. Los trabajadores vinculados por contrato superior a 1 años de duración, se

computarán como trabajadores fijos en plantilla.

Pág. 10 ANEXO A Implantación Plan de Prevención

2. Los contratados por término de hasta 1 año, se computarán según el número de

días trabajados en el periodo de un año anterior a la designación de los

Delegados. Cada 200 días trabajados o fracción se computarán como un

trabajador más.

No obstante, se podrán establecer otros sistemas de designación de los Delegados

de Prevención si se pacta en los convenios colectivos, siempre y cuando se garantice

que la facultad de designación corresponde a los representantes del personal o a los

propios trabajadores.

Los Delegados de Prevención designados, deberán ser registrados en virtud del

Decret 399/2004, de 5 de octubre, por el cual se crea el registro de delegados y

delegadas de prevención y el registro de comités de seguridad y salud, y se regula el

depósito de las comunicaciones de designación de delegados y delegadas de prevención

y de constitución de los comités de seguridad y salud.

El Decret 399/2004, de 5 de octubre, en su artículo 4 referente al “Procedimiento de

depósito y registro de la comunicación de designación de los delegados/as de

prevención” dice:

4.1. Una vez efectuada la elección de delegados/as de prevención, la representación

legal de los trabajadores o un representante debidamente acreditado de alguna de las

organizaciones sindicales a las cuales pertenecen los delegados/as de prevención, lo

comunicarán al empresario/a o sus representantes legales, y presentarán la

comunicación, formalizada según el modelo que consta en el anexo A.5.6 de este

Decreto, el original y dos copias, en los Serveis Territorials del Departament de Treball i

Indústria que corresponda, dependiendo de la ubicación de la empresa o del centro de

trabajo de que se trate, en el término máximo de un mes desde la fecha de la elección,

presencialmente o en cualquiera de sus formas previstas por las normas procedimentales

de aplicación.

4.2. Las copias presentadas y selladas por la unidad administrativa competente, y

que deberán ser conservadas, una por el empresario/a, y la otra, por la representación

legal de los trabajadores/as, servirán de justificante del cumplimiento del nombrado

trámite de presentación.

Implantación Plan de Prevención ANEXO A Pág. 11

4.3. En el supuesto de variación en la designación de los delegados/as de

prevención como consecuencia de las sustituciones, renovaciones, dimisiones,

extinciones de mandato, o en cualquier otro supuesto previsto legalmente o

reglamentariamente, el delegado/a de prevención afectado/a o las delegaciones

sindicales afectadas comunicarán a la unidad administrativa competente la actualización

correspondiente, mediante el mismo modelo del anexo A.5.6 y siguiendo el procedimiento

descrito en este artículo.

Para el proceso de designación y registro de delegados de prevención se seguirán

los anexos al presente procedimiento.

Mediante el documento del ANEXO A.5.1 “Información a los Delegados de Personal

para la Elección de los Delegados de Prevención”, se comunicará a los Delegados de

Personal la solicitud de nombramiento por y entre ellos de los miembros que serán

designados como Delegados de Prevención y formarán parte del Comité de Seguridad y

Salud de la Empresa.

Mediante el documento del ANEXO A.5.2 “Designación de los Delegados de

Prevención”, los Delegados de Personal comunicarán a la empresa la elección de los

Delegados de Personal que pasarán a ser designados como Delegados de Prevención,

dicho documento será entregado a la empresa, como paso previo a la formalización de la

comunicación de elección de delegados de prevención y para poder dar paso a la

formación del Comité de Seguridad y Salud.

Mediante el documento del ANEXO A.5.4 “Esquema para comunicación de elección

formalizada y registro de Delegados de Prevención”, se comunicará a los Delegados de

Personal los pasos a seguir para la formalización de la comunicación de elección de

delegados de prevención y registro.

Mediante el documento del ANEXO A.5.6 “Modelo para la comunicación formalizada

de elección y registro de delegados de prevención”, se formalizará la elección de

delegados de prevención y se enviará a registro. Deberá llevar firma del empresario o

persona autorizada por éste y sello de la empresa. Dicho documento se deberá entregar

en mano en SERVEIS TERRITORIALS DEL DEP. DE TREBALL I INDUSTRIA (oficina

de elección a órganos de representación de los trabajadores) con dirección en
C/ALBAREDA 2-4; 08004 BARCELONA; TEL: 936220400 FAX: 936220401.

Pág. 12 ANEXO A Implantación Plan de Prevención

A.4.2. Constitución, comunicación y registro del Comité de Seguridad y
Salud.

La Ley de Prevención de Riesgos Laborales (31/1995 del 8 de Noviembre), define

en su articulo 38 al Comité de Seguridad y Salud como el órgano paritario y colegiado de

participación destinado a la consulta regular y periódica de las actuaciones de la empresa

en materia de prevención de riesgos.

Se constituirá un Comité de Seguridad y Salud en todas las empresas o centros de

trabajo que cuenten con 50 o más trabajadores.

El Comité estará formado por los Delegados de Prevención, de una parte, y por el

empresario y/o sus representantes en número igual al de los Delegados de Prevención,

de la otra.

La empresa designará a sus representantes para su integración en el Comité de

Seguridad y Salud y una vez aceptado el cargo por éstos, se procederá a la constitución

del Comité de Seguridad y Salud.

El Decret 399/2004, de 5 de octubre, en su artículo 5, “Procedimiento de depósito y

registro de las comunicaciones de constitución de comités de seguridad y salud”, dice:

5.1. Una vez elegidos los delegados/as de prevención en el seno de la

representación legal de los trabajadores/as, se realizará la comunicación correspondiente

de acuerdo con el procedimiento del artículo 4.

5.2. La comunicación de constitución del comité de seguridad y salud, formalizada

según el modelo que consta en el anexo 2 de este Decreto, el original y dos copias, lo

deberá de presentar el empresario/a o sus representantes legales, los delegados/as de

prevención o un representante debidamente acreditado de las organizaciones sindicales

a las cuales pertenezcan los delegados/as de prevención, en los Serveis Territorials del

Departament de Treball i Indústria que corresponda, dependiendo de la ubicación de la

empresa o centro de trabajo de que se trate, en el término máximo de un mes a partir de

la fecha de constitución, presencialmente o en cualquiera de las formas previstas por las

normas procedimentales de aplicación.

Implantación Plan de Prevención ANEXO A Pág. 13

5.3. Las copias presentadas y selladas por la unidad administrativa competente, que

deberán ser conservadas, una por el empresario/a, y la otra, por la representación legal

de los trabajadores/as, servirán de justificante del trámite de presentación.

5.4. En el supuesto de variación en la composición del comité de seguridad y salud

como consecuencia de sustituciones, revocaciones, dimisiones, extinciones de mandato

de la persona o personas designadas, o en cualquier otro supuesto previsto legal o

reglamentariamente, el empresario/a o sus representantes, los delegados/as de

prevención afectados o las organizaciones sindicales afectadas comunicarán al registro

correspondiente las variaciones que se produzcan, mediante el modelo del anexo 2. Si se

producen variaciones en la composición del comité de seguridad y salud referentes a los

delegados/as de prevención, se deberá de hacer, en primer término, la comunicación de

delegados/as de prevención, mediante el anexo 1, y a continuación, la comunicación de

la composición del comité de seguridad y salud, en el modelo del anexo 2.

5.5. El empresario/a deberá comunicar a la unidad administrativa competente el

cierre de la empresa o del centro de trabajo dotado de comité de seguridad y salud o

cualquier otro cambio en los datos de la empresa que puedan afectar al registro, en el

término de un mes.

En el documento del ANEXO A.5.5 “Esquema para comunicación formalizada y

registro de constitución del comité de seguridad y salud”, se esquematizan los pasos a

seguir para la comunicación formal de constitución y registro del Comité de Seguridad y

Salud de la Empresa.

Mediante el documento del ANEXO A.5.7 “Modelo para la comunicación de

constitución formalizada y registro del comité de seguridad y salud” se formalizará la

constitución del comité de seguridad y salud y se enviará a registro. Deberá llevar firma

del empresario o persona autorizada por éste y sello de la empresa. Dicho documento se

deberá entregar en mano, en el presente caso puede realizar la entrega el empresario o

sus representantes legales, en SERVEIS TERRITORIALS DEL DEP. DE TREBALL I

INDUSTRIA (oficina de elección a órganos de representación de los trabajadores)
con dirección en C/ALBAREDA 2-4; 08004 BARCELONA; TEL: 936220400 FAX:
936220401.

Pág. 14 ANEXO A Implantación Plan de Prevención

A.4.3. Organización y funcionamiento.

Delegados de Prevención.

Según el artículo 36 de la Ley de Prevención de Riesgos Laborales, se les

reconocen a los Delegados de Prevención, los siguientes derechos y facultades:

COMPETENCIAS

• Colaborar con la Dirección de la empresa en la mejora de las acciones

preventivas.

• Comprobar el cumplimiento de la normativa sobre prevención de riesgos

laborales.

• Promover y fomentar la cooperación de los trabajadores.

• Proponer la adopción de medidas preventivas .

• Realizar funciones encomendadas o delegadas por el Comité de Seguridad y

Salud.

• Ser consultado, con carácter previo, para la adopción de medidas que incidan en

las condiciones de trabajo o sobre la introducción de nuevas Tecnologías.

• Requerir al empresario para la paralización de las actividades en caso de riesgo

grave e inminente.

• Asumir las funciones del Comité de Seguridad y Salud, cuando por el número de

trabajadores no puedan constituirlo.

A nivel de facultades reconocidas a los Delegados de Prevención, se cuentan las

siguientes:

FACULTADES

• Acompañar a los técnicos, en las evaluaciones de carácter preventivo del medio

ambiente de trabajo, que se realicen.

Implantación Plan de Prevención ANEXO A Pág. 15

• Acompañar a los Inspectores de Trabajo y Seguridad Social en las visitas o

verificaciones que realicen, pudiendo formular ante ellos las observaciones que

estimen oportunas.

• Tener acceso a los documentos e informes relativos a las condiciones de trabajo.

• Elaborar informes de actividades.

• Recibir informes del empresario, sobre los daños producidos en la salud de los

trabajadores.

• Realizar visitas a los lugares de trabajo para ejercer una labor de vigilancia y

control del estado de las condiciones de trabajo.

• Recibir del empresario las informaciones recibidas procedentes de personas u

órganos dedicados a la prevención.

• Recabar del empresario o proponer, la adopción de medidas de carácter

preventivo, siendo argumentadas por el empresario, en el caso de denegarse su

aplicación.

• Proponer al órgano de representación de los trabajadores, la paralización de las

actividades en caso de ser necesario.

Se les reconocen a los Delegados de prevención los siguientes beneficios y

garantías, así como les son de aplicación, lo dispuesto en el apartado 2 del artículo 65 del

Estatuto de los Trabajadores, en cuanto al sigilo profesional debido a las informaciones a

las que puede tener acceso en el desempeño de sus funciones dentro de la empresa.

GARANTÍAS

• Se les reconocen las garantías previstas en el artículo 68 del Estatuto de los

Trabajadores, por su condición de representante de los trabajadores.

• El tiempo utilizado para el desarrollo de sus funciones tendrá consideración de

crédito horario, exceptuando las reuniones del Comité de Seguridad y Salud, el

tiempo destinado a acompañar a los técnicos durante las evaluaciones de carácter

preventivo y a los Inspectores de Trabajo, y el utilizado para la comprobar las

Pág. 16 ANEXO A Implantación Plan de Prevención

• circunstancias de los accidentes, una vez informado por el Empresario; que será

considerado como tiempo de trabajo efectivo.

• Recibir la formación en materia de prevención y los medios necesarios para el

ejercicio de sus funciones, realizándose la formación en tiempo de trabajo y a

cargo del Empresario.

SIGILO PROFESIONAL

Se le aplicará a los Delegados de Prevención lo dispuesto en el apartado 2 del

artículo 65 del Estatuto de los Trabajadores, en cuanto al sigilo profesional debido al

respeto de las informaciones a que tuviese acceso como consecuencia de su actuación

en la empresa.

Comité de Seguridad y Salud.

Según el artículo 39 de la Ley de Prevención de Riesgos Laborales, se le reconoce

al Comité de Seguridad y Salud, los siguientes derechos y facultades:

COMPETENCIAS

• Participación en la elaboración, puesta en práctica y evaluación de los planes y

programas de prevención de riesgos en la empresa.

• Promover iniciativas sobre métodos y procedimientos para la efectiva prevención

de los riesgos en la empresa.

• Reunirse trimestralmente y siempre que lo solicite alguna de las representaciones

en el mismo. El Comité adoptará sus propias normas de funcionamiento.

A nivel de facultades reconocidas al Comité de Seguridad y Salud, se cuentan las

siguientes:

FACULTADES

• Conocer directamente la situación relativa a la prevención de riesgos en el centro

de trabajo.

Implantación Plan de Prevención ANEXO A Pág. 17

• Conocer cuantos documentos e informes relativos a las condiciones de trabajo

sean necesarios para el cumplimiento de sus funciones.

• Conocer y analizar los daños producidos en la salud o en la integridad física de los

trabajadores y proponer las medidas preventivas oportunas.

• Conocer e informar la memoria y programación anual de servicios de prevención.

NORMAS DE FUNCIONAMIENTO INTERNO.

El Comité de Seguridad y Salud se reunirá al menos trimestralmente y siempre que

lo solicite la totalidad de una de las partes. En este caso, las reuniones extraordinarias se

convocarán con una semana de antelación.

- En las reuniones del Comité de Seguridad y Salud participarán, con voz pero sin

voto, los Delegados Sindicales y los responsables técnicos de la prevención en la

empresa que no estén incluidos en la composición del Comité de Seguridad y Salud. En

las mismas condiciones podrán participar trabajadores de la empresa que cuenten con

una especial cualificación o información respecto de concretas cuestiones que se

debatan en este órgano y técnicos en prevención ajenos a la empresa, siempre que así lo

solicite alguna de las representaciones en el Comité.

- A fin de dar cumplimiento a lo dispuesto en la Ley 31/95 respecto de la colaboración

entre empresas en los supuestos de desarrollo simultáneo de actividades en un mismo

centro de trabajo, se podrá acordar la realización de reuniones conjuntas de los Comités

de Seguridad y Salud o, en su defecto, de los Delegados de Prevención y empresarios de

las empresas que carezcan de dichos Comités, u otras medidas de actuación coordinada.

- Las facultades del Coordinador de Prevención serán las de establecer las fechas de

las convocatorias oficiales de las reuniones ordinarias y extraordinarias del Comité,

establecimiento del orden del día, facilitar al resto de los miembros del Comité los

documentos e informes relativos a las condiciones de trabajo, y cuantas funciones se

estimen oportunas.

Además será facultad del Coordinador de Prevención, la realización del acta de

reunión, pasando posteriormente copia a cada uno de los miembros de dicho Comité y

Pág. 18 ANEXO A Implantación Plan de Prevención

dar apoyo administrativo al mismo. Asimismo se pasará copia del acta al

responsable máximo de la empresa.

Implantación Plan de Prevención ANEXO A Pág. 19

CONVOCATORIA DEL COMITE

La convocatoria de reunión se cumplimentará de la siguiente forma:

Centro de trabajo:

Reunión nº: Número de orden consecutivo.

Fecha: Día / Mes / Año.

Lugar: Local donde se celebrará la reunión.

Convocados: Nombre y apellidos de los miembros del Comité.

Temas a tratar: Se indicarán cuantos temas hayan sido definidos.

Fecha y firma: Se indicará el lugar y fecha donde haya sido efectuada la misma y

firmada por secretario responsable.

Pág. 20 ANEXO A Implantación Plan de Prevención

ACTA DE LA REUNION DEL COMITE

El acta de la reunión se cumplimentará de la siguiente forma:

Centro de trabajo:

Reunión nº: Número de orden consecutivo.

Fecha: Día / Mes / Año.

Hora: Hora de comienzo de la reunión.

Asistentes: Nombre y apellidos de los miembros asistentes.

Ausentes: Nombre y apellido (a ser posible se indicará la causa de la ausencia).

Temas tratados: Se reflejarán todos los temas planteados según el orden en que

hayan sido debatidos en la reunión.

Conclusiones y acuerdos sustantivos: Resoluciones adoptadas en la reunión.

Responsables del desarrollo: Encargados de realizar los acuerdos sustantivos

adoptados en la reunión.

Cierre del acta: Se reflejará el siguiente párrafo con indicación de la hora y fecha

correspondiente:

Sin más temas a tratar se levanta la sesión haciendo acta de la misma a las ___ h.

del ___/___/___; firmándose la presente en conformidad con los asuntos tratados y

las decisiones adoptadas.

Próxima reunión: Se indicará la fecha y hora de la próxima reunión prevista.

Firma: La firmarán todos los miembros del Comité de Seguridad y Salud presentes

en la reunión.

Implantación Plan de Prevención ANEXO A Pág. 21

A.5. ANEXOS.

ANEXO – A.5.1: INFORMACION A LOS DELEGADOS DE PERSONAL PARA LA

ELECCION DE LOS DELEGADOS DE PREVENCION.

ANEXO – A.5.2: DESIGNACION DE LOS DELEGADOS DE PREVENCION.

ANEXO – A.5.3: CARTA DE FORMALIZACION DEL COMITÉ DE SEGURIDAD Y

SALUD.

ANEXO – A.5.4: ESQUEMA PARA COMUNICACIÓN FORMALIZADA DE

ELECCION Y REGISTRO DE DELEGADOS DE PREVENCION. (Decret 399/2004, de 5

de octubre).

ANEXO – A.5.5: ESQUEMA PARA COMUNICACIÓN FORMALIZADA DE

CONSTITUCION Y REGISTRO DE COMITÉ DE SEGURIDAD Y SALUD. (Decret

399/2004, de 5 de octubre).

ANEXO - A.5.6: MODELO PARA COMUNICACIÓN DE ELECCION FORMALIZADA

Y REGISTRO DE DELEGADOS DE PREVENCION. (Decret 399/2004, de 5 de octubre).

ANEXO-A.5.7: MODELO PARA COMUNICACIÓN DE CONSTITUCION

FORMALIZADA Y REGISTRO DE COMITÉ DE SEGURIDAD Y SALUD. (Decret

399/2004, de 5 de octubre).

ANEXO - A.5.8: IMPRESO DE CONVOCATORIA DE REUNIÓN DEL COMITÉ DE

SEGURIDAD Y SALUD.

ANEXO - A.5.9: IMPRESO DE ACTA DE REUNIÓN DEL COMITÉ DE SEGURIDAD

Y SALUD.

Pág. 22 ANEXO A Implantación Plan de Prevención

ANEXO – A.5.1:

INFORMACIÓN A LOS DELEGADOS DE PERSONAL PARA LA ELECCIÓN DE
LOS DELEGADOS DE PREVENCIÓN.-

Se solicita a los Delegados de Personal, que en función del derecho a designar

Delegados de Prevención establecido en el articulo 35 de la Ley de Prevención de

Riesgos Laborales, comuniquen su decisión en relación a los Delegados de Prevención

elegidos. Por ello, ponemos a su disposición el formulario de “Designación de Delegados

de Prevención “ (Anexo – A.5.6), “Esquema para comunicación formalizada y registro de

delegados de prevención” (Anexo A.5.4), “Modelo para comunicación formalizada y

registro de delegados de prevención” (Anexo A.5.6), que adjuntamos a este comunicado.

En …………………………., a …... de ………………………. de 2006.

Firma: La Empresa.

Recibí: Delegados de Personal.

Implantación Plan de Prevención ANEXO A Pág. 23

ANEXO A.5.2:

DESIGNACIÓN DE LOS DELEGADOS DE PREVENCIÓN.-

Los representantes de los trabajadores, en base a lo dispuesto en la Ley de Prevención

de Riesgos Laborales, han decidido elegir a las siguientes personas en calidad de

Delegados de Prevención, aceptando estos por su parte las competencias, facultades,

garantías y sigilo profesional del cargo establecidas en el artículo 36 y 37 de la Ley de

Prevención de Riesgos Laborales:

Delegados de Prevención:

D/Dña: D/Dña: D/Dña:

D.N.I. : D.N.I. : D.N.I. :

Firma: Firma: Firma:

En …………………………., a …... de ………………………. de 2006.

Recibí: “ La Empresa"

Pág. 24 ANEXO A Implantación Plan de Prevención

ANEXO – A.5.3:

-CARTA DE FORMALIZACIÓN DEL COMITÉ DE SEGURIDAD Y SALUD.

Señores/as.

La Ley de Prevención de Riesgos Laborales (31/1995 del 8 de Noviembre), en su

artículo 38, hace referencia al número de trabajadores necesarios para la constitución de

Comité de Seguridad y Salud.

Nuestra empresa dispone en estos momentos de una plantilla estable de ……

trabajadores, por lo que es preceptiva, según los preceptos marcados en la Ley, la

constitución de Comité de Seguridad y Salud.

Una vez reunida la parte Social de la Empresa, ha decidido elegir a las siguientes

personas:

D/Dña……………………………………………………………………..

D/Dña……………………………………………………………………..

D/Dña……………………………………………………………………..

como sus representantes en materia preventiva.

La Empresa ha decidido elegir a las siguientes personas:

D/Dña……………………………………………………………………..

D/Dña……………………………………………………………………..

D/Dña……………………………………………………………………..

como sus representantes en materia preventiva.

“ EMPRESA “, da por formalizada la constitución del Comité de Seguridad y Salud, a

la hora de garantizarles sus competencias, facultades y garantías como Comité de

Seguridad y Salud.

En …………………………., a …... de ………………………. de 2006.

Implantación Plan de Prevención ANEXO A Pág. 25

ANEXO – A.5.4:

ESQUEMA PARA COMUNICACIÓN FORMALIZADA DE ELECCION Y REGISTRO
DE DELEGADOS DE PREVENCION. (Decret 399/2004, de 5 de octubre).

ELECCION DELGADOS DE PREVENCION.

COMUNICACIÓN A EMPRESA DE LOS
DELEGADOS DE PREVENCION ELEGIDOS.

LOS SERVEIS TERRITORIALS DEL DEP. DE
TREBALL I INDUSTRIA SE QUEDARAN ORIGINAL
DE MODELO ANEXO 1 Y RETORNARAN 2 COPIAS
SELLADAS. UNA COPIA SERA PARA DEL.
PREVENCIÓN Y OTRA SE ENTREGARA A
EMPRESA.

LA ENTREGA SE
REALIZARA EN
C/ALBAREDA 2-4
08004 BARCELONA
TEL: 936220400
FAX: 936220401

FORMALIZACION MODELO ANEXO 1 Y
PRESENTACIÓN (DE ORIGINAL MÁS DOS
COPIAS) A SERVEIS TERRITORIALS DEL DEP.
DE TREBALL I INDUSTRIA (oficina de elección a
órganos de representación de los trabajadores)
POR DEL. PREVENCION O REPRESENTANTE
DEBIDAMENTE ACREDITADO DE UNA DE LAS
ORG. SINDICALES DE LOS DEL. DE
PREV.(PLAZO MÁXIMO DE PRESENTACION 1
MES DESPUES DE ELECCION).

CASO DE VARIACIONES DE DELEGADOS DE
PREVENCION (SUSTITUCIONES / RENOVACIONES /
DIMISIONES / REVOCACIONES / EXTINCION DE
MANDATO).

TRAMITACION
FINALIZADA

Pág. 26 ANEXO A Implantación Plan de Prevención

ANEXO – A.5.5:

ESQUEMA PARA COMUNICACIÓN FORMALIZADA DE CONSTITUCION Y
REGISTRO DE COMITÉ DE SEGURIDAD Y SALUD. (Decret 399/2004, de 5 de

octubre).

CUMPLIMIENTO ANEXO – C (del presente
procedimiento).

NOMBRAMIENTO DE REPRESENTANTES DE
EMPRESA EN CSS Y CONSTITUCION DEL CSS.

FORMALIZACION MODELO ANEXO 2 Y
PRESENTACIÓN (DE ORIGINAL MÁS DOS
COPIAS) A SERVEIS TERRITORIALS DEL DEP. DE
TREBALL I INDUSTRIA (oficina de elección a
órganos de representación de los trabajadores)
POR REPRESENTANTE DE EMPRESA O DEL.
PREVENCION O REPRESENTANTE
DEBIDAMENTE ACREDITADO DE UNA DE LAS
ORG. SINDICALES DE LOS DEL. DE PREV.(PLAZO
MÁXIMO DE PRESENTACION 1 MES DESPUES DE
LA COSNTITUCION).

TRAMITACION
FINALIZADA

LA ENTREGA SE
REALIZARA EN
C/ALBAREDA 2-4
08004 BARCELONA
TEL: 936220400
FAX: 936220401

LOS SERVEIS TERRITORIALS DEL DEP.
DE TREBALL I INDUSTRIA SE QUEDARAN
ORIGINAL DE MODELO ANEXO 2 Y
RETORNARAN 2 COPIAS SELLADAS. UNA
COPIA SERA PARA DEL. PREVENCIÓN Y
OTRA SE ENTREGARA A EMPRESA

CASO DE VARIACION DE
COMPOSICION DE CSS, DEL.
PREVENCION (SUSTITUCIONES /
DIMISIONES / REVOCACIONES /
EXTINCION DE MANDATO).

CASO DE VARIACION DE
COMPOSICION DE
REPRESENTANTES DE LA
EMPRESA (SUSTITUCIONES /
DIMISIONES / REVOCACIONES
/ EXTINCION DE MANDATO).

Implantación Plan de Prevención ANEXO A Pág. 27

ANEXO – A.5.6:

MODELO PARA COMUNICACIÓN FORMALIZADA DE ELECCION Y REGISTRO
DE DELEGADOS DE PREVENCION. (Decret 399/2004, de 5 de octubre).

Pág. 28 ANEXO A Implantación Plan de Prevención

ANEXO – A.5.7:

MODELO PARA COMUNICACIÓN FORMALIZADA DE CONSTITUCION Y
REGISTRO DE COMITÉ DE SEGURIDAD Y SALUD. (Decret 399/2004, de 5 de

octubre).

Implantación Plan de Prevención ANEXO A Pág. 29

ANEXO – A.5.8:

- IMPRESO DE CONVOCATORIA DE REUNIÓN DEL COMITÉ DE SEGURIDAD Y

SALUD.

CONVOCATORIA DE REUNIÓN
COMITÉ DE SEGURIDAD Y SALUD

REUNIÓN Nº:

Fecha: / /

Hora:

Lugar:

CONVOCADOS:

TEMAS A TRATAR:

Dado en __________________, a los ______ de _____________de ______.

Atentamente.

Pág. 30 ANEXO A Implantación Plan de Prevención

ANEXO – A.5.9:

- - IMPRESO DE ACTA DE REUNION DEL COMITÉ DE SEGURDAD Y SALUD.

ACTA DE REUNIÓN
COMITÉ DE SEGURIDAD Y SALUD

REUNIÓN Nº: CENTRO DE TRABAJO:

 LUGAR:

Fecha: / /

Hora:

ASISTENTES: AUSENTES:

Nº TEMAS
TRATADOS

ACUERDOS
SUSTANTIVOS

RESPONSABLE Y
PLAZOS

Sin más temas a tratar se levanta la sesión haciendo acta de la misma a las ___ h. del

___/___/___; firmándose la presente en conformidad con los asuntos tratados y las decisiones

adoptadas.

Próxima reunión: _____/_____/_____ a las _____h

Implantación Plan de Prevención ANEXO B Pág. 31

B. CARTA DESIGNACIÓN COORDINADOR DE PREVENCIÓN.

A/A del Sr. :

En Barcelona,

Muy Sr. Nuestro:

Por la presente le comunicamos que la empresa ha decidido, al amparo de lo indicado en

el artículo 30.1 de la Ley de Prevención de Riesgos Laborales, y previa consulta con los

representantes de los trabajadores, según lo dispuesto en el artículo 33 de dicha Ley,

designarle para ocuparse de la actividad de prevención de riesgos profesionales en el

ámbito de la empresa.

Las características, capacidad, atribuciones y funciones vienen desarrolladas en el

artículo 30 de la Ley de Prevención de Riesgos Laborales, cuya copia le adjuntamos.

Rogándole firme el duplicado de esta carta, como acuse de recibo y aceptación de la

designación, le saludamos muy atentamente.

Recibido el / /00:

Fdo.: Fdo.:

Pág. 32 ANEXO C Implantación Plan de Prevención

C. PROCEDIMIENTO DE COMUNICACIÓN DE RIESGOS.

C.1. OBJETO.

Establecer el sistema de comunicación de riesgos que se utiliza en EMPRESA para

transmitir la información en materia de prevención.

C.2. ALCANCE.

La comunicación e información en materia de prevención se realizará a través de los

canales definidos en este procedimiento y afecta a todos los niveles de la organización.

C.3. DEFINICIONES.

Comunicación interna: Comunicación escrita dirigida al Coordinador de Prevención

sobre cualquier tema relacionado con la prevención de riesgos laborales realizado por

cualquier miembro de la organización de EMPRESA.

Comunicación externa: Comunicación escrita dirigida al empresario y realizada por

cualquier entidad externa a EMPRESA relacionada con temas de prevención de riesgos

laborales.

C.4. OPERATIVA.

C.4.1. Comunicaciones internas.

Se utilizará el documento de comunicados de riesgos (Anexo I) para que cualquier

miembro de la organización de EMPRESA, pueda comunicar a la empresa cualquier

tema relacionado con la Prevención de Riesgos Laborales.

Dichos comunicados de riesgo se trasladarán al Responsable de Sección o

directamente al Coordinador de Prevención, en el caso de que la recepción sea a través

del Responsable de sección, éste los trasladará al Coordinador de Prevención. Otra

alternativa sería la creación de un buzón denominado “Sugerencias” en el cual se podrá

depositar dichos comunicados. El Coordinador de Prevención será el encargado de

Implantación Plan de Prevención ANEXO C Pág. 33

comprobar diariamente la existencia de comunicados en el buzón. Asimismo se

podrá entregar dicho comunicado en mano al Coordinador de Prevención.

Los comunicados que se realicen a los Delegados de Prevención también se

entregarán al Coordinador de Prevención.

El Coordinador de Prevención llevará un registro de los comunicados recibidos

(Anexo II) y será el responsable de analizar todos los comunicados recibidos y actuar en

consecuencia cumpliendo con los requisitos del sistema.

C.4.2. Comunicaciones externas.

Se entiende por comunicación externa cualquier tipo de documentación elaborada

por entidades externas y se tratará de la misma manera que las comunicaciones internas,

siendo el receptor y gestor el Coordinador de Prevención.

C.5. FUNCIONES Y RESPONSABILIDADES.

Las expresamente mencionadas en el presente procedimiento.

C.6. REGISTROS.

Los registros que emanan de este procedimiento serán archivados y guardados por

el Coordinador de Prevención de EMPRESA.

C.7. DOCUMENTACION REFERENCIADA.

• Ley de Prevención de Riesgos Laborales 31/95 de 8 de Noviembre y reglamentos

de desarrollo.

• Reglamento de los Servicios de Prevención.

• Norma UNE - 81.900 EX - Sistema de Gestión de Prevención de Riesgos

Laborales.

• Norma UNE - 81.902 EX - Prevención de Riesgos Laborales. Vocabulario.

Pág. 34 ANEXO C Implantación Plan de Prevención

C.8. ANEXOS.

• ANEXO C.8.1 Comunicados de riesgo:

- Comunicado de entrega de información al trabajador.

- Comunicado a los trabajadores sobre la existencia de riesgo en su puesto de

trabajo.

• ANEXO C.8.2 Listado de comunicados.

Implantación Plan de Prevención ANEXO C Pág. 35

ANEXOS C.8.1

Pág. 36 ANEXO C Implantación Plan de Prevención

A/A Sr. …………………….

Barcelona, XX de XXX de 200X

Muy señor nuestro:

Por la presente, y a tenor de lo prescrito en el artículo 18 de la Ley 31/1995, de

Prevención de Riesgos Laborales, cúmplenos comunicarle mediante la presente entrega

lo siguiente:

• Relación de riesgos a los que usted está expuesto según su puesto de trabajo.

(Se adjunta Evaluación Inicial de Riesgos de la empresa, elaborada por el Servicio de

Prevención Propio).

• Medidas y actividades de protección y prevención aplicables a los mencionados

riesgos.

(Se adjuntan Procedimientos Operativos de Seguridad y Fichas de Equipos de Protección
Individual, elaborados por el Servicio de Prevención Propio).

Si, a pesar de todo, deviniese una situación de peligro grave, inminente e inevitable en la

ejecución de su trabajo, deberá interrumpir su actividad y, si fuere necesario, abandonar

de inmediato el lugar de trabajo, al que no se reincorporará hasta que haya desaparecido

dicha situación de peligro.

En aplicación del art. 18.2, se le recuerda que usted tiene, entre otros, el derecho a

efectuar propuestas al empresario, así como a los Delegados de Prevención, dirigidas a

la mejora de los niveles de protección de la seguridad y la salud en la empresa.

Rogándole firme el duplicado de esta carta, como acuse de recibo, le saludamos

atentamente.

Por la empresa, Recibido. En Barcelona, a XX de XX de 200X

Por el trabajador,

Fdo.: Fdo.:

Implantación Plan de Prevención ANEXO C Pág. 37

ANEXOS C.8.2

Pág. 38 ANEXO C Implantación Plan de Prevención

EMPRESA PREVENCION RIESGOS LABORALES Nº (identificación de
control)

Título: COMUNICADO DE RIESGO DETECTADO
Comunicante:
Centro:
Sección:
Entregado a:
Fecha:

RIESGO O DEFICIENCIA DETECTADA:

(indicar si se trata de una situación frecuente en su trabajo o muy esporádica).

Nota: Si se trata de un riesgo que pueda tener una consecuencia grave indique telefónicamente

o personalmente el envío del comunicado a su Responsable de Sección o al Coordinador de

Prevención.

Implantación Plan de Prevención ANEXO C Pág. 39

IDENTIFICACION DE
CONTROL

FECHA DE
RECEPCION

SECCION
AFECTADA

OBSERVACIONES
(Acciones a realizar)

FIRMA DEL COORD.
PREVENCION

Pág. 40 ANEXO D Implantación Plan de Prevención

D. EVALUACIÓN DE RIESGOS.

D.1. ANTECEDENTES

La Ley 31/1995 de Prevención de Riesgos Laborales vigente desde febrero de 1996

indica en su artículo 16 que "La acción preventiva en la empresa se planificará por el

empresario a partir de la Evaluación de Riesgos para la seguridad y la salud de los

trabajadores". Es obligación del empresario realizar dicha evaluación.

La evaluación de riesgos consiste en estudiar el riesgo existente en cada puesto de

trabajo y ver que probabilidad hay de que éste se materialice y cual puede ser la

severidad o gravedad del mismo.

Atendiendo a la solicitud de la EMPRESA PROYECTO con el objetivo de dar

cumplimiento a los citados preceptos legales, el técnico del Servicio de Prevención Propio

procede al asesoramiento a la empresa para la realización de la revisión de la Evaluación

Inicial de Riesgos de los puestos de trabajo en la sede de la misma.

Las visitas de toma de datos se realizaron semanalmente y, en todo momento, el

técnico del Servicio de Prevención Propio fue acompañado por los Delegados de

Prevención y el Coordinador de Prevención de la empresa.

La presente evaluación de riesgos ha sido realizada conforme a la información

facilitada por la empresa y las explicaciones que el empresario, las personas en quien

haya delegado o sus delegados de prevención han trasladado a este técnico.

D.2. OBSERVACIONES.

Cualquier descripción de puesto de trabajo, exigencias o actividades del mismo, que

una vez revisada la evaluación no consideren que sea ajustada a las reales exigencias o

actividades laborales descritas, deberán ser puestas por escrito en conocimiento del

Servicio de Prevención Propio en 20 días hábiles, entendiéndose que de no hacer

observaciones, la empresa asume la certeza de descripciones y riesgos.

Implantación Plan de Prevención ANEXO D Pág. 41

D.3. OBJETIVOS.

El objetivo de la Evaluación de Riesgos es facilitar la realización de las siguientes

tareas:

• Determinar los peligros existentes en el lugar de trabajo y evaluar los riesgos

asociados a ellos, a fin de establecer las medidas que deben tomarse para

proteger la salud y la seguridad de los empleados y otros trabajadores.

• Evaluar los riesgos para poder efectuar una elección lo más adecuada posible de

los equipos de trabajo, los preparados o sustancias químicas empleadas, el

acondicionamiento del lugar de trabajo y la organización de éste.

• Detectar posibles deficiencias en materia de seguridad de las distintas

instalaciones.

• Comprobar si las medidas existentes son adecuadas.

• Establecer las prioridades pertinentes, en caso de que sea necesario aplicar

nuevas medidas como consecuencia de la evaluación.

La presente Evaluación de Riesgos tiene por objeto sugerir la identificación y

valoración de los eventuales riesgos o deficiencias en materia de seguridad de la

empresa, para permitir una adecuada planificación de las actuaciones preventivas e

iniciar un proceso de mejora continuada de las condiciones de trabajo, según lo dispuesto

en la Ley 31/1995 de Prevención de Riesgos Laborales.

Es importante tener en cuenta que:

• Este documento se ha realizado a partir de los datos obtenidos en las visitas

guiadas a las diferentes áreas de trabajo y de las informaciones facilitadas por la

empresa.

• La valoración de los riesgos detectados se ha hecho sobre la base de las

observaciones realizadas el día de la visita, según las condiciones existentes en

dicho día. Dada la naturaleza dinámica de las instalaciones y procesos evaluados,

esta evaluación, tanto en la tipología de los riesgos como en su valoración,

Pág. 42 ANEXO D Implantación Plan de Prevención

• requiere una continua supervisión y actualización por los responsables de la

empresa. Por ello, deberá llevarse a cabo una actualización de la Evaluación de

Riesgos siempre que vaya a introducirse una innovación en el lugar de trabajo,

por ejemplo, un nuevo proceso, nuevos equipos o materiales, modificación de la

organización del trabajo y nuevos lugares de trabajo, incluidos nuevos talleres u

otras dependencias, que puedan alterar la percepción de los riesgos.

• La valoración de los riesgos identificados es a título de sugerencia. Es

responsabilidad del empresario la valoración definitiva de los riesgos.

• El empresario es responsable en última instancia y quien debe garantizar la

seguridad y la salud de los trabajadores ("Directrices para la Evaluación de

Riesgos en el lugar de trabajo", Comisión Europea).

D.4. DEFINICIONES.

Estimación y Valoración del Riesgo

La Estimación del riesgo es la determinación de la probabilidad o frecuencia de que

ocurra el hecho (el riesgo) y de la potencial severidad del daño (consecuencias). A partir

de los dos factores estimados se obtiene una magnitud de riesgo: Valoración.

Evaluación de Riesgos

El proceso de valoración del riesgo que entraña para la salud y seguridad de los

trabajadores la posibilidad de que se verifique un determinado peligro en el lugar de

trabajo.

Identificación del Riesgo

El proceso mediante el cual se reconoce que existe un peligro y se definen sus

características.

Peligro

Fuente o situación con capacidad de daño en término de lesiones, daños a la

propiedad, daños al medio ambiente o una combinación de ambos (INSHT/UNE).

Implantación Plan de Prevención ANEXO D Pág. 43

Probabilidad

Posibilidad de que se materialice un suceso. Puede ser:

• Baja.

• Media.

• Alta.

Puesto de trabajo

Conjunto de todas las operaciones desarrolladas por cada trabajador a lo largo de su

jornada laboral.

Riesgo

Combinación de la frecuencia o probabilidad y de las consecuencias que puedan

derivarse de la materialización de un peligro (INSHT/UNE).

Severidad

Grado de daños estimados en caso de producirse un riesgo detectado.

La clasificación de estos daños se considera:

• Leve.

• Media.

• Grave.

Pág. 44 ANEXO D Implantación Plan de Prevención

D.5. METODOLOGIA: PROCEDIMIENTO DE LA EVALUACIÓN DE RIESGOS.

D.5.1. Documentación de Referencia.

Para la realización de la presente Evaluación de Riesgos se ha tomado como base

metodológica las soluciones propuestas en los siguientes documentos:

• "Evaluación de Riesgos Laborales" (Instituto Nacional de Seguridad e Higiene en

el Trabajo, junio de 1996).

• "Directrices para la Evaluación de Riesgos en el Lugar de Trabajo" (Dirección

General Vª. Empleo, Relaciones Laborales y Asuntos Sociales, Comisión

Europea, 1996).

• "Guía d'Avaluació de Riscs per a Petites i Mitjanes Empreses (Generalitat de

Catalunya; Departament de Treball; Delegació Territorial de Tarragona; mayo de

1996).

D.5.2. Valoración Cuantitativa del Riesgo.

La evaluación del riesgo se obtiene asociando a cada una de las

anomalías/observaciones detectadas una probabilidad de ocurrencia del incidente

provocado y una magnitud del posible daño causado.

D.5.2.1. Probabilidad o Frecuencia de ocasión del Riesgo.

Según los criterios siguientes, se rellena la columna de probabilidad de la tabla, para

cada riesgo identificado.

Baja:

• El factor de riesgo puede provocar un daño únicamente en circunstancias

ocasionales o desafortunadas.

• No se han dado casos o se han dado sólo cuando se han verificado extrañas

circunstancias.

Implantación Plan de Prevención ANEXO D Pág. 45

• No existe ninguna correlación entre la actividad laboral y el factor de riesgo.

• Existe una correlación entre la actividad laboral y la disminución del número de

accidentes y/o enfermedades profesionales dentro de un periodo significativo

(tres, cinco años).

Media:

• El factor de riesgo puede provocar un daño, aunque no sea de forma directa o

automática.

• Se han identificado casos que por su tipología han provocado daños.

• La actividad laboral comporta la necesidad de utilización de herramientas de

trabajo en marcha.

• Existe una correlación entre la actividad y/o el factor de riesgo y la irregularidad

del desarrollo de accidentes y/o de enfermedades profesionales durante un

período significativo (tres, cinco años).

Alta:

• Se han registrado daños para los distintos tipos considerados (incidentes, averías,

accidentes, enfermedades profesionales).

• La actividad laboral requiere una organización particular del trabajo porque

presenta interferencias, superposiciones, incompatibilidad de operaciones, etc.

• Existe una correlación entre la actividad y/o factor de riesgo y el número de

incidentes y/o enfermedades profesionales dentro de un período significativo (tres,

cinco años).

• Se han identificado situaciones de riesgo potenciales de daños graves.

Para la probabilidad de ocurrencia se han fijado tres niveles posibles: baja, media y

alta. La severidad posible del daño ocasionado se divide también en tres niveles: leve,

media y grave.

Pág. 46 ANEXO D Implantación Plan de Prevención

La valoración final del riesgo asociado a una anomalía/observación detectada, viene

representada por el producto de la severidad del daño y de la probabilidad de ocurrencia

relativa a dicho riesgo.

D.5.2.2. Severidad del Riesgo.

Según los siguientes criterios se rellena la columna Severidad de la tabla para cada

riesgo identificado.

Leve:

• Debido a la naturaleza del riesgo podría producirse una inhabilitación temporal

con una baja por accidente de trabajo y/o enfermedad inferior o igual a 3 días.

• Debido a la naturaleza del riesgo podría producirse en la propia actividad una

tipología de incidente, durante una fase de la misma que podría causar daños

leves a personas y/o cosas.

• Se encuentran presentes agentes biológicos del grupo 1, sustancias y/o

preparados tóxicos por ingestión, nocivos por inhalación y/o contacto con la piel o

irritantes.

Media:

• Debido a la naturaleza del riesgo podría producirse una inhabilitación temporal

con una baja por accidente y/o enfermedad entre 3 y 30 días.

• Debido a la naturaleza del riesgo podría producirse en la propia actividad una

tipología de incidente, durante una fase de la misma, que podría causar daños

moderados personas y/o cosas y/u ocasionar contaminación del ambiente.

• Se encuentran presentes agentes biológicos del grupo 2, sustancias y/o

preparados tóxicos por ingestión, inhalación y/o contacto con la piel, inflamables o

comburentes.

Implantación Plan de Prevención ANEXO D Pág. 47

Grave:

• Debido a la naturaleza del riesgo podría producirse una inhabilitación temporal

con una baja por accidente y/o enfermedad superior a 30 días.

• Debido a la naturaleza del riesgo podrían producirse efectos irreversibles (muerte,

pérdida de miembros y/o de capacidades funcionales, o enfermedades

profesionales).

• Se encuentran presentes agentes biológicos de los grupos 3 y/o 4, sustancias y/o

preparados cancerígenos muy tóxicos por ingestión, inhalación y/o contacto con la

piel, altamente inflamables, explosivos.

Pág. 48 ANEXO D Implantación Plan de Prevención

D.5.2.3. Valoración del Riesgo.

La valoración del riesgo se efectúa mediante el producto de los valores

correspondientes de probabilidad y severidad, como se muestra en la tabla siguiente:

� SEVERIDAD (S)

LEVE(L) MEDIA(M) GRAVE(G)

B
A
J
A

 (B)

RIESGO

TRIVIAL

(TR)

RIESGO

TOLERABLE

(T)

RIESGO

MODERADO

(M)

M
E
D
I
A

(M)

RIESGO

TOLERABLE

(T)

RIESGO

MODERADO

(M)

RIESGO

IMPORTANTE

(I)

P
R
O
B
A
B
I
L
D
A
D

(P)

A
L
T
A

(A)

RIESGO

MODERADO

(M)

RIESGO

IMPORTANTE

(I)

RIESGO

INTOLERABLE

(IN)

Implantación Plan de Prevención ANEXO D Pág. 49

D.6. Presentación de los resultados.

En el Anexo D.6.I se presenta la información relativa a la Evaluación de Riesgos de

los puestos de trabajo que EMPRESA PROYECTO tiene en sus instalaciones.

En el Anexo D.6.2 se adjunta el listado de códigos de forma de accidente y de

enfermedades profesionales.

En el Anexo D.6.3 se adjunta la ficha de Planificación de las acciones correctoras a

realizar según origen (Evaluación Inicial de Riesgos, Investigación de accidente o

Inspección periódica de seguridad).

En el Anexo D.6.4 se muestra la relación de trabajadores pertenecientes a cada

puesto de trabajo, que juntamente con la información del Anexo D.6.1 permitirán conocer

los riesgos a que se encuentran expuestos los trabajadores durante el desarrollo de su

trabajo.

Para ver los riesgos y medidas preventivas a aplicar en el uso de los elementos

auxiliares destinados a cada puesto de trabajo, consultar el Anexo D.6.5 del presente

documento (Procedimientos de Trabajo o Procedimientos Operativos de Seguridad (POS)

relacionados en la evaluación inicial de riesgos del Anexo D.6.I).

Pág. 50 ANEXO D Implantación Plan de Prevención

D.7. PLANIFICACIÓN DE ACTIVIDADES PREVENTIVAS.

En función de los niveles de riesgo obtenidos en el cuadro anterior (4.2.3), la

empresa debe decidir las prioridades y plazos de ejecución de las acciones correctivas

para eliminar o reducir el riesgo.

Para la toma de decisiones se recomienda utilizar como criterio la siguiente tabla, la

cual establece unas prioridades y plazos de ejecución en función de la valoración del

riesgo.

RIESGO PRIORIDAD ACTIVIDADES Y PLAZOS

TRIVIAL BAJA No requiere acciones específicas

TOLERABLE MEDIA

No necesita mejorar la acción preventiva.
Se deben considerar mejoras que no supongan una
carga económica importante.
Requiere comprobaciones periódicas de las medidas
de control.

MODERADO MEDIA-ALTA Se deben tomar acciones para reducir el riesgo en un
plazo determinado.

IMPORTANTE ALTA

No se debe comenzar el trabajo hasta reducir el riesgo,
en el caso de que el trabajo se esté realizando, deben
tomarse acciones en un plazo inferior al de los riesgos
moderados.

INTOLERABLE MUY ALTA No debe comenzarse no continuarse el trabajo hasta
que se reduzca el riesgo.

Tomando como referencia los datos de la tabla anterior, la empresa deberá

cumplimentar todos los apartados de la ficha, correspondientes a la planificación de las

actuaciones preventivas, detallando los plazos previstos para su realización, valoración

económica estimada, así como el responsable de llevar a cabo la medida preventiva a

adoptar.

Una vez elaborado dicho documento, es recomendable someterlo a consenso entre

la empresa y los Delegados de Prevención. Ambas partes deberán traducir su mutuo

acuerdo, con respecto a lo contemplado en éste documento.

Implantación Plan de Prevención ANEXO D Pág. 51

Los resultados de la Evaluación de Riesgos permitirán a la EMPRESA PROYECTO

priorizar en las actividades preventivas a desarrollar, con el fin de eliminar/controlar el

riesgo derivado de la actividad que desempeñan sus trabajadores.

D.8. DIFUSIÓN DE LA IDENTIFICACIÓN DE RIESGOS.

De acuerdo con el art. 18 de la Ley 31/1995, de 8 de noviembre, de Prevención de

Riesgos Laborales, la empresa deberá informar directamente a cada trabajador de los

riesgos específicos que afecten a su puesto de trabajo y de las medidas preventivas

aplicables a dichos riesgos.

Se aconseja acompañar la información de riesgos con copia de los Anexos del

presente documento, así como documentar la entrega mediante un “recibí” por parte del

trabajador.

La documentación mencionada también se hará extensiva a todo trabajador de

nueva incorporación.

D.9. ANEXOS.

ANEXO D.6.1: Identificación y Valoración de los Riesgos para los Puestos de

Trabajo.

ANEXO D.6.2: Listado de Forma de Accidente y Enfermedades Profesionales.

ANEXO D.6.3: Planificación de las Acciones Correctoras.

ANEXO D.6.4: Relación de Puestos de Trabajo y asignación de Riesgos para

Vigilancia de la Salud.

ANEXO D.6.5: Procedimientos Operativos de Seguridad (POS).

Pág. 52 ANEXO D Implantación Plan de Prevención

ANEXO D.6.1

IDENTIFICACION Y VALORACION
DE LOS RIESGOS PARA LOS PUESTOS DE

TRABAJO

Implantación Plan de Prevención ANEXO D Pág. 53

Identificación y valoración de los riesgos para los puestos de trabajo

Durante la visita se observaron y valoraron los siguientes riesgos, sin perjuicio de

que puedan existir o aparecer otros riesgos no contemplados en ésta, siendo la empresa,

como mejor conocedora de sus instalaciones y procesos productivos, la responsable de

detectarlos y añadirlos a la presente Evaluación de Riesgos y corregirlos.

La ficha de la Evaluación de Riesgos de todo los puestos de trabajo se entregará en

una carpeta de anillas con título FICHAS DE EVALUACIÓN DE RIESGOS “ANEXO
D.6.1”.

En la siguiente tabla se identifican todos aquellos departamentos que han sido o

serán evaluados.

Implantación Plan de Prevención ANEXO D

DEPARTAMENTOS Y PUESTOS DE TRABAJO EVALUADOS

DEPARTAMENTO DEPARTAMENTO

ENCUADERNACIÓN / EXPEDICIONES OFFSET Y ALMACENES

Guillotina: 2, 3 y 4. Carretillero: Offset, Palosca, Almacén Central.
Kolbus: 70.1 y 70.2. Máquina Ronald 705/ 707.

Plegadora 6 y 7. Máquina Auxiliar – Volteadora palets 1.
Compact 2000 Rotativas: 16, 18, 21, 23, 24, 25, 26, 28, 30, 32, 34.

Corona (Rústica 4). Oficina Almacén Central.
Cubridora Stahl.

Martini Rústica: 1, 2 y 3.
OFICINAS

Retractiladora Cover- Pal. Centralita recepción, portería, Servicio médico y Comedor.
Carretillero: Martini, Rústicas, Cubridora

y Expediciones. Relaciones laborales, Servicio de prevención, Trabajos externos.

Oficinas Encuadernación. Preparativas, Cálculo, Preparación, Ventas, Comercial y Compras.
Expediciones, Control de Calidad. Recálculo, Informática, Controlling y Contabilidad.

Administración, Planificación y Dirección General.
DEPARTAMENTO TÉCNICO

PREPARATIVAS

Tornero, Mecánico, Carpintero,
Electricista y Engrasador Máquinas. Oficina de Preparativas.

Almacén Recambios, Oficina Técnica,
Oficinas Instalaciones. Ofinica de Jefe de Sección.

Pág. 56 ANEXO D Implantación Plan de Prevención

ANEXO D.6.2

LISTADO DE FORMAS DE ACCIDENTE
Y ENFERMEDADES PROFESIONALES

Implantación Plan de Prevención ANEXO D Pág. 57

CÓDIGO FORMA DE ACCIDENTE DESCRIPCION

01 Caída de personas a diferente nivel

Incluye tanto las caídas desde alturas (edificios, andamios, árboles,

máquinas, vehículos,...) como en profundidades (puentes, excavaciones,

oberturas en el suelo,...)

02 Caída de personas al mismo nivel
Incluye caídas en lugares de paso o superficies de trabajo y caídas sobre o

contra objetos.

03 Caída de objetos por desplome
Comprende las caídas de edificios, muros, andamios, escaleras, pilas de

mercancías,... y hundimientos de masas de tierra, rocas, aludes,...

04 Caída de objetos por manipulación

Comprende las caídas de herramientas, materiales,... sobre un trabajador,

siempre que el accidentado sea la misma persona a la cual le ha caído el

objeto que estaba manipulando.

05 Caída de objetos desprendidos
Incluye las caídas de herramientas, materiales,..., sobre un trabajador,

siempre que éste no los estuviera manipulando.

06 Pisadas sobre objetos
Incluye los accidentes que dan lugar a lesiones como consecuencia de

pisadas sobre objetos cortantes y punzantes.

07 Golpes contra objetos inmóviles

Considera al trabajador como parte dinámica, es decir, que interviene de

una forma directa y activa, golpeándose contra un objeto que no estaba en

movimiento.

08
Golpes y contactos con elementos

móviles de la máquina

El trabajador sufre golpes, cortes, rasguños, etc. ocasionados por

elementos móviles de máquinas y instalaciones. No se incluyen los

atrapamientos. Por ejemplo, cortes con una sierra de disco.

09 Golpes por objetos o herramientas

El trabajador es lesionado por un objeto o herramienta que se mueve por

fuerzas diferentes a la gravedad. Se incluirán martillazos, golpes con otras

herramientas o objetos (madera, piedras, hierros, etc.). No se incluyen los

golpes por caídas de objetos.

10
Proyección de fragmentos o par-

tículas

Comprende los accidentes debidos a la proyección sobre el trabajador de

partículas o fragmentos voladores procedentes de máquinas o

herramientas.

11 Atrapamientos por o entre objetos Elementos de máquinas, diversos materiales, etc.

12
Atrapamientos por vuelco de má-

quinas

Incluye atrapamientos debidos a vuelcos de tractores, vehículos o otras

máquinas, que dejan al trabajador aprisionado.

13 Sobreesfuerzos
Accidentes originados por utilización de cargas o por movimientos mal

realizados.

14 Exposición a temperaturas extremas
Accidentes causados por alteraciones fisiológicas al hallarse los

trabajadores en un ambiente excesivamente frío o caliente.

Pág. 58 ANEXO D Implantación Plan de Prevención

15 Contactos térmicos

Accidentes debidos a las temperaturas extremas que tienen los objetos que

entran en contacto con cualquier parte del cuerpo (líquidos o sólidos). Si

éste caso se da al mismo tiempo que el 14, prevalece el 14.

16 Contactos eléctricos Se incluyen todos los accidentes la causa de los cuales sea la electricidad.

17 Inhalación o ingestión de sustancias

nocivas

Accidentes causados por la estancia en una atmósfera tóxica o por

ingestión de productos nocivos. Se incluyen las asfixias y ahogos.

18 Contactos con sustancias cáusticas

y/o corrosivas

Accidentes por contactos con sustancias y productos que dan lugar a

lesiones externas.

19 Exposición a radiaciones Se incluyen tanto las ionizantes como las no ionizantes.

20 Explosiones Acciones que dan lugar a lesiones causadas por la onda expansiva o sus

efectos secundarios.

21 Incendios Accidentes producidos por efectos del fuego o sus consecuencias.

22 Causados por seres vivos Se incluyen los accidentes causados directamente por personas y

animales, como agresiones, coces, mordeduras, picadas.

23 Atropellos, golpes y choques con o

contra vehículos

Comprende los atropellos de personas por vehículos, así como los

accidentes de vehículos en que el trabajador lesionado va sobre el

vehículo o vehículos. No se incluirán los accidentes de tránsito

24 Accidentes de tránsito Accidentes de tránsito incluidos dentro del horario laboral,

independientemente de que se trate del trabajo habitual o no.

25 Causas naturales (infarto, embolia,

etc.)

Se incluyen los accidentes sufridos en el centro de trabajo, que no son

consecuencia del propio trabajo, sino que se deben a causas naturales

que también pueden darse fuera, Por ejemplo un infarto de miocardio...

26 Otros Cualquier otra forma de accidente no incluida en los apartados anteriores.

CÓDIGO TIPO DE ENFERMEDAD DESCRIPCION

27 Agentes químicos
Están constituidos por materia inerte (no viva) y pueden estar presentes

en el aire en forma de polvo, gas, vapor, humo, niebla, etc.

28 Agentes físicos
Están constituidos por diversas manifestaciones energéticas, como ruido,

vibraciones, radiaciones ionizantes, radiaciones térmicas, etc.

29 Agentes biológicos
Están constituidos por seres vivos, como virus, bacterias, hongos o

parásitos.

30 Otras circunstancias Cualquier otra enfermedad no incluida en los apartados anteriores.

Implantación Plan de Prevención ANEXO D Pág. 59

ANEXO D.6.3

PLANIFICACION DE LAS ACCIONES
CORRECTORAS

Implantación Plan de Prevención ANEXO D

PLANIFICACIÓN DE LAS ACCIONES CORRECTORAS

EMPRESA PROYECTO

O
rig

en

A
cc

ió
n

(*
)

ACCIÓN A REALIZAR
ACCION

ASIGNADA A:

ESTADO DE
LA ACCIÓN

(**)

FECHA
PREVISTA

EJECUCIÓN

VALORACION
ECONOMICA

FECHA DE
EJECUCIÓN

OBSERVACIONES

Implantación Plan de Prevención ANEXO D Pág. 61

ANEXO D.6.4

RELACIÓN DE PUESTOS DE TRABAJO Y
ASIGNACION DE RIESGOS PARA

VIGILANCIA DE LA SALUD

Pág. 62 ANEXO D Implantación Plan de Prevención

RIESGOS

PUESTO DE
TRABAJO

Pa
nt

al
la

s
vi

su
al

iz
ac

ió
n

da
to

s

R
ui

do

Po
st

ur
as

es

tá
tic

as

In
ha

la
ci

ón

su
bs

ta
nc

ia
s

no
ci

va
s

/
tó

xi
ca

s

M
an

ip
ul

ac
ió

n
de

 c
ar

ga
s

C
on

du
ct

or
 d

e
ve

hí
cu

lo
s

ví
a

pú
bl

ic
a

Observaciones: Conveniente la aplicación de vacuna antitetánica al personal de almacén.

Implantación Plan de Prevención ANEXO D Pág. 63

ANEXO D.6.5

PROCEDIMIENTOS DE TRABAJO RELACIONADOS
EN LA PRESENTE EVALUACION INICIAL DE RIESGOS

Pág. 64 ANEXO E Implantación Plan de Prevención

E. PROFESIOGRAMAS.

E.1. CARRETILLA RETRÁCTIL DE CONDUCCIÓN MANUAL.

E.1.1. Objeto del informe.

El objeto del presente informe es describir las principales tareas que realiza el

trabajador, cuyo puesto de trabajo es el de carretillero simultaneando el trabajo con la

carretilla retráctil, y la carretilla manual.

E.1.2. Descripción del puesto de trabajo.

La jornada laboral está distribuida en tres turnos de trabajo en régimen intensivo de 8

horas; de 6:00 a 14:00 h., de 14:00 a 22:00 h., y de 22:00 a 6:00 h., disponiendo de 15

minutos de pausa en cada turno de trabajo.

En el período estival realiza durante una serie de días 2 turnos de trabajo de 12

horas con horarios: de 6:00 a 18:00 h., y de 18:00 a 6:00 horas, con pausa comida de 90

minutos.

E.1.3. Tareas.

• Ubicar el producto acabado en el almacén de semielaborados anotando ubicación.

• Entregar a Expediciones el producto acabado que deba salir al exterior.

• Abastecer de palets a todas las máquinas cuando así se indique.

• Retirar los palets defectuosos.

• Cambiar la batería de la carretilla cuando sea necesario.

Implantación Plan de Prevención ANEXO E Pág. 65

E.1.4. Características técnicas del puesto de trabajo.

Desplazamientos Amplios: la zona de trabajo es amplia, comprende las fases 2 y

4.

Posturas Existen varias posturas de referencia:

- Sentado= vibraciones y baches.

- Rotación del cuello de 30 a 40º, hiperextensión y flexión al

revisar banquetas y al ubicar en las estanterías.

- El escalón de acceso/bajada de la carretilla retráctil de

conducción lateral es de 55.5 cm., esta operación se repite

unas 10 veces por hora, al acceder a la máquina realiza

flexión de cadera.

- La posición de conducción requiere desarrollar en la

muñeca derecha movimientos de flexión y rotación. El

brazo izquierdo ejecuta una rotación en posición neutra

(giro del volante). Alterna con la carretilla eléctrica manual

al 50%, lo que comporta que camine la mitad de la jornada.

Tipo de trabajo Sentado= 50% jornada, caminando= 50% de la jornada, la

funcionalidad de brazos y piernas es muy importante.

Ritmo de trabajo Alto. Exigencias altas por demanda de servicio de las máquinas

a su cargo.

Fuerza Media.

Habilidad Media.

Pág. 66 ANEXO E Implantación Plan de Prevención

E.1.5. Características de las tareas.

El trabajo lo realiza un solo operario.

E.1.6. Exigencias de la actividad.

Las siguientes valoraciones son criterios subjetivos percibidos por el técnico que

realiza el presente documento.

Memoria Media

Visión Alta

Audición Baja

Equilibrio Alto

Fuerza Media

Capacidad intelectual Baja

Destreza manual Alta

Funcionalidad pie Alta

Posturas difíciles Baja

E.1.7. Condiciones ambientales existentes.

Iluminación Adecuada

Temperatura Frío/calor

Ruido Adecuado

Implantación Plan de Prevención ANEXO E Pág. 67

E.2. CARRETILLA SIRO – TA DE CONDUCCIÓN MANUAL.

E.2.1. Objeto del informe.

El objeto del presente informe es describir las principales tareas que realiza el

trabajador, cuyo puesto de trabajo es el de carretillero en una carretilla Siro-TA y de

conducción manual.

E.2.2. Descripción del puesto de trabajo.

La jornada laboral está distribuida en tres turnos de trabajo en régimen intensivo de 8

horas; de 6:00 a 14:00 h., de 14:00 a 22:00 h., y de 22:00 a 6:00 h., disponiendo de 15

minutos de pausa en cada turno de trabajo.

En el período estival realiza durante una serie de días 2 turnos de trabajo de 12

horas con horarios: de 6:00 a 18:00 h., y de 18:00 a 6:00 horas, con pausa comida de 90

minutos.

E.2.3. Tareas.

• Entregar materiales a máquina según orden de trabajo.

• Retirar del almacén de semielaborados el material y entregarlo a máquina.

• Ubicar el producto acabado en el almacén de semielaborados anotando ubicación.

• Entregar a Expediciones el producto acabado que deba salir al exterior.

• Abastecer de palets a todas las máquinas cuando así se indique.

• Retirar los palets defectuosos.

• Cambiar la batería de la carretilla cuando sea necesario.

Pág. 68 ANEXO E Implantación Plan de Prevención

E.2.4. Características técnicas del puesto de trabajo.

Desplazamientos Amplios: la zona de trabajo es amplia, comprende las fases 1,2,

3 y 4.

Posturas Existen varias posturas de referencia:

- Sentado= vibraciones y baches.

- Rotación del cuello de 30 a 40º, hiperextensión y flexión al

revisar banquetas y al ubicar en las estanterías.

- El escalón de acceso/bajada de la carretilla de conducción

lateral es de 47 cm., esta operación se repite unas 10

veces por hora, al acceder a la máquina realiza flexión de

cadera.

- La posición de conducción requiere desarrollar en la

muñeca derecha movimientos de flexión y rotación. El

brazo izquierdo ejecuta una rotación en posición neutra

(giro del volante). Alterna con la carretilla eléctrica manual

al 50%, lo que comporta que camine la mitad de la jornada.

Tipo de trabajo Sentado= 50% jornada, caminando= 50% de la jornada, la

funcionalidad de brazos y piernas es muy importante.

Ritmo de trabajo Alto. Exigencias altas por demanda de servicio de las máquinas

a su cargo.

Fuerza Media.

Habilidad Media.

Implantación Plan de Prevención ANEXO E Pág. 69

E.2.5. Características de las tareas.

El trabajo lo realiza un solo operario.

E.2.6. Exigencias de la actividad.

Las siguientes valoraciones son criterios subjetivos percibidos por el técnico que

realiza el presente documento.

Memoria Alta

Visión Alta

Audición Baja

Equilibrio Alto

Fuerza Media

Capacidad intelectual Baja

Destreza manual Alta

Funcionalidad pie Alta

Posturas difíciles Baja

E.2.7. Condiciones ambientales existentes.

Iluminación Adecuada

Temperatura Frío/calor

Ruido Adecuado

Pág. 70 ANEXO E Implantación Plan de Prevención

E.3. MAQUINISTA ROTATIVA 21.

E.3.1. Objeto del informe.

El objeto del presente informe es describir las principales tareas que realiza el

trabajador cuyo puesto de trabajo es el de Maquinista de la Rotativa 21.

E.3.2. Descripción del puesto de trabajo.

La jornada laboral está distribuida en tres turnos de trabajo en régimen intensivo de 8

horas; de 6:00 a 14:00 h., de 14:00 a 22:00 h., y de 22:00 a 6:00 h., disponiendo de 15

minutos de pausa en cada turno de trabajo.

En el período estival realiza durante una serie de días 2 turnos de trabajo de 12

horas con horarios: de 6:00 a 18:00 h., y de 18:00 a 6:00 horas, con pausa comida de 90

minutos.

E.3.3. Tareas.

Poner la máquina a punto para obtener la producción de los impresos de
acuerdo con las especificaciones de la Orden de trabajo:

• Colocar planchas.

• Cambio de rodillos de baterías.

• Regular formatos en tintaje, plegadora.

• Lavar y cambiar cauchos.

• Buscar registro de acuerdo a las señales de impresión.

Comprobar todos los aspectos de la impresión.

Cambio de cintas

Reposición tablillas y rollos fleje.Características técnicas del puesto de trabajo.

Implantación Plan de Prevención ANEXO E Pág. 71

Desplazamientos Zona de trabajo, subida y bajada de escalera de 7 escalones +

plataforma, con altura entre escalones de 27 cm., con una

inclinación de 58º.

Posturas Existen varias posturas de referencia:

Cambios de planchas y cauchos
CUELLO= Rotación, hiperextensión y flexión, inclinación lateral.

COLUMNA VERTEBRAL= inclinación lateral, rotación,

hiperextensión. HOMBRO= Neutro, abducción, hiperextensión y

flexión, rotación en abducción. CODO-ANTEBRAZO= pronación

y supinación. MUÑECA= flexión y extensión.

sustitución de rodillos de baterías= CUELLO= Rotación,

hiperextensión y flexión, inclinación lateral. COLUMNA

VERTEBRAL= inclinación lateral, rotación, hiperextensión.

HOMBRO= Neutro, abducción, hiperextensión y flexión,

rotación en abducción. CODO-ANTEBRAZO= pronación y

supinación. MUÑECA= flexión y extensión.

Cambio rodillos de baterías
Todos los movimientos anteriores, se realiza esporádicamente,

el peso de los rodillos puede llegar a ser de 65 Kg. unidad.

Preparación de la máquina
CUELLO= Rotación, hiperextensión y flexión, inclinación lateral.

COLUMNA VERTEBRAL= inclinación lateral, rotación,

hiperextensión. HOMBRO= Neutro, abducción, hiperextensión y

flexión, rotación en abducción. CODO-ANTEBRAZO= pronación

y supinación. MUÑECA= flexión y extensión.

Pasar banda de papel
CUELLO= Rotación, hiperextensión y flexión, inclinación lateral.

COLUMNA VERTEBRAL= inclinación lateral, rotación,

hiperextensión. HOMBRO= Neutro, abducción, hiperextensión y

flexión, rotación en abducción. CODO-ANTEBRAZO= pronación

Pág. 72 ANEXO E Implantación Plan de Prevención

y supinación. MUÑECA= flexión y extensión.

Comprobación de todos los aspectos de la impresión
CUELLO= Rotación, flexión, extensión de brazos.

Tipo de trabajo Manual. La funcionalidad de las extremidades superiores e

inferiores es muy importante.

Ritmo de trabajo Alto.

Fuerza Alta.

Habilidad Alta.

Manipulación
manual de cargas

Se detecta la existencia de manipulación manual de cargas en

las tareas de: Cambio de planchas, cauchos, sustitución de

rodillos de baterías, manejo de paquetes y tablillas.

Ruido El nivel de ruido existente es de: ALTO

Riesgo higiénico La medición de vapores de alcohol isopropílico y disolventes es

de: Por debajo de límites TLV.

E.3.4. Características de las tareas.

El trabajo lo realizan un equipo de dos personas.

Implantación Plan de Prevención ANEXO E Pág. 73

E.3.5. Exigencias de la actividad.

Las siguientes valoraciones son criterios subjetivos percibidos por el técnico que

realiza el presente documento.

Memoria Media

Visión Alta

Audición Baja

Equilibrio Alto

Fuerza Alta

Capacidad intelectual Media

Destreza manual Alta

Funcionalidad pie Alta

Posturas difíciles Alta

E.3.6. Condiciones ambientales existentes.

Iluminación Media

Temperatura Adecuada

Ruido Alto

Pág. 74 ANEXO E Implantación Plan de Prevención

E.4. OFICIAL DE 3ª MARTINI RÚSTICA 2.

E.4.1. Objeto del informe.

El objeto del presente informe es describir las principales tareas que realiza el

operario con 2 años de experiencia como oficial 3ª maquinista.

Dado que el operario ya no pertenece a la plantilla de la empresa proyecto los datos

han sido recogidos a partir de la observación directa (de la misma tarea realizada por otro

operario), y la información facilitada por los Delegados de Prevención:

Las tareas se desarrolla en 3 turnos de trabajo de 8 horas. En cada turno se dispone

de 15 minutos de pausa.

E.4.2. Descripción del puesto de trabajo.

Las tareas se desarrollan en la zona de la máquina Rústica 2 (Alimentación

pliegos/papel).

Básicamente las funciones de la operaria consistían en coger picos del palet y

colocarlos en las barras alimentadoras.

Para la cogida/dejada de los picos (en paquetes de dos), utilizan un manipulador

manual compensado, eliminando cualquier esfuerzo en la manipulación.

El palet puede llevar 9 niveles de picos, siendo la altura máxima (incluido agarre del

manipulador) es de 145 cm., la altura de descarga, está situada a 108 cm.

 CARGA DESCARGA

Implantación Plan de Prevención ANEXO E Pág. 75

 CARGA DESCARGA

Otras tareas:

1. Para pliegos especiales, la carga se

realiza manualmente. Se recogen los pliegos

manualmente y se colocan sobre utillaje de

madera. Esta operación se realiza de manera

esporádica, pudiendo representar un 2%

anualmente.

2. Operaciones de desencartar; Los pliegos defectuosos (se mezclan), salen por una

línea auxiliar, se colocan sobre la mesa y se vuelven a introducir en la máquina. Esta

operación es totalmente aleatoria, pero no se realiza de manera continua.

3. Alimentación de cubiertas; Consiste en

recoger picos, doblarlos y colocarlos en la

máquina (haciendo escalerillas). Esta actividad

es esporádica y puede representar un 2 %

anualmente.

Pág. 76 ANEXO E Implantación Plan de Prevención

E.4.3. Características técnicas del puesto de trabajo.

Las diferentes características están orientadas a describir la actividad principal,

"alimentación pliegos/papel". Dicha actividad representa más del 95% del tiempo

anualmente.

Desplazamientos Continuos por la zona de trabajo.

Posturas Básicamente la postura es de tronco neutro. Es posible que

para recoger los pliegos de las capas inferiores se tenga que

inclinar el tronco < 45º. Respecto a los hombros, este se

mantiene a nivel del corazón (con apoyo de la barra del

manipulador). Muñecas neutras.

Tipo de trabajo Manual y de control.

Ritmo de trabajo Medio.

Fuerza Baja. Disponen de manipulador compensado.

Habilidad En general baja.

Manipulación
manual de cargas

No se detecta manipulación manual de cargas.

Movimientos
repetitivos

El ciclo de trabajo es de 40 - 60 segundos. La postura

fundamental es la descrita en el apartado posturas.

técnicamente se podría considerar repetitiva. Pero con unas

posturas muy próximas a la neutra y sin realiza esfuerzo.

Implantación Plan de Prevención ANEXO E Pág. 77

E.4.4. Características de las tareas.

El trabajo se realiza individualmente.

La carga física asociada a sus tareas es baja.

E.4.5. Exigencias de la actividad.

Las siguientes valoraciones son criterios subjetivos percibidos por el técnico que

realiza el presente documento.

Memoria: Baja

Visión: Media

Audición: Baja

Equilibrio: Bajo

Fuerza: Baja

Capacidad intelectual: Baja (no se requiere conocimientos específicos)

Destreza manual: Baja.

Funcionalidad pie: Baja

Posturas difíciles: Baja

Pág. 78 ANEXO E Implantación Plan de Prevención

E.5. AYUDANTE DE MAQUINISTA GUILLOTINA 2.

E.5.1. Objecto del informe.

El objeto del presente informe es describir las principales tareas que realiza la

trabajadora.

E.5.2. Descripción del puesto de trabajo.

El puesto de trabajo que ocupa está localizado el la Guillotina 2.

Las tareas que se desarrollan, corresponden a de Ayudante de maquinista, y

consisten en:

• Colocación de picos sobre mesa vibradora.

• Capicular.

• Colocar de mesa a guillotina, lo picos.

• Descarga de guillotina sobre palet.

Los picos que se manipulan, varían en función del número de hojas que se cogen, es

por ello que se determinará el peso máximo que se puede manipular en las actuales

condiciones.

A diferencia de otras guillotinas, los formatos suelen ser bastante grandes,

E.5.3. Características técnicas del puesto de trabajo.

Desplazamientos Ligeros desplazamientos por la zona de trabajo.

Posturas Trabajo de pie, con tronco neutro (depende del operario, se gira

unos 30º). Brazos en abducción, (en ocasiones próximos a 90º,

debido a formato). Flexo/extensión de las muñecas, al capitular,

con agarre de pinzas (fuerza).

Implantación Plan de Prevención ANEXO E Pág. 79

Tipo de trabajo Manual

Ritmo de trabajo Moderado

Fuerza Baja - Media

Habilidad Baja -. Media

Manipulación
manual de cargas

Los datos de la manipulación son:

- Peso de los picos = variable.

- Altura de carga = 85 cm.

- Altura de descarga = 85 cm

- Agarre = Malo

- Ángulo de asimetría = 30º.

- Distancia horizontal = 25 cm.

- Exposición = Larga duración.

- Frecuencia de manipulación = 4 manipu/minut.

Movimientos
repetitivos

La tarea no se puede considerar repetitiva, pero si a nivel de

manipulación de cargas.

E.5.4. Exigencias de la actividad.

Las tareas se realizan en grupos de 2 trabajadores. Ayudante y maquinista.

Las siguientes valoraciones son criterios subjetivos percibidos por el técnico que

realiza el presente documento.

Memoria: Baja

Visión: Media

Pág. 80 ANEXO E Implantación Plan de Prevención

Audición: Baja

Equilibrio: Bajo

Fuerza: Baja - Media

Capacidad intelectual: Baja (no se requiere conocimientos específicos)

Destreza manual: Baja - Media

Funcionalidad pie: Baja

Posturas difíciles: Media

Implantación Plan de Prevención ANEXO F Pág. 81

F. NOTAS ERGONÓMICAS.

F.1. CONDUCTORES DE CARRETILLAS LATERALES.

Una de las principales ventajas que ofrece la utilización de este tipo de
carretillas, es el considerable ahorro de espacio, respecto a una carretilla de carga
frontal. Mientras que la carretilla frontal debe girar 90º para efectuar la carga o
descarga en pasillos, la de carga lateral discurre a lo largo, sin necesidad de
maniobras.

El puesto de conducción de este tipo de carretillas es un modelo de adecuación
del hombre a la máquina, ya que el operario está obligado a adoptar una postura
similar a la que se observa en la imagen.

Desde el punto de vista ergonómico este movimiento estático y mantenido de
giro/torsión (próximo a 90º) con ligera torsión del tronco es INACEPTABLE. Pero
también se ha de tener en cuenta que por necesidades de espacio es necesario la
utilización de este tipo de carretillas. Es por ello que se propone:

1. Estudiar la posibilidad de sustituir estas carretillas por otras que realicen la carga
frontalmente (siempre que sea posible).

2. Evitar que un mismo trabajador esté largos periodos de tiempo utilizando una
carretilla de carga lateral. Sobre este apartado, no existe ninguna reglamentación
ni recomendación sobre el tiempo máximo de exposición, es por ello que se
propone limitar el tiempo de permanencia a 2 horas máximo (criterio subjetivo del
técnico que realiza la presente nota de ergonomía).

3. Realizar ejercicios a nivel cervical, similares a los que se muestran a
continuación. Previa consulta al servicio médico de la empresa. Estos se
realizarán periódicamente de 2 a 3 veces/hora.

4. Facilitar al servicio de Vigilancia de la Salud el nombre de los operarios que
realizan este tipo de tareas, para que se apliquen los correspondientes protocolos
de exploración médica

Pág. 82 ANEXO F Implantación Plan de Prevención

F.2. ROTATIVA 28 Y 30.

El día 16/01/04, se realizó una visita a la empresa, con el objeto de evaluar los

puestos de trabajo de la ROTATIVA 28 y 30. El técnico estuvo acompañado por:

• Josep Haro (Servicio de Prevención Propio).

• Antonio González (Servicio de Prevención Empresa)

• Manuel Peña (Delegado de Prevención).

Las tareas de la ROTATIVA 28 y 30, son de similares características. Están

bastante automatizadas, existiendo 4 puestos de trabajo; Maquinista, Ayudante de

Maquinista, Pilero y Bobinero.

El Bobinero, se encarga de alimentar la máquina de bobinas de grandes

dimensiones. Para ello utiliza un manipulador de bobinas (perrito) para posicionarlas

en las guías y posterior empuje a los ejes de la máquina.

El Maquinista y Auxiliar, se encargan de verificar tinte, controlar proceso,

cambiar planchas……

El Pilero, se encarga de controlar el empaquetado de los libros. Este proceso

está muy automatizado. En ocasiones se tiene que realizar manualmente (en función

del pedido o del cliente) pero esta operación no es habitual.

Con carácter general, podemos concluir que no se detectan riesgos de tipo

ergonómico, y por lo tanto no es necesario intervenir en el puesto de trabajo.

Pueden existir situaciones de carácter puntual, que exigen una carga física

importante. Pero estas situaciones son muy puntuales y dependen en gran medida

de la producción que se esté realizando y de los cambios que se efectuen.

Implantación Plan de Prevención ANEXO F Pág. 83

F.3. USO DE FAJAS LUMBARES.

La presente nota de ergonomía tiene por objeto informar a la empresa y

trabajadores, sobre la necesidad de utilizar fajas lumbares en el puesto de trabajo.

Estudios realizados por el Centro de Control y Prevención de Enfermedades

(CDC) del Instituto Nacional de Seguridad y Salud Ocupacional de los Estados

Unidos (NIOSH), sobre el uso de fajas, soportes o correas de protección para la

espalda en los centros de trabajo, determinaron que no está probada la efectividad

del uso de las "fajas" para la espalda, en trabajadores sanos, con el fin de disminuir

el riesgo de sufrir daños en la espalda.

Por lo tanto este tipo de elementos, no se pueden considerar como equipos de

protección individual (EPI), ya que ni reducen ni eliminan riesgos derivados de

manipular, empujar, flexionar la columna, etc.

Para muchos trabajadores el utilizar fajas lumbares pueden tener efectos

psicológicos positivos, al proporcionarles una falsa sensación de seguridad.

Sobre el uso prolongado de las fajas:

• Producen un aumento de la presión sanguínea.

• No reducen significativamente el rango de movimiento alrededor de la

columna como para disminuir la carga sobre las estructuras vertebrales.

• Atrofia de la musculatura lumbar.

De todo lo expuesto anteriormente, podemos concluir que, si no es bajo

prescripción médica, no se recomienda su uso.

Pág. 84 ANEXO F Implantación Plan de Prevención

F.4. ROTATIVA 32.

El día 01/03/04, se realizó una visita a la empresa, con el objeto de evaluar los

puestos de trabajo de la ROTATIVA 32. El técnico estuvo acompañado por:

• Sr. Manuel González (Servicio de Prevención Empresa).

Las tareas de la ROTATIVA 32, están bastante automatizadas, existiendo 4

puestos de trabajo; Maquinista, Ayudante de Maquinista, Pilero y Bobinero.

El Bobinero, se encarga de alimentar la máquina de bobinas de grandes

dimensiones. Para ello utiliza un manipulador de bobinas (perrito) para posicionarlas

en las guías y posterior empuje a los ejes de la máquina.

El Maquinista y Auxiliar, se encargan de verificar tinte, controlar proceso,

cambiar planchas……

El Pilero, se encarga de controlar el empaquetado de los libros. Este proceso

está muy automatizado. En ocasiones se tiene que realizar manualmente (en función

del pedido o del cliente) pero esta operación no es habitual.

Con carácter general, podemos concluir que no se detectan riesgos de tipo

ergonómico, y por lo tanto no es necesario intervenir en el puesto de trabajo.

Pueden existir situaciones de carácter puntual, que exigen una carga física

importante. Pero estas situaciones son muy puntuales y dependen en gran medida

de la producción que se esté realizando y de los cambios que se efectúen.

Implantación Plan de Prevención ANEXO F Pág. 85

F.5. ROTATIVA 34.

El día 25/04/03, se realizó una visita a la empresa, con el objeto de evaluar los

puestos de trabajo de la ROTATIVA 34. El técnico estuvo acompañado por:

• Josep Haro (Servicio de Prevención Propio).

• Esteve Guitat (Delegado de Prevención).

• Francisco Queralto (Delegado de Prevención).

• Vicente López (Delegado de Prevención.)

• Manuel Peña (Delegado de Prevención).

Las tareas de la ROTATIVA 34, están bastante automatizadas, existiendo 4

puestos de trabajo; Maquinista, Ayudante de Maquinista, Pilero y Bobinero.

A excepción del bobinero, no se detectaron riesgos de tipo ergonómico, y por lo

tanto no es necesario intervenir el los puestos de trabajo.

Con respecto al bobinero, el análisis de riesgo y las recomendaciones son de

similares características a las planteadas en la ROTATIVA 21. Es por ello que se

recomienda seguir las recomendaciones de la ROTATIVA 21 para el puesto de

trabajo de BOBINERO.

Pág. 86 ANEXO F Implantación Plan de Prevención

F.6. BARRERAS ARQUITECTÓNICAS.

El objeto de la presente nota de prevención es informar a la empresa sobre la

creación de una rampa de acceso al exterior, a fin de suprimir barreras arquitectónicas.

Se estudiará la posibilidad de construir una

rampa de acceso a las instalaciones. Dicha

rampa se construirá justo a la entrada/salida de

la puerta que comunica directamente con el

Servicio Médico de la empresa.

Actualmente, para el acceso al centro, se dispone de una escalera de obra, en

ambos lados de la puerta.

Según la “Comissió oer a la Supressió de Barreres Arquitectòniques del

Departament de Sanitat i Seguretat Social de la Generalitat de Catalunya”, sobre el

diseño de rampas de acceso para la supresión de barreras arquitectónicas:

• Su pendiente no superará, si es posible, el 6 % de pendiente. El máximo que se

puede admitir es del 8%, en circunstancias especiales.

• No podrán haber tramos de más de 10 m de longitud, por ello se deberán de

colocar rellanos intermedios de 1.50 m de longitud, cuando se superen los 10 m.

Implantación Plan de Prevención ANEXO F Pág. 87

• La superficie de la rampa, no puede ser alterada en su continuidad por la

existencia de escaleras o desniveles.

• Se recomienda que la anchura mínima sea de 1.80 m, de manera que permita la

circulación en ambos sentidos de las sillas de ruedas. Esta disposición se puede

adoptar dividiendo la rampa en dos, una para cada sentido de circulación.

• Se deberán colocar barandillas de sujeción a 75 cm y 90 cm. Los pasamanos se

alargaran 45 cm, al inicio y final de la rampa, para facilitar la transición.

• Se colocarán zócalos laterales en todo el perímetro, de 10 cm de altura, para

impedir el deslizamiento lateral de las muletas o de las ruedas de las sillas.

• Se deberá poner especial cuidado en el tratamiento superficial de las rampas, por

ello se deberá construir con pavimentos antideslizantes y adherentes, que faciliten

la circulación en cualquier circunstancia.

• La transición del pavimento de la rampa al pavimento de la vía de circulación, se

deberá efectuar sin solución de continuidad y sin rellano con el fin de evitar

tropiezos de las sillas de ruedas.

Para la realización de dicha obra, se deberían poner en contacto con los

servicios técnicos o de urbanismo del ayuntamiento para tramitar la

correspondiente licencia de obras.

