
XI I . Laborator ios de Prótesis Dentales
Agosto 2003

Objet ivos
La Ley de Prevención de Riesgos Laborales (Ley 31/1995) faculta al empresario cuya empresa cuente con menos de seis trabajadores y se cumplan determinadas condiciones (que el
empresario desarrolle de forma habitual su actividad en el centro de trabajo y tenga la capacidad necesaria, Artículo 30, Apartado 5), a asumir personalmente funciones preventivas, con
excepción de las actividades relativas a la vigilancia de la salud (Artículo 11, Reglamento de los Servicios de Prevención).
El presente documento se ha diseñado para facilitar al empresario de cualquier pequeña empresa, incluyendo trabajadores autónomos, dedicada a diseñar, preparar, elaborar, fabricar y reparar
las prótesis y aparatos dento-faciales (CNAE 331), algunas de las funciones preventivas: la autoevaluación de riesgos laborales y la elaboración del plan preventivo.
La autoevaluación de riesgos podrá efectuarse respondiendo a las preguntas planteadas a lo largo del documento, en el que se han presentado tantas cuestiones como factores relevantes
haya que considerar en la empresa. Todas y cada una de las preguntas están planteadas de modo que únicamente son posibles respuestas afirmativas o negativas. Los factores analizados
que hayan obtenido una respuesta negativa supondrán riesgos o carencias susceptibles de provocarlos. Posteriormente se confeccionará la relación de puestos de trabajo y los riesgos
detectados.
El plan preventivo podrá elaborarse recogiendo las informaciones contenidas en el propio documento. Junto a cada uno de los factores analizados se presenta una propuesta. Estas
propuestas son las medidas o correcciones que deberán ser adoptadas si se han valorado negativamente los factores correspondientes. Por tanto, bastará agrupar las medidas a implantar
para obtener un plan preventivo de la empresa.
Resta únicamente establecer un orden de prioridad para la serie de medidas a adoptar. Para facilitar esta labor, los diferentes factores incluidos en el documento se han presentado bajo tres
aspectos tipográficos diferentes: En fondo oscuro, en fondo claro y en fondo blanco. Las medidas a adoptar que se encuentren descritas en fondo oscuro, deberán acometerse de modo
inmediato. Las que se hayan presentado en fondo claro deberán adoptarse prioritariamente, si bien en segundo término, tras las anteriores. Finalmente, las medidas que se describan en fondo
blanco, se acometerán en tercer término.
Con el fin de ilustrar todo lo expuesto, se presenta a continuación, a modo de ejemplo, un supuesto en el que tres factores concretos hayan obtenido valoraciones negativas al autoevaluar la
empresa:

EVALUACIÓN DEL RIESGO ELÉCTRICO:
La totalidad de las máquinas están conectadas a la red general de toma de tierra. Respuesta: NO
EVALUACIÓN DE LOS EQUIPOS DE PROTECCIÓN INDIVIDUAL:
Existe un programa de mantenimiento y sustitución de los Equipos de Protección Individual utilizados. Respuesta: NO
EVALUACIÓN DE RIESGOS DERIVADOS DEL USO DE MÁQUINAS:
Se dispone de resguardos o protecciones adecuadas frente a los riesgos de atrapamiento, corte o proyección (compresores, pulidora, centrífuga, …) Respuesta: NO
En este caso el empresario debe incluir en su plan de prevención las siguientes actuaciones, indicadas en el documento al lado de los factores considerados:
- La instalación eléctrica debe disponer de una red general de toma de tierra con una resistencia apropiada, a la que deben conectarse la totalidad de las máquinas.
- Los Equipos de Protección Individual se mantendrán en condiciones adecuadas y se sustituirán cuando sea necesario.
- Los elementos móviles de los equipos de trabajo deberán contar con resguardos que impidan el acceso a zonas peligrosas y medidas adecuadas frente al riesgo de proyecciones.
El orden para acometer las tres medidas se deduce de la propia presentación en el documento. La toma a tierra de la instalación eléctrica viene presentada en fondo claro. El mantenimiento
adecuado de los Equipos de Protección Individual, se ha presentado en fondo blanco. Por último, la protección adecuada de los elementos móviles de los equipos de trabajo se destacaba con
fondo oscuro. Así pues, el plan preventivo deberá incluir como actuación inmediata la protección de los elementos móviles de los equipos de trabajo. En segundo término se dotará de toma
de tierra a la instalación eléctrica. La revisión y mantenimiento de los Equipos de Protección Individual podrá acometerse en último lugar.

Debe entenderse que, tanto el presente documento ya cumplimentado, como el plan preventivo diseñado por el empresario a partir de aquél, constituyen las actuaciones fundamentales
de su gestión de la prevención (ANEXO III) y serán de utilización y aplicación interna en la propia empresa.
Por último, es de advertir que el presente documento no contempla aquellos procesos o situaciones no convencionales o no específicos de la actividad considerada. De presentarse en alguna
empresa actividades o situaciones peculiares, el propio empresario deberá añadir al documento la evaluación de las mismas, siguiendo la sencilla pauta con que se ha diseñado éste.

En el ANEXO IV se hace referencia a factores de riesgo ergonómicos y psicosociales que pueden estar presentes en el puesto de trabajo y que es necesario identificar, así como a las
medidas preventivas básicas para su control.

1.- EVALUACIÓN DE LAS CONDICIONES GENERALES DE LOS LOCALES

EN CASO DE RESPUESTA NEGATIVA

SI1.1.- El local tiene al menos dos metros y medio (tres metros) de altura, la superficie y el
volumen disponible por trabajador es como mínimo de 2 m2 y 10 m3 respectivamente.

NO →→

Los techos de los locales industriales deberán estar al menos a 3 metros de altura, y la superficie y
volumen por trabajador serán como mínimo de 2 m2 y 10 m3. No obstante, en locales comerciales,
de servicios, oficinas y despachos, la altura podrá reducirse a 2.5 mts.
- Real Decreto 486/1997. Anexo I- Apartado A-2.1 - B.O.E. 23/4/97

SI1.2.- El lugar de trabajo mantiene un adecuado orden y limpieza, y en particular, los suelos
se encuentran libres de desperdicios, objetos innecesarios, derrames de líquidos etc., para
evitar posibles caídas y golpes.

NO →→

Los lugares y equipos de trabajo se limpiarán periódicamente. Se eliminarán con rapidez los
derrames, los desperdicios y demás productos residuales que puedan originar accidentes,
colocando recipientes adecuados para contener los residuos y teniendo en cuenta al utilizar
productos para la limpieza los posibles riesgos en su manipulación.
- Real Decreto 486/1997. Anexo II- Apartados 1 y 2 - B.O.E. 23/4/97

SI1.3.- Es suficiente la señalización de seguridad existente para llamar la atención, alertar u
orientar a los trabajadores sobre determinados riesgos, prohibiciones u obligaciones.

NO →→

En los centros de trabajo deberá utilizarse señalización de seguridad y salud en el trabajo, siempre
que del análisis de riesgos, situación de emergencia, obligación de uso de equipos de protección
individual, etc., sea necesario llamar la atención, alertar, u orientar a los trabajadores.
- Real Decreto 485/1997 - B.O.E. 23/4/97

SI1.4.- Las condiciones ambientales, temperatura e iluminación son los adecuados para poder
efectuar la actividad en condiciones de seguridad y confort.

NO →→

La temperatura de los locales donde se realizan trabajos sedentarios propios de oficinas o
similares estará comprendida entre 17 y 27º C.
En tareas con exigencias visuales altas o muy altas, el nivel mínimo de iluminación será de 500 y
1000 lux respectivamente.
- Real Decreto 486/1997. Anexo III.3 y Anexo IV.3 - B.O.E. 23/4/97

SI1.5.- El diseño del puesto de trabajo en mesa permite la adaptación del mismo a las
medidas de cada trabajador (Ver ANEXO IV).

NO →→

El empresario aplicará las medidas necesarias para adaptar el trabajo a la persona, en particular
en lo que respecta a la concepción de los puestos de trabajo.
- Ley 31/95. Art. 15.1.d – B.O.E. 10/11/95

SI
1.6.- Dispone de elementos de actuación inmediata frente a emergencias provocadas por
productos químicos (manta ignífuga, fuente lavaojos) y otros agentes.

NO →→

Los lugares de trabajo dispondrán de material para primeros auxilios en caso de accidente.
- Real Decreto 486/1997. Anexo VI. A-1,3 - B.O.E. 23/4/97

2.- EVALUACIÓN DEL RIESGO ELÉCTRICO

EN CASO DE RESPUESTA NEGATIVA

SI2.1.- Se encuentra autorizada la instalación eléctrica por el Departamento de Industria y se
dispone de la documentación correspondiente que lo justifica.

NO →→

Deberán ponerse en contacto con un Técnico competente o Instalador Autorizado.
- Reglamento Electrotécnico para Baja Tensión - ITC-BT 03,04,05

Real Decreto 842/2002 - B.O.E. 18/9/02

SI2.2. La instalación eléctrica presenta adecuadas condiciones de aislamiento de las partes
activas de cuadros eléctricos, conductores, tomas de corriente, cajas de derivación, máquinas,
etc.

NO →→

Contra el riesgo de contacto eléctrico directo con partes en tensión, el conjunto de la instalación
eléctrica debe mantenerse debidamente aislado. Se evitarán los cables desnudos, los empalmes sin
fichas de conexión, bornes en tensión accesibles, cajas de derivación al descubierto, etc.
- Real Decreto 614/2001. Artº 3º.4- B.O.E. 21/6/01
- Reglamento Electrotécnico para Baja Tensión - ITC- BT 17, 22

Real Decreto 842/2002 - B.O.E. 18/9/02

SI
2.3.- La totalidad de las máquinas están conectadas a la red general de toma de tierra.

NO →→

La instalación eléctrica debe disponer de una red general de toma de tierra con una resistencia
apropiada, a la que deben conectarse la totalidad de las máquinas.
- Real Decreto 1215/1997. Anexo I.1.16- B.O.E. 7/08/97
- Reglamento Electrotécnico para Baja Tensión - ITC-BT 18

Real Decreto 842/2002 - B.O.E. 18/9/02

SI2.4.- La instalación eléctrica dispone de interruptores diferenciales sensibles a las corrientes
de defecto, contra el riesgo de contacto eléctrico indirecto con las masas (elementos
metálicos) que puedan quedar accidentalmente en tensión.

NO →→

La instalación eléctrica debe contar con interruptores diferenciales de corte automático, que la
desconecten en caso de que se produzcan corrientes de defecto peligrosas.
- Real Decreto 614/2001. Artº 3º.4 - B.O.E. 21/6/01
- Reglamento Electrotécnico para Baja Tensión - ITC-BT 17, 23, 24

Real Decreto 842/2002 - B.O.E. 18/9/02

SI2.5.- Se realizan revisiones periódicas en la instalación eléctrica que aseguran las condiciones
de aislamiento, la adecuación de la puesta a tierra y el funcionamiento correcto de los
diferenciales.

NO →→

Deberán ponerse en contacto con un Instalador Autorizado.
- Real Decreto 614/2001- B.O.E. 21/6/01

 - Reglamento Electrotécnico para Baja Tensión - ITC-BT 05,18
Real Decreto 842/2002 - B.O.E. 18/9/02

3.- EVALUACIÓN DEL RIESGO DE INCENDIO, DE LOS MEDIOS DE PROTECCIÓN Y DE LA EVACUACIÓN (ver nota informativa de incendios en ANEXO I)

FACTORES DE INICIO EN CASO DE RESPUESTA NEGATIVA

SI
3.1.- Los productos inflamables se encuentran almacenados en recintos o armarios
adecuados resistentes al fuego.

NO →→

Sólo podrán almacenarse materias inflamables en los lugares señalados por los Reglamentos Técnicos
vigentes y con los límites cuantitativos indicados en los mismos.
- MIE- APQ1 Real Decreto 379/2001- B.O.E. 10/5/01

SI3.2.- Está prohibido fumar y emplear útiles de ignición en los lugares identificados con
riesgo de incendio (aplicación de metil-metacrilato)

NO →→

En los lugares con riesgo de incendio que se identifiquen, existirá señalización normalizada que prohiba
fumar y usar útiles de ignición.
- Real Decreto 485/1997- B.O.E. 23/4/97
- Nota Técnica de Prevención nº 97. Instituto Nacional de Seguridad e Higiene en el Trabajo

MEDIOS DE PROTECCIÓN EN CASO DE RESPUESTA NEGATIVA

SI
3.3.- Se dispone de extintores portátiles en el centro de trabajo.

NO →→

Es necesario que en el centro de trabajo haya extintores en número suficiente para controlar cualquier
situación puntual de emergencia de incendios que pudiera manifestarse y deben ser adecuados a los tipos
de fuego previsibles.
- Real Decreto 486/1997 - Anexo I- Apartado 11.2- B.O.E. 23/4/97

SI3.4.- Los extintores son visibles y accesibles.

NO →→

Los extintores deberán estar fijados a la pared, con su parte superior a una altura máxima de 1,70 metros y,
ante dificultades de localización, debidamente señalizado.
- Reglamento de Instalaciones de Protección Contra Incendios. Apéndice 1. Apartado 6.3 - B.O.E. 14/12/93
- Real Decreto 486/1997 - Anexo I- Apartado 11.2 - B.O.E. 23/4/97

SI3.5.- Los extintores se revisan anualmente y se retimbran cada 5 años por empresas
autorizadas.

NO →→

Los extintores deberán ser revisados anualmente y retimbrados cada 5 años por un mantenedor autorizado.
- Reglamento de Instalaciones de Protección Contra Incendios. Real Decreto 1942/1993. Apéndice 2.
Apartado 1 - B.O.E. 14/12/93
- Real Decreto 486/1997 - Anexo I- Apartado 11.2 - B.O.E. 23/4/97

SALIDAS DE EMERGENCIA EN CASO DE RESPUESTA NEGATIVA

SI3.6.- Las salidas al exterior están practicables y libres de obstáculos en todo momento.

NO →→

Las puertas de acceso al exterior estarán siempre libres de obstáculos y abrirán en el sentido de la
evacuación.
- Real Decreto 486/1997 - Anexo I- Apartado 10.2 - B.O.E. 23/4/97

SI3.7.- Las salidas y las vías que conducen a ellas están señalizadas.

NO →→

Todas las vías de evacuación dispondrán de señalización normalizada.
- Real Decreto 486/1997 - Anexo I- Apartado 10.7 - B.O.E. 23/4/97
- Real Decreto 485/1997 - Anexo III- Apartado 3.5 - B.O.E. 23/4/97

SI3.8.- Se dispone de iluminación de emergencia en las salidas y en las vías que conduce
a ellas.

NO →→

Todas las vías de evacuación dispondrán de iluminación de emergencia adecuada.
- Real Decreto 486/1997 - Anexo I- Apartado 10.9 y Anexo IV- Apartado 5 - B.O.E. 23/4/97

4.-EVALUACIÓN DE RIESGOS DERIVADOS DEL USO DE MÁQUINAS, EQUIPOS Y HERRAMIENTAS (ver nota informativa sobre máquinas en el ANEXO II)

CONSIDERACIONES GENERALES SOBRE MÁQUINAS EN CASO DE RESPUESTA NEGATIVA

SI4.1.- Se dispone de resguardos o protecciones adecuadas frente a los riesgos de
atrapamiento, corte o proyección (compresores, pulidora, centrífuga, …).

NO →→

Los elementos móviles de los equipos de trabajo deberán contar con resguardos que impidan el
acceso a zonas peligrosas.
- Real Decreto 1215/1997 Anexo I – Apartado 1.8 – B.O.E. 7/8/97
En la utilización de un equipo de trabajo deberán adoptarse las medidas adecuadas frente al riesgo de
proyección.
- Real Decreto 1215/1997 Anexo II - Apartado 1.9 – B.O.E. 7/8/97

SI4.2.- Los órganos de accionamiento de puesta en marcha y parada de las máquinas son
identificables y fácilmente localizables y no acarrean riesgos como consecuencia de una
manipulación involuntaria. NO →→

Los órganos de accionamiento deberán estar situados fuera de las zonas de peligro, serán
claramente visibles e identificables y no deben acarrear riesgos producidos por accionamiento
involuntarios.
- RD. 1215/1997. Anexo I. Apartado 1. B.O.E. 7/8/97

SI4.3.- Se realiza un mantenimiento adecuado de las máquinas y equipos de trabajo
(centrífugas, arenadora, olla a presión, compresores, micromotores, pulidoras,
cortaescayolas, horno, equipos de fundición, polimerizadora, ...).

NO →→

El empresario adoptará las medidas necesarias para que, mediante un mantenimiento adecuado, los
equipos de trabajo se conserven durante todo el tiempo de utilización en unas condiciones óptimas de
funcionamiento según su manual de instrucciones.
- Real Decreto 1215/1997. Art. 3.5 . Anexo I y II - B.O.E. 7/8/97

SI4.4.- Las operaciones de mantenimiento y limpieza se realizan con la máquina parada y
adoptando procedimientos o tomando precauciones que impidan accionamientos
imprevistos.

NO →→

Las operaciones de mantenimiento se realizarán tras haber parado o desconectado el equipo, haber
comprobado la inexistencia de energías residuales peligrosas y haber tomado las medidas que impidan
su puesta en marcha o conexión accidental.
- Real Decreto 1215/1997 - Anexo II – Apartado 1.14 - B.O.E. 7/8/97

SI4.5.- En zonas concretas de las máquinas (punto de operación,...), en las que pueden
requerirse exigencias visuales importantes, se dispone de iluminación localizada que
complementa a la de tipo de general.

NO
→→

Cuando las características del trabajo a realizar exijan niveles de iluminación elevados en un lugar
determinado, se complementará la iluminación general con una adecuada iluminación localizada.
- Real Decreto 486/1997. Anexo IV. Apartado 2 – B.O.E. 23/4/97
- Real Decreto 1215/1997. Anexo I. Apartado 1.9 – B.O.E. 7/8/97

SI
 4.6.- Se respetan las condiciones de uso y mantenimiento de los equipos indicadas por el

fabricante. NO →→
Los equipos de trabajo no deberán utilizarse en condiciones contraindicadas por el fabricante, ni deben
retirarse los elementos de protección previstos.
- Real Decreto 1215/97 – Anexo II – Apartado 1.3 – B.O.E. 7/8/97

EQUIPOS DE AIRE COMPRIMIDO EN CASO DE RESPUESTA NEGATIVA

SI
4.7.- La ventilación del equipo de compresión está garantizada y se realiza un mantenimiento
de niveles, del estado general de la instalación y la limpieza del equipo de compresión.

NO →→

Caso de no estar bien ventilado el equipo de forma natural, deberá disponerse de un sistema de
renovación forzada de aire y deberá realizarse el mantenimiento periódico de toda la instalación y las
reparaciones o sustituciones necesarias.
- Reglamento de Aparatos a Presión. Real Decreto 1244/1979. Artº 11 – B.O.E 29/05/79
- Real Decreto 769/1999- B.O.E. 31/05/99

SI4.8.- Se realizan revisiones anuales del equipo e inspecciones y pruebas cada diez años por
personal autorizado.

NO →→

Deberán realizarse revisiones anuales e inspecciones y pruebas cada 10 años por personal autorizado.

- ITC-MIE - AP17.OM 28/06/1988. Artº 2.9 – B.O.E 8/07/88

INSTALACIONES DE GASES COMBUSTIBLES EN CASO DE RESPUESTA NEGATIVA

SI4.9.- Se llevan a cabo las formalidades administrativas de autorización de puesta en servicio y
revisiones periódicas de las instalaciones de butano, propano o gas natural.

NO →→

Deberán ponerse en contacto con su Empresa Suministradora o Instalador Autorizado.
- Real Decreto 1085 /1992. Artº 22 - B.O.E. 9/10/92
- Ley 34/1998 del sector de Hidrocarburos. Artº 47.4 - B.O.E. 8/10/98
- Real Decreto 1853/1993 – B.O.E 24/11/93
- Orden de 28/02/2003 - BOA 19/03/03 del Gobierno de Aragón
- Orden de 17/12/1985 – B.O.E 9/01/86

SI 4.10.- Las botellas de gases comprimidos (oxígeno, propano, etc.), se mantienen en posición
vertical junto a la pared o en carros portabotellas y debidamente sujetas para evitar su caída.

NO →→

Del modo más efectivo posible debe evitarse la caída de las botellas que contienen gases comprimidos
a presión, incluso las vacías tanto por el riesgo de rotura de la válvula y consecuente proyección o
explosión, como por la propia caída del objeto.
- Real Decreto 1215/1997 - Anexo II - Apartado 1.7 - B.O.E. 7/8/97

SI4.11.- Las botellas de gases comprimidos se mantienen alejadas de cualquier fuente de
calor.

NO →→

Debe evitarse la ubicación de las botellas de gases en las proximidades de hornos, aparatos de
calefacción, los propios trabajos de soldadura, etc.

- Real Decreto 1215/1997. Anexo II. Apartado 1.8 - B.O.E. 7/8/97
- Real Decreto 379/2001 - ITC- MIE-APQ-5 - Art. 7 - B.O.E. 10/05/01

SI4.12.- A la salida de los manorreductores de las botellas de gases para soldadura y fusión
y junto al soplete, existen válvulas de seguridad de sentido único, contra los retrocesos
de gases y de llama.

NO →→

En los equipos de soldeo y fusión en los que se emplean gases inflamables y comburentes, es
necesario acoplar sistemas antirretroceso de llama adecuados a la instalación.

- Real Decreto 379/2001 – ITC - MIE-APQ-5 – Art. 7 - B.O.E. 10/5/01
- Nota Técnica de Prevención 132. Instituto Nacional de Seguridad e Higiene en el Trabajo

SI4.13.- Los diferentes elementos de estos equipos de gases (conducciones fijas y flexibles,
sopletes, manorreductores, etc) se encuentran en perfectas condiciones de uso y está
establecido un mantenimiento preventivo.

NO →→

Todos los equipos, canalizaciones fijas o flexibles y accesorios (manorreductores, válvulas antirretorno,
sopletes, etc.), deberán ser los adecuados a cada aplicación y conservarse en condiciones óptimas.

- Real Decreto 379/2001 – ITC- MIE-APQ-5 – Art. 7 - B.O.E. 10/05/01

TRABAJOS CON HERRAMIENTAS MANUALES EN CASO DE RESPUESTA NEGATIVA

SI4.14.- Se controla periódicamente el estado de conservación y almacenamiento de las
herramientas.

NO →→

Debe garantizarse por parte de la empresa que las herramientas manuales suministradas a los
trabajadores se encuentran siempre en buen estado de uso y almacenamiento.
- Real Decreto 1215/1997. Anexo II - Apartado 1.17 - B.O.E. 7/8/97
- Nota Técnica de Prevención nº 391. Instituto Nacional de Seguridad e Higiene en el Trabajo

SI
4.15.- Las herramientas manuales se mantienen debidamente afiladas y carentes de
bordes o cabezas defectuosas, con mangos o empuñaduras adecuadas y con una firme
unión entre sus elementos.

NO →→

El tamaño y las características de las herramientas serán las apropiadas al trabajo a realizar. Deberá
efectuarse un mantenimiento adecuado de los mismos.

- Real Decreto 1215/1997. Art. 3.5 y Anexo I. Apartado 1.19 - B.O.E. 7/8/97

SI
4.16.- Las superficies de trabajo se mantienen libres de herramientas y elementos
innecesarios. NO →→

Sólo se dispondrá de herramientas y elementos indispensables para la ejecución de la tarea y estarán
dispuestas correctamente en sus cajas o soportes.

- Nota Técnica de Prevención nº 391, 392 y 393. Instituto Nacional de Seguridad e Higiene en el
Trabajo

5.- EVALUACIÓN DE RIESGOS POR EXPOSICIÓN A CONTAMINANTES QUÍMICOS INDUSTRIALES (R.D. 374/01)

EN CASO DE RESPUESTA NEGATIVA

SI5.1.- Las sustancias y preparados peligrosos están correctamente etiquetados y se utilizan
conforme a las indicaciones de las fichas de datos de seguridad correspondientes.

NO →→

Cuando se utilicen productos químicos peligrosos se deberán tener en cuenta las indicaciones de sus
fichas de datos de seguridad. El etiquetado de estos productos debe incluir los correspondientes
símbolos e indicaciones de peligro, así como las frases R de “Riesgo” y los consejos S de “Prudencia”.

- Real Decreto 363/1995 – B.O.E. 5/6/95
- Real Decreto 255/2003 – B.O.E. 4/3/03

SI5.2.- El local de trabajo dispone de ventilación general eficaz, natural o artificial que renueve
el aire constantemente, especialmente en las zonas de manipulación de productos químicos y
fusión de metales. NO →→

El sistema de ventilación general deberá asegurar una efectiva renovación de aire del local de trabajo,
especialmente en las zonas indicadas.
- Real Decreto 486/1997. Anexo III. Apartado 3 d. – B.O.E. 23/4/97

SI5.3.- Dispone de sistema de extracción de polvo y materia particulada generados durante
tareas de mecanizado (desbarbado, pulido, limado, modelado, etc.).

NO →→

Debe instalarse algún sistema de extracción localizado en la zona próxima a los puntos de generación
de estos contaminantes.

- Real Decreto 1215/1997. Anexo I. Apartado 1.5 - B.O.E. 7/8/97

SI5.4.- Dispone de sistema de extracción localizado para las tareas de manipulación de
productos químicos peligrosos (ej: metil -metacrilato) o en las que exista riesgo de emisión de
contaminantes al ambiente. NO →→

Donde se generen contaminantes volátiles, se deberá controlar su difusión mediante sistemas de
aspiración localizada.
- Real Decreto 374/2001. Art. 5.2 b. B.O.E. 1/5/01

SI5.5.- Se realiza un mantenimiento periódico de los elementos que componen los sistemas de
ventilación y extracción localizado.

NO →→

Se establecerá un mantenimiento de los sistemas de ventilación y extracción.

- Real Decreto 486/1997. Anexo II. Apartado 4 - B.O.E. 23/4/97

6.- EVALUACIÓN DE RIESGOS POR EXPOSICIÓN A RIESGOS BIOLÓGICOS

EN CASO DE RESPUESTA NEGATIVA

SI

6.1- Antes de proceder a su manipulación, se desinfectan los elementos presumiblemente
contaminados por agentes biológicos (impresiones, prótesis o aparatos correctores usados).

NO →→

El laboratorio deberá contar con los medios adecuados para evitar la contaminación por agentes
productores de enfermedades transmisibles.
- Real Decreto 1594/1994. Art. 9.c - B.O.E. 8/9/94 que regula la profesión de protésico dental
Se reducirá el riesgo de exposición a agentes biológicos estableciendo procedimientos de trabajo
adecuados y utilizando medidas técnicas apropiadas para evitar o minimizar la liberación de agentes
biológicos en el lugar de trabajo.
- Real Decreto 664/1997. Art. 6.1.a - B.O.E. 24/5/97

SI6.2- Está prohibido, y se cumple, comer, beber o fumar en las zonas de trabajo en las que
exista riesgo de exposición a agentes biológicos.

NO →→

En todas las actividades en las que exista riesgo para la salud de los trabajadores como consecuencia
del trabajo con agentes biológicos, se prohibe que coman, beban o fumen en las zonas de trabajo en
las que exista dicho riesgo.
- Real Decreto 664/1997.Artº . 7.1.a - B.O.E. 24/5/97

SI
6.3- Ante el riesgo por exposición a agentes biológicos, se ponen a disposición de los
trabajadores vacunas eficaces frente a dichos agentes.

NO →→

Se pondrá en conocimiento de los trabajadores la existencia de vacunas preventivas, informándoles de
las ventajas e inconvenientes de la vacunación. Dicha vacunación se ofrecerá al trabajador sin coste
alguno para él mismo.
- Real Decreto 664/1997. Art. 8. Anexo VI.1 B.O.E. 24/5/97

7.- EVALUACIÓN DE LOS EQUIPOS DE PROTECCIÓN INDIVIDUAL

EN CASO DE RESPUESTA NEGATIVA

SI7.1.- Todos los equipos de protección individual disponen de marcado CE.

NO →→

Los equipos de protección individual deben ser certificados, dotados de marcado CE, acompañados
de declaración de conformidad CE y de folleto informativo.

- Real Decreto 1407/1992 - B.O.E. 20/10/92

SI
7.2.- Se utilizan gafas o pantalla de protección, contra la proyección de partículas o polvo en
operaciones de mecanizado y como protección en caso de rotura de disco.

NO →→

Los equipos de protección individual deberán utilizarse cuando existan riesgos para la seguridad y la
salud de los trabajadores que no hayan podido evitarse o limitarse por medios técnicos de protección
colectiva o mediante procedimientos de organización del trabajo.
- Real Decreto 773/1997. Artº 4º- B.O.E. 12/6/97

SI7.3.- Se utilizan mascarillas filtrantes adecuadas en operaciones con riesgo de exposición a
materia partículada.

NO →→

En los procesos donde no esté controlada la emisión de materia particulada deberán utilizarse
equipos de protección respiratoria (mascarillas).

- Real Decreto 1407/1992 - B.O.E. 20/10/92
- Real Decreto 773/1997. Artº 4º - B.O.E. 12/6/97

SI7.4.- Se utilizan guantes contra riesgos biológicos en la manipulación de elementos
contaminados (impresiones, prótesis o aparatos correctores usados) hasta su desinfección.

NO →→

En todas las actividades en las que exista riesgo para la salud de los trabajadores como
consecuencia del trabajo con agentes biológicos se les proveerá de prendas de protección
apropiadas o de otro tipo de prendas especiales adecuadas.
- Real Decreto 664/1997 Art. 7.1.b – B.O.E. 24/5/97

SI7.4.- Existe un programa de mantenimiento y sustitución de los Equipos de Protección
Individual utilizados.

NO →→

Los EPI se mantendrán en condiciones adecuadas y se sustituirán cuando sea necesario y según
indiquen las instrucciones dadas por el fabricante.

- Real Decreto 773/1997 – B.O.E. 12/6/97

ANEXO I

NOTA INFORMATIVA SOBRE LUCHA Y MEDIOS DE PROTECCIÓN CONTRA INCENDIOS

(1) En lo que a protección de incendios se refiere se tendrán en cuenta las Ordenanzas Municipales de Protección contra Incendios en el ámbito territorial de sus respectivos municipios.

(2) La Orden de 13 de Noviembre de 1994 del Departamento de Industria, Comercio y Turismo (B.O.A. 21-12-94), establece las condiciones que deben cumplir las empresas instaladoras y conservadoras de
instalaciones de protección contra incendios, e incluye en su anexo IV (hojas 1 a 13), los protocolos de inspecciones, verificaciones y pruebas que deben cumplir las instalaciones de protección contra
incendio de las empresas.

(3) El Real Decreto 786/2001 de 6/07/2001, B.O.E 181 de 30/07/2001, aprueba el Reglamento de Protección contra Incendios en establecimientos industriales, estableciendo y definiendo los requisitos y
condiciones que deben cumplir los establecimientos e instalaciones de uso industrial para su seguridad en caso de incendio.

ANEXO II

NOTA INFORMATIVA SOBRE LA SEGURIDAD EN LAS MÁQUINAS

 1.- Si se han adquirido máquinas nuevas fabricadas después de Enero de 1995, la entrada en vigor de las disposiciones de aplicación de las directivas sobre máquinas, el RD-1435/92 (B.O.E.11/12/92) y el RD
56/95 (B.O.E. 8-2-95), obligan al fabricante a proporcionar cierta información sobre las máquinas. La Ley 31/1995 de Prevención de Riesgos Laborales, obliga al empresario a recabar dicha información si el
fabricante no la facilita. Por todo ello debe saber que:

- Cada máquina debe disponer de marcado CE visible e indeleble

- Cada máquina debe acompañar una "Declaración CE de Conformidad"

- Cada máquina debe ir provista de un completo manual de instrucciones en castellano

- Si detecta alguna deficiencia que afecte a la seguridad, no modifique nada por su cuenta, pero advierta de ello al fabricante.

2.- Para el resto de los equipos de trabajo deberá tenerse en cuenta las disposiciones contenidas en el RD 1215/97, relativo a los equipos de trabajo disponibles por la empresa en orden a garantizar la seguridad y
salud de los trabajadores que utilizan los referidos equipos, procediendo a realizar la obligada adaptación de los mismos a las condiciones elementales de seguridad en su funcionamiento

ANEXO III

ACTUACIONES DE GESTIÓN PREVENTIVA

Se relacionan a continuación consideraciones básicas de obligada aplicación en materia de gestión preventiva y no contempladas en este procedimiento, por no constituir materia de evaluación de riesgos laborales,
pero de imprescindible implantación en cualquier empresa para garantizar un sistema eficaz de gestión de prevención de riesgos laborales.

Ley de Prevención de Riesgos Laborales Ley 31/1995. - B.O.E. 10/11/95.

♣ En cumplimiento del deber de protección, el empresario deberá garantizar que cada trabajador reciba una formación teórica y práctica, suficiente y adecuada, en materia preventiva. La formación deberá estar
centrada específicamente en el puesto de trabajo. Art. 19.

♣ El empresario adoptará las medidas adecuadas para que los trabajadores reciban las informaciones necesarias sobre: los riesgos para la seguridad y salud que afecten a la empresa, las medidas aplicables a
los riesgos existentes y sobre las medidas adoptadas para casos de emergencia. Art. 18 y 20.

♣ El empresario deberá consultar a los trabajadores la adopción de decisiones relativas a: la planificación y organización del trabajo por la repercusión sobre la seguridad y salud de los trabajadores, actividades
de protección de la salud, designación de trabajadores encargados de medidas de emergencia, procedimientos de información, etc. Arts. 18 y 33.

♣ El empresario deberá garantizar la vigilancia de la salud de los trabajadores en función de los riesgos inherentes al trabajo. El empresario podrá desarrollar personalmente la actividad de prevención, con
excepción de las actividades relativas a la vigilancia de la salud de los trabajadores.- Art. 22.

♣ Cuando se haya producido un daño para la salud de los trabajadores, el empresario llevará a cabo una investigación al respecto a fin de detectar las causas de estos hechos. Art. 16.3

ANEXO IV

NOTA INFORMATIVA SOBRE CONDICIONES ERGONÓMICAS Y PSICOSOCIALES

En el puesto de trabajo de un protésico dental pueden estar presentes los siguientes factores de riesgo:

♣ Ruido y vibraciones generados por los distintos aparatos empleados: compresor, aspirador, vibrador, centrífuga, micromotor, pulidora, arenadora, cortaescayolas, etc.
♣ Posturas mantenidas o forzadas del tronco.
♣ Movimientos repetitivos, flexión forzada de manos e hiperextensión del dedo pulgar.
♣ Trabajo aislado y solitario, con escasa relación interpersonal.
♣ Tareas repetitivas que exigen gran concentración, atención y minuciosidad.
♣ Apremio en la finalización de los trabajos.
♣ Dependencia técnica de agentes externos a la empresa, con escasa autonomía del trabajador en la toma de decisiones.

Su prevención se basa en:

♣ El diseño ergonómico del puesto y la elección de equipos de trabajo adecuados.
♣ La alternancia y rotación de tareas.
♣ Programación y organización del trabajo.
♣ La vigilancia específica de la salud.

 Dirección General de Trabajo e Inmigración

