
MANUAL DE PROCEDIMIENTOS DE TRABAJO – SECCION MAESTRANZA – F.C.N. – UNSa

2009

INTRODUCCIÓN Y OBJETIVOS

El presente documento se enmarca dentro de las directrices dictadas por el Comité Central de Higiene y Seguridad de la Universidad Nacional de Salta. Este proyecto persigue, por una parte, el cumplimiento de los requisitos que establece la Ley 19587 de Higiene y Seguridad Laboral, por otra, la implantación y aplicación en la estructura de esta Universidad de los principios de la acción preventiva. La prevención en el seno de las Facultades e Institutos de Enseñanza e Investigación es una parte fundamental de las actividades previstas por las citadas directrices.

Se pretende facilitar al personal maestranza, encargado de tareas de limpieza y mantenimiento del establecimiento, una guía de trabajo donde se identifican los riesgos asociados a cada una de sus actividades, de manera que se tengan en cuenta y se eliminen, o al menos se reduzcan, esos riesgos. En particular deben cumplirse dos objetivos:

- Asegurar las condiciones de seguridad en los trabajos cotidianos con riesgos químicos y biológicos.

- Incluir aspectos de prevención y seguridad para la vida cotidiana del trabajador.

Se propone encarar la planificación de las tareas cotidianas de los trabajadores de maestranza mediante un doble enfoque:

Planificación de las tareas diarias. Con el objeto de eliminar o disminuir los riesgos asociados a estas tareas e identificar los posibles riesgos secundarios que siguen, controlando los mismos mediante la adopción de las medidas pertinentes y la información y formación de los trabajadores sobre los riesgos específicos existentes en cada tarea.

Formación e información a los trabajadores. Dirigida a todos los trabajadores que desarrollan este tipo de tareas.
El objetivo de este manual que a continuación se expone es:

- Facilitar al personal que realiza este tipo de actividades una serie de conceptos en los que apoyarse para alcanzar la disminución de los citados niveles de riesgo (si los hubiere) en las tareas que puedan ser desarrolladas
PREPARACIÓN DE TAREAS

La preparación de las tareas diarias, en lo relativo a los aspectos de seguridad, puede abordarse según el esquema de actuación que se ilustra en el siguiente esquema.

[image: image1.png]INFORMACION FASES RESULTADO

RELACION DE:

PRODUCTOS Y EQUIPOS

TAREAS Y OPERACIONES
FICHAS DE _ COMUNICACION DE
'SEGURIDAD DE —— VERIFICACION DE NO CONFORMIDAD
PRODUCTOS INSTALACIONES AL SERVICIO DE

PREVENCION

ETIQUETADODE __|
PRODUCTOS N INVESTIGACION DE

PELIGROS ASOCIADOS

INSTRUCCIONES
DE EQUIPOS .
PLANIFICACION DE. .
PRACTICAS: ELIMINACION Y IDENTIFICACION DE
EXPERENCIAS __ REDUCCION DE RIESGOS RIESGOS
PREVIAS

DETERMINACION DE
EQUIPOS DE
PROTECCION

DETERMINACION DE NORMAS.
Y PROHIBICIONES

NFORMACION AL PERSONAL DE
MAESTRANZA

De acuerdo con el esquema anterior, los pasos propuestos son:

- Preparación de una relación de los productos, equipos, instalaciones y materiales a utilizar, al menos de los elementos que puedan llevar asociados algún tipo de peligro.

Investigación de los riesgos asociados a productos, equipos e instalaciones empleados, y sobre las tareas a realizar, basándose en las siguientes fuentes:

Consulta a las etiquetas y a las fichas de seguridad de los productos (éstas últimas pueden solicitarse a los suministradores de productos químicos, en Internet o al Servicio de Droguería Central de la Universidad).

Consulta de las instrucciones de los equipos e instalaciones a utilizar, en especial en los relativo a manejo, instalación, mantenimiento y aspectos de seguridad.

Experiencias previas u otra información relativa al manejo de equipos o instalaciones y en la realización de las tareas proyectadas.

Determinación, a partir de la misma información utilizada para la investigación de riesgos, la necesidad de utilizar equipos de protección personal (por ejemplo guantes, anteojos o mascarillas), o la necesidad de disponer de equipos de protección colectiva o de emergencia (por ejemplo, extintores de algún tipo determinado, etc.) y verificar si están disponibles.

Verificación de las condiciones de las instalaciones y equipos utilizados. Pueden verificarse, entre otras, las siguientes condiciones:

Existencia de señalización, salidas de emergencia y equipos de protección contra incendios.

Instalación adecuada de los equipos a utilizar, de acuerdo con sus instrucciones.

Existencia y correcto funcionamiento de los sistemas de ventilación o extracción del aire ambiente si son necesarios para el correcto desarrollo de las tareas.

Planificación de las tareas con objeto de eliminar o disminuir los posibles riesgos. Algunas de las posibles medidas a contemplar son:

Eliminación de fuentes de ignición con llama en trabajos con líquidos inflamables

Sustitución si es posible de productos tóxicos o peligrosos por otros de menor riesgo.

Eliminación de procedimientos inseguros: desinfección de sanitarios sin guantes, trabajos de levantamiento de cargas sin la capacitación adecuada, manejo manual de productos o recipientes calientes, trabajos con posibles contactos eléctricos, etc.

Etiquetado adecuado de los productos de limpieza, incluso los trasvasados fuera de sus recipientes originales, en los que deben reproducirse las etiquetas originales de los productos.

Especificación de las normas, precauciones, prohibiciones o protecciones necesarias para eliminar o controlar los riesgos.

Inclusión en los manuales de procedimientos de advertencias sobre los riesgos detectados, según lo indicado en el apartado anterior, y sobre las normas, precauciones, prohibiciones y elementos de protección necesarios para su control, indicando la obligatoriedad de seguirlos.

USO DE ELEMENTOS DE PROTECCION PERSONAL Y COLECTIVA.

Si durante la planificación de las tareas se ha determinado la necesidad de utilizar equipos de protección personal, esto puede ser indicativo de que subsiste un riesgo grave

Puede ser conveniente que al trabajador se lo instruya sobre la utilización de los equipos de protección personal o colectiva que se considere interesante incluir como parte de su formación en materia de seguridad.

Se hace indispensable incluir unos requisitos mínimos de ropa de protección o equipos de protección obligatorios; para las tareas de limpieza y mantenimiento de las instalaciones, será obligatorio la utilización de delantal ropa de grafa y calzados de seguridad.
INFORMACION Y FORMACION PARA EL TRABAJADOR
Se plantean dos tipos de acciones formativas:

Inicial, con la presentación de los aspectos de seguridad y las normas de funcionamiento.

En cada tarea, recordando las normas básicas y haciendo resaltar los problemas específicos de cada tarea.

INFORMACIÓN Y FORMACION INICIAL

Puede ser conveniente impartir una clase, charla sobre seguridad, su contenido básico puede incluir los siguientes puntos:

- Riesgos que pueden presentarse durante la realización de las tareas diarias. Pueden ser los detectados en la planificación de las tareas o los conocidos de antemano por la naturaleza de los productos, equipos, tareas e instalaciones, o por otras fuentes de información.

- Normas, precauciones y prohibiciones necesarias para evitar los riesgos; según lo establecido en la planificación de las tareas, la evaluación de riesgos de los lugares de trabajo o las normas de trabajo.

- Equipos de protección personal y colectiva que es necesario utilizar.

- Significado de los símbolos de marcado, frases de riesgo y normas de utilización normalizados en los productos químicos; utilización de fichas de seguridad de productos.

- Señalización, normas y dispositivos de emergencia y contra incendios.

- Normas de actuación en casos de incidentes o emergencias.

- Hábitos personales y de trabajo.
- Habría que indicar claramente la obligatoriedad de seguir las normas de seguridad establecidas, aclarando que su incumplimiento puede suponer sanciones.
INFORMACIÓN ESPECÍFICA DE CADA TAREA
Los aspectos de seguridad están desarrollados e incluidos en cada tarea que a continuación se detalla:

LIMPIEZA DE PISOS

	Etapas
	Equipos y Herramientas
	Riesgo
	Recomendación

	- Se trasladan los elementos de limpieza al lugar a limpiar, previa inspección de que dichos elementos se encuentran en buenas condiciones
	
	- Problemas óseo musculares de la columna vertebral

	- Aplicar maniobras adecuadas para el levantamiento de cargas.

- Uso de EPP (guantes de látex, botines puntera de acero o botas de goma, faja lumbar, etc.)

	- Los pisos son limpiados con agua una vez por semana , se hecha agua sobre los mismos, se refriega estos pisos con escoba, se corre el agua y luego se seca con haragán y trapos
	- Manguera de PVC

- Balde de plástico

- Escoba

- Haragán

- Trapos de piso

- Detergente

- Lavandina

- Agua
	- Problemas óseo musculares de la columna vertebral

- Caídas a nivel por resbalones.

- Afecciones dermicas a raíz de uso de productos agresores de la piel
	- Aplicar maniobras adecuadas para el levantamiento de cargas.

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

	- El polvo y residuo depositado en pisos es removido con escobillones (avión) primero seco y luego embebido en liquido abrillantador de pisos

- Muchas veces, para mayor comodidad se remueven de su lugar original muebles, luego de terminada la limpieza se vuelven a su lugar.

	- Escobillones

- Balde de plástico

- Liquido abrillantador de pisos
	- Problemas óseo musculares de la columna vertebral

- Caídas a nivel
	- Uso de EPP (botines puntera de acero, guantes de látex, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

	- La basura se recogen en bolsas de residuo tipo consorcio, la bolsa es dejada en un lugar prefijado, una vez terminada la tarea, se lleva la misma al contenedor de residuos de la universidad de para su disposición final.

	- Escoba

- Pala de recolección de residuos

- Bolsa de plástico

- Carretilla (para trasladar las bolsas)
	- Problemas óseo musculares de la columna vertebral

- Caídas a nivel

	- Uso de EPP (botines puntera de acero, guantes de algodón mateado, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

LIMPIEZA DE VENTANAS

	Etapas
	Equipos y Herramientas
	Riesgo
	Recomendación

	- Se trasladan los elementos de limpieza al lugar a limpiar, previa inspección de que dichos elementos se encuentran en buenas condiciones
	
	- Problemas óseo musculares de la columna vertebral

	- Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botines puntera de acero o botas de goma, faja lumbar, etc.)

	- Las ventanas, ventanales, mamparas y puertas de vidrios se limpian en su totalidad siempre y cuando tengan fácil acceso.

- Se les quita el polvo tanto al marco como al vidrio

- Se lava con agua y rejilla o cepillo

- Se enjuaga con agua

- Se limpia y seca con rejilla absorbente y papel, para no dejar residuos o marcas, primero el marco y luego el vidrio

	- Balde de plástico

- Escobillon con cerdas de plástico

- Rejilla de algodón

- Escalera chica

- Manguera

- Agua

- Detergente
	- Problemas óseo musculares de la columna vertebral

- Caídas a Nivel por resbalones

- Caídas de altura

	- Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botines puntera de acero o botas de goma, faja lumbar, etc.)

- Poseer conocimientos de trabajo en altura

	- Se limpia y seca el lugar de trabajo

- Se limpia y secan las herramientas utilizadas en la tarea realizada y se guarda en su lugar correspondiente
	- Agua

- Rejilla
	- Problemas óseo musculares de la columna vertebral

	- Uso de EPP (botines puntera de acero, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

LIMPIEZA DE BAÑOS

	Etapas
	Equipos y Herramientas
	Riesgo
	Recomendación

	- Se trasladan los elementos de limpieza al lugar a limpiar, previa inspección de que dichos elementos se encuentran en buenas condiciones
	
	- Problemas óseo musculares de la columna vertebral

	- Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

	- Vaciar las papeleras haciendo uso de una escoba de cerda sintética, un recogedor y bolsa para basura. Eliminación de residuos en los recipientes, limpieza interior y exterior de los mismos y llenado de líquidos desinfectantes si procede

	- Escoba de cerda sintética

- Bolsa de residuos

- Liquido desinfectante
	- Problemas óseo musculares de la columna vertebral

- Riesgo de tipo biológico

- Caídas a nivel
	 - Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

Capacitación sobre trabajos con residuos biológicos

	- Colocarse los guantes para quitar el sarro de espejos, azulejos, mesadas, bachas, los inodoros, los urinarios y por ultimo el piso, en ese orden, utilizando un desinfectante (lavandina) y con ayuda de franelas o escobilla se refriega repetidas veces hasta eliminar la suciedad.

	- Franelas

- Escobilla

- Desinfectante (lavandina u otros)

- Baldes

- Agua
	- Problemas óseo musculares de la columna vertebral

- Riesgo de tipo biológico

- Intoxicación vía Dermis por contacto con sustancias toxicas

- Caídas a nivel
	- Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

- Capacitación sobre trabajos con residuos biológicos

	- Al finalizar la tarea se limpian, desinfectan y secan las herramientas utilizadas en la tarea realizada y se guardan en su lugar correspondiente
	- Balde

- Agua

- Desinfectante

	- Problemas óseo musculares de la columna vertebral

- Riesgo de tipo biológico

- Intoxicación vía Dermis por contacto con sustancias toxicas

- Caídas a nivel
	- Aplicar maniobras adecuadas para el levantamiento y manipulación de cargas, y usar faja lumbar

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

- Capacitación sobre trabajos con residuos biológicos

LIMPIEZA DE OFICINAS

	Etapas
	Equipos y Herramientas
	Riesgo
	Recomendación

	- Se trasladan los elementos de limpieza al lugar a limpiar, previa inspección de que dichos elementos se encuentran en buenas condiciones
	
	- Problemas óseo musculares de la columna vertebral

	- Aplicar maniobras adecuadas para el levantamiento de cargas.

- Uso de EPP (guantes de látex, botines puntera de acero o botas de goma, faja lumbar, etc.)

	- Se inicia retirando los papeles de las papeleras, guillotinas, etc. en la bolsa para basura de todas las oficinas a limpiar. Eliminación de residuos en los recipientes, limpieza interior y exterior de los mismos y llenado de líquidos desinfectantes si procede.

	- Balde de plástico

- Escoba

- Liquido desinfectante

- Trapos de piso

- Bolsa de residuos
	- Problemas óseo musculares de la columna vertebral

- Caídas a nivel por resbalones.

- Afecciones dermicas a raíz de uso de productos agresores de la piel
	- Aplicar maniobras adecuadas para el levantamiento de cargas.

- Uso de EPP (guantes de látex, botas de goma, faja lumbar, etc.)

	- Se procede a desempolvar las partes altas (techos, paredes y ventanas, etc.)
- Se procede a limpiar el mobiliario en general, como escritorios, mesas, sillas, armarios, archivadores, puertas, persianas, picaportes, etc. Es necesario retirar los objetos que se encuentran encima del mobiliario para poder realizar una limpieza integral del mismo, los objetos delicados se limpian con la ayuda de un plumero

	- Plumero

	- Problemas óseo musculares de la columna vertebral

	- Uso de EPP (botines puntera de acero, guantes de látex, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

	- Con franela seca se retira el polvo del mobiliario, así mismo con trapo humedecido en el producto adecuado lo pasamos sobre la superficie para retirar las manchas, frotando hasta que estas desaparezcan, y como acabado final pasamos la franela o trapo para lustrar.

- Aspirar y/ o barrer y lustrar según lo requiera el tipo de piso.
- Fregar el suelo. Dependiendo del tipo de suelo se usaran distintos tipos de productos.
- Se procede a aromatizar el ambiente con un pulverizador, este se aplica con las ventanas cerradas para mayor concentración de perfumador.

	- Aspiradora

- Escoba

- Pala de recolección de residuos

- Bolsa de plástico

- Franela

- Liquido Aromatizador
	- Problemas óseo musculares de la columna vertebral

- Caídas a nivel

	- Uso de EPP (botines puntera de acero, guantes de algodón mateado, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

	- Se limpia y seca el lugar de trabajo

- Se limpia y secan las herramientas utilizadas en la tarea realizada y se guarda en su lugar correspondiente

	- Agua

- Rejilla
	- Problemas óseo musculares de la columna vertebral

	- Uso de EPP (botines puntera de acero, faja lumbar)

- Aplicar maniobras adecuadas para la manipulación de cargas

ANEXO 1

Personal de limpieza

Definición de personal de limpieza:
Es la persona que se ocupa de la limpieza y mantenimiento de inmuebles. Para ello, emplea los productos y la maquinaria más adecuados y respeta las normas de utilización. El personal de limpieza puede desarrollar sus funciones de forma autónoma o siguiendo el plan de trabajo establecido. Además, lleva a cabo las tareas de mantenimiento básico de la maquinaria y comprueba el resultado de la limpieza mediante su revisión y reposición del material necesario para la finalización del servicio.

Trabajos generales
· Barrido/aspirado: sobre suelos, maderas, plásticos, alfombras, moquetas, paredes enteladas, asientos tapizados, etc. Eliminación de la suciedad mediante escoba, cepillo, aspiradora, etc. para que quede libre de cualquier clase de suciedad, polvo, arenilla y en general de cualquier clase de resto.

· Fregado: sobre suelos, mobiliarios, terminales de ordenadores, teléfonos, telefax, fotocopiadoras, superficies metálicas, loza, sanitarios, instalaciones, accesorios, etc.
 Eliminación de la suciedad adherida, grasas manchas, etc., mediante fregona, bayetas, estropajos, etc., y la utilización de jabones ó detergentes adecuados hasta obtener que la superficie quede libre de residuos, manchas, huellas, solución detergente y en general de cualquier residuo adherido.

· Desempolvado: sobre paredes, techos, mobiliarios, terminales de ordenadores, teléfonos, telefax, tapizados, accesorios, instalaciones, etc. Eliminación del polvo depositado en superficies ó elementos situados por encima del suelo mediante la utilización de sistemas manuales ó automáticos hasta obtener la eliminación de trazas de polvo, suciedad, hilos, telarañas, etc.

· Vaciado/limpiado: de ceniceros y sus alojamientos, papeleras, trituradoras, contenedores, cubos de basura, depósitos, etc. Eliminación de residuos en los recipientes, limpieza interior y exterior de los mismos hasta su higienización y llenado de líquidos desinfectantes y desodorantes (si procede).

· Cristales/abrillantado: sobre cristales, cuadros, placas, adornos, manillas, metales, apliques, revestimientos metálicos, etc. Eliminación de manchas, polvo, huellas, etc. mediante los productos adecuados hasta obtener nitidez ó brillo del objeto ó superficie.

· Desengrasado: sobre suelos, paredes, mobiliario, etc.

· Abrillantado de suelos y encerados: sobre terrazo, mármoles, corcho, madera, goma, etc.

· Lavado de moquetas: sobre moquetas y alfombras.

Materiales usados

Son todos aquellos productos y utensilios que se utilizan en forma diaria para el mantenimiento de las áreas a trabajar y son los que a continuación detallamos:

· Desodorante de Ambiente: Este producto es utilizado para aplicarse en cualquier ambiente, dando así un agradable olor a limpieza. (se deberán observar cuando deben cambiarse).También se utilizará a diario el Spray.

· Cera al agua: Este producto se utiliza para conservar los diferentes ambientes que tienen piso vinílico, terrazo, loseta, mármol, etc. Aplicación: Se seguirán las instrucciones de uso propias del producto.

· Detergente: Este producto se utiliza para fregar los baños, inodoros, urinarios, pisos, etc. Su frecuencia es de uso diario.

· Limpia vidrios: Su aplicación es sobre la superficie limpia de cristales, espejos, etc.

· Limpia Metal: Este producto se utiliza en las estructuras metálicas, rejas, puertas, barandillas, pasamanos, etc. Se debe aplicar sobre la superficie limpia, su frecuencia es semanal.

· Lavandina: Se aplica como desinfectante en los servicios higiénicos, en lavados de pisos, en mármoles, etc.

· Limpia muebles: Se utilizará pera la limpieza de Ordenadores, Fotocopiadoras, Impresoras, Teléfonos, Fax, Máquinas de Escribir y todo tipo de Máquinas para oficinas. Se aplica con trapo o rejilla impregnada en el líquido esparciéndola sobre la superficie y frotando.

· Jabones Se utilizará los adecuados para cada situación.

· Rejillas para lustrar: Sirve para los acabados de lustres en los mobiliarios que se encuentran encerados, así como para abrillantar vidrios, espejos, loza, inodoros etc.
· Bolsa para basura: Material de plástico que viene en diferentes tamaños, indispensable para él deposito de la basura.

Utensilios para la limpieza

· Trapos.

· Esponja (para baño, cocina y oficina)

· Jabón o detergente específicos.

· Limpia cristales.

· Lavandina

· Bolsa para basura.

· Plumero.

· Ambientadores

· Quita sarro/ relusol

· Aspiradora.

· Balde, mechudo y sus accesorios.

· Guantes..

· Cepillo cerda sintética para fregar.

· Escoba para barrer.

· Escalera

DECÁLOGO DE SEGURIDAD E HIGIENE

1)- LA SEGURIDAD NO ES UNA OPCIÓN, ES UNA CONDICIÓN DE TRABAJO.

2)- SIEMPRE debemos trabajar adoptando TODAS las medidas de seguridad e higiene disponibles y que conocemos.

3)- NO debemos operar un equipo o realizar un trabajo si NO conocemos o si tenemos DUDAS respecto de las medidas de seguridad e higiene a adoptar.

4)- NO debemos operar un equipo o realizar un trabajo si tenemos DUDAS respectos de los elementos auxiliares que debemos usar y las condiciones operativas de los mismos.

5)- NO “tocamos” si no sabemos o desconocemos.

6)- SIEMPRE debemos preguntar a un superior en caso de duda o desconocimiento.

7)- NUNCA debemos deja trabajar a un compañero si sabemos que está haciendo o está por hacer algo que no esta bien.

8)- SIEMPRE debemos dar el ejemplo.

9)- SIEMPRE respetamos y debemos hacer respetar todas las medidas de seguridad e higiene que conocemos.

10)- SIEMPRE hacemos lo que sabemos que debemos hacer, y NO hacemos lo que sabemos que no debemos hacer.

ANEXO 2

EQUIPOS DE PROTECCIÓN PERSONAL

Los Equipos de Protección Personal (EPP) son aquellos destinados a ser llevados o sujetados por el trabajador para que le proteja de uno o varios riesgos.

Los EPP deben disponer de una certificación de calidad, por el que se garantiza que el fabricante cumple con los requisitos, exámenes de conformidad y controles de calidad exigibles.

Selección, utilización y mantenimiento

Par la correcta selección de los EPP, deben seguirse los siguientes pasos:

Análisis y evaluación de los riesgos que no se puedan evitar por otros medios.

Definición de las características necesarias para que los EPP respondan a los riesgos, incluyendo los riesgos que conlleven los propios EPP

Evaluación de las características de los EPP disponibles en el mercado.

Los EPP deben ser suministrados con instrucciones de uso y mantenimiento, que deben ser seguidas por el usuario y por la Universidad.

Los usuarios de los EPP deben utilizarlos de manera correcta, según las normas fijadas por la Universidad, que debe informarles de los riesgos a cubrir, de la necesidad de su utilización correcta y formarles para ello en caso necesario.

Equipos de protección personal de uso habitual en el sector de limpieza

Protección de las manos

Tipos y características

Guantes para manipulación de sustancias corrosivas, irritantes, de elevada toxicidad o de elevado poder de penetración a través de la piel.

Guantes de Látex puño largo, destinados a proteger contra productos de limpieza poco nocivos (detergentes, limpiadores, etc.).

Guantes de látex desechables, o de vinilo. Se ha de verificar si pueden impregnarse de sustancias que se solubilicen en los mismos o si pueden ser permeables a ciertos productos. Para ciertas operaciones puede ser recomendable utilizar este tipo de guantes desechables (productos tóxicos poco corrosivos). En otros casos puede ser recomendable utilizar a la vez dos tipos de guantes (látex y vinilo), por ejemplo cuando se trabaja productos desconocidos.

Guantes para manipulación de elementos calientes o fríos

Guantes para manipular objetos de vidrio cuando hay peligro de rotura. (Protección contra riesgos mecánicos). Son especialmente recomendables cuando se da la posibilidad de contaminación por productos tóxicos a través de las heridas de cortes.

Protección de los ojos
Es recomendable la utilización de lentes de protección, cuando hay riesgo de salpicaduras, proyección o explosión.

EQUIPOS DE PROTECCIÓN COLECTIVA

Los equipos de protección colectiva más habituales en este puesto de trabajo son los extintores y todo equipo relacionado a la lucha contra incendios.

ANEXO 3
NORMAS GENÉRICAS DE TRABAJO

INDICACIONES SOBRE HÁBITOS PERSONALES A RESPETAR EN EL LUGAR DE TRABAJO
- Prohibición de fumar

- Prohibición de comer

- No realizar reuniones o celebraciones.

- Mantener abrochados los delantales

- Llevar el pelo recogido.

- No llevar pulseras, colgantes, mangas anchas ni prendas sueltas que puedan engancharse en montajes, equipos o máquinas.

- Lavarse las manos después antes de dejar el laboratorio.

- No dejar objetos personales en las superficies de trabajo.

INDICACIONES SOBRE HÁBITOS DE TRABAJO

- Obligación de llevar equipos de protección individual determinados.

- Obligatoriedad de llevar ropa específica para el trabajo (delantales).

- Obligación de leer la etiqueta o consultar las fichas de seguridad de productos antes de utilizarlos por primera vez.

- Etiquetar adecuadamente los frascos y recipientes a los que se haya transvasado algún producto o donde se hayan preparado mezclas, identificando su contenido, a quién pertenece y la información sobre su peligrosidad (reproducir el etiquetado original).

- No tocar con las manos desnudas ni probar los productos químicos.

- Comprobar la temperatura de los materiales antes de agarrarlos directamente con las manos.

- Asegurar la desconexión de equipos, agua y gas al terminar el trabajo.

- Recoger materiales, equipos, etc., al terminar el trabajo

- Asegurar la desconexión de equipos, agua y gas al terminar el trabajo.

NORMAS A TENER EN CUENTA

- Antes de utilizar cualquier producto se deberá leer la etiqueta, que obligatoriamente debe tener en su envase, donde se indica las características, tipo de daño que puede ocasionar, y qué tipo de medidas deben adoptarse en su utilización. De igual manera indicará qué hacer en caso de producirse una intoxicación con el producto
- El almacenamiento de los productos de limpieza se deberán separar de los demás productos corrosivos e inflamables, y estos entre sí.
- Desechar productos que carezcan de identificación.
- Mantener el orden y limpieza en aquellos lugares donde se manipulen sustancias peligrosas.
- No retirar tapones con la boca o forzando los botes
- Emplear correctamente los equipos de protección individual.
- Si se tiene que realizar trasvases deberá hacerse lentamente y en ambientes ventilados.
- Las gasolinas son productos que a temperatura ambiente desprenden gran cantidad de vapores, por lo que son muy inflamables y explosivos
- La sosa cáustica no deberá utilizarse sobre metales como el aluminio, cobre, latón, bronce o estaño
- La mezcla de vinagre con amoníaco o productos de limpieza de baños originan un producto altamente tóxico
- Sí se añade amoníaco sobre cloro, flúor o calcio se puede provocar incendios y explosiones
INDICACIONES EN CASO DE ACCIDENTES

* Vertidos accidentales

Actuar rápidamente para su absorción, neutralización o eliminación. La actuación concreta a seguir para cada producto debe fijarse mediante la consulta a las fichas de seguridad de los productos y fijarse durante la planificación de las prácticas. Algunos ejemplos:

- Líquidos inflamables: absorber con carbón activo o productos específicos.

- Ácidos: neutralizar con bicarbonato o emplear productos específicos comercializados al efecto.

- Bases: neutralizar con bicarbonato o emplear productos específicos comercializados al efecto.

* Salpicaduras

En piel y ojos:

- Lavarse con abundante agua (mediante un lavaojos si es en los ojos).

- No intentar neutralizar.

- Acudir al médico inmediatamente.

En delantales:

- Quitarse rápidamente la ropa, lavándola, según la magnitud de la impregnación

- Si hay contacto con la piel, acudir al médico.

* Ingestión

- Si es un ácido, beber solución de bicarbonato.

- Si es una base, beber bebidas ácidas.

- Disponer de información de seguridad sobre los productos que se manipulan
- Acudir al médico con una etiqueta del producto.

* Incendio

- Dar la alarma inmediatamente.

- Apagar los pequeños fuegos tapándolos, sin utilizar agua.

- Escoger el tipo de extintor adecuado, consultando el modo de empleo.

- Si prende la ropa, utilizar ducha de emergencia o manta de seguridad.

Si se evacua el lugar del siniestro, cerrar las puertas al salir.

PAGE
58

