
folla de
prevención

Nº 43 - http://issga.xunta.es

INTRODUCIÓN

Nos departamentos de carnicería de hipermercados,
supermercados (traballadores por conta allea) e pe-
quenos e medianos empresarios (traballadores autó-
nomos) preséntanse unhas condicións de traballo que,
nalgúns casos, poden ser orixe de riscos para a saúde
dos traballadores, entre os que poderiamos citar:

Riscos físicos: ruído, estres térmico, iluminación.
Riscos químicos: exposición a contaminantes químicos

Edita: Instituto Galego de Seguridade e Saúde Laboral

Coordinación e maquetación: Alberto Conde Bóveda

Edición: xuño 2015 ISSN: 2254-9102

María García Díaz
Técnica superior en Prevención de Riscos Laborais

Enfermeira especialista en Enfermaría do Traballo

PREVENCIÓN DE RISCOS NOS POSTOS DE TRABALLO
DE CARNICERÍAS E CHARCUTERÍAS (I)

(manipulación de produtos de limpeza e desinfección
das instalacións e utensilios de carnicería e charcute-
ría).
Riscos biolóxicos: exposición a contaminantes
biolóxicos (pola manipulación de restos orgánicos,
vísceras, sangue, fluídos de carne e animais mortos).
Riscos ergonómicos: por fatiga física por manexo ma-
nual de cargas, realización de movementos repetitivos
e posturas forzadas.

folla de prevención

2

Riscos psicosociais: por insatisfacción, traballo a
quendas, ritmo de traballo e carga mental.

É importante realizar cantas actividades sexan necesa-
rias para que o desempeño da actividade produtiva non
represente un risco para a seguridade e saúde dos tra-
balladores, articulándose e desenvolvéndose estas acti-
vidades en torno ao plan de prevención, a avaliación dos
riscos, a planificación da acción preventiva, a vixilancia
da saúde, a información e a formación dos traballadores
e a entrega de EPI, entre outras.

A prevención de riscos laborais no noso país atópase
regulada, basicamente, pola Lei 31/1995, do 8 de no-
vembro, de prevención de riscos laborais, os seus re-
gulamentos complementarios e de desenvolvemento,
de entre os que destaca pola súa importancia para os
efectos da organización e xestión preventiva na empre-
sa o Real decreto 39/1997, do 17 de xaneiro, que apro-
ba o Regulamento dos servizos de prevención.

Esta lei constitúe o marco básico no cal se desenvolve
a prevención de riscos laborais en España, establecen-
do un réxime de responsabilidades e obrigacións tanto
das empresas como dos traballadores así como das
distintas administracións públicas.

Os regulamentos derivados ou complementarios á lei
regularán aspectos particulares ou máis concretos do
ámbito preventivo, entre os que se atopan, ademais
dos anteriores, os seguintes: lugares de traballo, equi-
pos de traballo , sinalización, manipulación manual de
cargas, risco eléctrico, equipos de protección indivi-
dual, etc.

As empresas están obrigadas a desenvolver as activi-
dades preventivas de organización específica que se
lles brindan, acolléndose a algunha das modalidades
existentes na lei e no real decreto en función das súas
particulares características (tamaño, perigo da activi-
dade desenvolvida, etc.)

No caso dos supermercados adoitan ter un servizo de
prevención propio coa vixilancia da saúde concertada
cun servizo de prevención ou mutua, é dicir , modalida-
de mixta, ou un servizo mancomunado. Os autónomos
adoita concertar un servizo de prevención alleo.

Finalmente, os convenios colectivos poden e deben
desempeñar un papel importante nas condicións de
traballo para os efectos preventivos.

DEREITOS E OBRIGACIÓNS DO
TRABALLADOR

A Lei 31/1995, do 8 de novembro, de prevención de
riscos laborais, ten como máximo obxectivo a protec-
ción dos traballadores para evitar que sufran danos,
preservando a súa seguridade e a súa saúde durante a

execución do seu traballo. Do mesmo xeito que conce-
de determinados dereitos para asegurar a súa seguri-
dade e saúde no traballo, tamén lles impón determina-
das responsabilidades con ese mesmo fin.

DEREITOS

�� Recibir unha protección eficaz en materia de segu-
ridade e saúde.

�� Recibir formación e información en materia pre-
ventiva: sobre os riscos existentes, as medidas de
protección aplicables e as medidas de emerxencia
adoptadas.

�� 	Consulta e participación nas cuestións de segurida-
de e saúde.

�� 	No caso en que apareza un risco grave ou inminen-
te ser informado sobre el e as instrucións que ten
que seguir.

�� 	A vixilancia da saúde, realizarase en función dos
riscos aos que estea exposto cada traballador co fin
de poder actuar eficazmente e identificar os proble-
mas de saúde e avaliar as intervencións preventivas
que hai que realizar.

�� 	Protección da maternidade, os menores e os traba-
lladores especialmente sensibles.

�� 	Dispoñer de equipos de protección individual ade-
cuados e seguros.

OBRIGACIÓNS

�� 	Velar pola súa propia seguridade e saúde e tamén
pola dos seus compañeiros, mediante cumprimen-
to das medidas de prevención e normas de traballo
establecidas.

�� 	Usar e conservar adecuadamente os equipos de
traballo e de protección individual.

�� 	Usar adecuadamente as máquinas, ferramentas e
materiais.

�� 	Informar de inmediato sobre situacións que entra-
ñen riscos.

�� 	Non modificar nin anular os dispositivos de seguri-
dade.

PERSOAL DE CARNICERÍA E
CHARCUTERÍA

Tanto a carnicería como a charcutería son postos bá-
sicos na distribución de alimentación (hipermercados,
supermercados e autónomos do sector) xa que alí se
abastece das diferentes carnes, fiambre, embutidos,
queixos, etc.

Funcións:

�� 	O persoal de carnicería realizará a recepción e ven-
da dos produtos cárnicos de diferentes especies
animais.

�� 	Pola súa banda o persoal de charcutería encarga-
rase de realizar a recepción e venda dos distintos

3

issga.xunta.es

tipos de embutidos, fiambre e queixos.
�� 	Nos dous casos controlasen o estado de conserva-

ción e de calidade do produto.
�� 	O carniceiro/charcutero recomendará, asesorará e

despachará o produto ao comprador.

En canto aos riscos máis importantes que podemos
atopar nos labores do persoal de carnicería e charcu-
tería están os derivados dos sobreesforzos, manipu-
lación manual de cargas, posturas forzadas, tensións,
caídas ou esvaróns no lugar de traballo, movementos
repetidos, traballo a quendas, ritmo de traballo alto,
etc.

Tamén están os derivados do uso dos equipos de tra-
ballo que utilizan, tanto carniceiros como charcutei-
ros: coitelos, machetes, e outros obxectos de fío que
son perigosos pola súa condición de afiado para rea-
lizar cortes difíciles e golpes fortes, que poden causar
accidentes como cortes e picadas.

Este traballo, de atención directa ao cliente, desen-
volverao durante toda a xornada, tendo momentos de
gran demanda onde sofre cansazo físico e psíquico,
ademais dunha serie de riscos inherentes ás súas ta-
refas que se tenta evitar coas medidas preventivas.

Desenvolven as súas actividades en carnicerías e char-
cuterías de pequeno tamaño xeralmente traballadores
autónomos, e en grandes áreas traballadoras por con-
ta allea.

MEDIDAS PREVENTIVAS PARA O
PERSOAL DE CARNICERÍA E CHAR-
CUTERÍA

LUGAR DE TRABALLO

De acordo co establecido no Real decreto 486/1997, do
14 de abril, polo que se establecen disposicións míni-

mas de seguridade e saúde nos lugares de traballo,
conclúe que:

�� 	Os postos de traballo , así como os elementos que o
conforman, han de estar colocados co suficiente es-
pazo para que os traballadores poidan levar a cabo
o seu labor en condicións óptimas de seguridade e
benestar. A avaliación ten que ter en conta o equi-
po, mobiliario e outros instrumentos auxiliares de
traballo así como a súa disposición e dimensións.

�� Deberase vixiar que non existan cables eléctricos
no chan que poidan provocar unha caída.

�� 	Para evitar esvaróns e caídas ao mesmo nivel po-
ñerase pavimento antiescorregadizo ou adherente
no lugar de traballo . Cando exista algún tipo de de-
rramamento no chan do lugar de traballo debido ás
tarefas que realizan, limparase o máis rápido posi-
ble.

�� 	O acceso ás zonas de traballo no que existan riscos
de caída, caída de obxectos, elementos punzantes,
etc. deberá estar debidamente sinalizado, quedan-
do terminantemente prohibido o acceso ás devandi-
tas zonas de persoal que non autorizado.

�� Pola súa vez, vixiarase que non exista ningunha
irregularidade no chan que poida orixinar caídas,
como baldosas soltas ou rotas, etc.

�� 	Se os chans están en condicións esvaradías, por
exemplo, chans recentemente fregados, deberán
sinalizarse debidamente para evitar caídas innece-
sarias (Real decreto 485/1997, do 14 de abril, sobre
disposicións mínimas en materia de sinalización de
seguridade e saúde no traballo).

�� 	Deberán colocarse todos os utensilios ou produtos
en andeis, armarios, caixóns adecuados, etc. de
forma que o seu acceso sexa fácil e que os obxectos
punzantes non poidan provocar ningún tipo de acci-
dente.

�� 	Os materiais e produtos en desuso ou que estean
rotos retiraranse do lugar de traballo. Igualmente
os lixos e desperdicios deberán colocarse en reci-
pientes adecuados de almacenamento .

�� 	Aqueles produtos que non vaian expoñerse á clien-
tela do hipermercado, han de ser gardados en lo-
cais especiais para a súa conservación, mantendo
unha orde e unha organización de traballo adecua-
da para non sobrecargar o posto de traballo.

EQUIPOS DE TRABALLO. MÁQUINAS E
UTENSILIOS DE CORTE

Picadora de carne, cortadora de fiambre, amasadora
de embutidos, serras, envasadoras e afiadores
eléctricos

�� O traballador/a antes de utilizar calquera máquina
ou equipo de traballo comprobará que se atopa en
perfectas condicións de uso e que todas as protec-
cións e mecanismos de seguridade están instala-
dos correctamente.

http://issga.xunta.es

folla de prevención

4

�� Non deberán utilizar devanditos equipos nin insta-
lacións cando estean mollados, situando os mes-
mos en lugares adecuados e secos.

�� O traballador/a non poderá alterar nin manipular os
dispositivos de seguridade da maquinaria. En caso
de avaría, deberá informar o encargado ou respon-
sable de prevención e aos demais traballadores im-
pedindo que o equipo volva utilizarse.

�� En canto aos equipos eléctricos para o corte dos
produtos, só poderán utilizarse co sistema ou modo
de protección previsto polo seu fabricante e que
sexa totalmente compatible coa instalación eléctri-
ca do posto de traballo .

�� A dita instalación deberá manterse de forma perió-
dica sendo controlado o funcionamento dos siste-
mas de seguridade de acordo coas instrucións dos
fabricantes e instaladores.

�� 	Todos os equipos de traballo que vaian utilizar os
traballadores han de ter as zonas de corte protexi-
das, usando empuxadores para introducir os ali-
mentos, non realizando dita tarefa directamente
con as mans .

�� 	Está prohibido desprotexer e anular as proteccións
das que dispoñen os equipos de corte.

�� 	Os equipos e os utensilios que utilicen os traballa-
dores/as deberán manterse en bo estado de con-

servación, substituíndose por outros cando se de-
tecte calquera tipo de deterioración ou corrosión.

�� 	Toda máquina ou equipo co que o traballador/a vaia
a levar a cabo as tarefas ha de ter a marcación
“CE”, manténdose en perfecto estado.

MARCACIÓN CE DAS MÁQUINAS

�� As maquinas comercializadas e/ou postas en
servizo a partir do 1 de xaneiro de 1995.

Os requisitos formais que deben reunir as máquinas son
os seguintes:

-- Deben ir provistas da “marcación CE”.
-- Deben dispoñer da declaración “CE” de conformidade, redacta-

da en castelán, que deberá comprender, entre outras cousas:
o nome e o enderezo do fabricante ou do seu representante le-
galmente establecido na Comunidade; descrición da máquina e
todas as disposicións pertinentes ás que se axuste a máquina.

-- Cada máquina debe levar un manual de instrucións redacta-
do, como mínimo, en castelán, no que se indique, entre outras
cousas: a instalación, a posta en servizo, a utilización, o man-
temento, etc.

�� Maquinas existentes na empresa con anteriori-
dade ao 27 de agosto de 1997.

Na aplicación desta disposición, pódense dar dúas situa-
cións:

1.	Se as máquinas foron adquiridas con posterioridade ao 1 de xa-
neiro de 1995, o usuario está obrigado a garantir, a través dun
mantemento adecuado, que as prestacións iniciais da máquina
en materia de seguridade se conservan ao longo da súa vida.

2.	Se as máquinas foron adquiridas con anterioridade ao 1 de
xaneiro de 1995, con carácter xeral, non irán coa “marcación
CE”, nin acompañadas da declaración “CE” de conformidade
nin do manual de instrucións, aínda que é posible que algunhas
máquinas comercializadas a partir do 1 de xaneiro de 1993 xa
dispuxesen destes requisitos. Nestas máquinas débense iden-
tificar e avaliar os posibles riscos existentes e implantar as me-
didas oportunas que, como mínimo, axustaranse aos requisitos
do Anexo I do citado real decreto.

5

issga.xunta.es

�� 	Os traballadores/as han de utilizar roupa de traba-
llo adecuada e prescindir de colgantes ou adornos
soltos que poidan caerse ou producir algún tipo de
atrapamiento coas máquinas e equipos.

�� 	Os traballadores/as realizarán a súa xornada labo-
ral co pelo recolleito utilizando unha rede adecua-
da.

FERRAMENTAS MANUAIS
Coitelos fileteiros, chuleteiro, deshuesado,
machetas, serra manual e afiadores manuais

�� As ferramentas manuais, como os instrumentos
de corte, estarán correctamente deseñados, dis-
poñendo da dureza apropiada, mangos seguros e
asas.

�� 	Os utensilios utilizaranse de forma adecuada a cada
labor e uso para o que foron deseñados, non utili-
zándoos con outros fins.

�� 	Non se empregarán coitelos que teñan os mangos
estelados, regañados ou que teñan a súa folla en
malas condicións.

�� 	O material de corte deben conservarse en perfecto
estado de limpeza e bo estado de conservación.

�� 	Este material ha de transportarse de forma segura,
protexendo os fíos e as puntas, introducíndoas en
fundas de protección para evitar cortes indesexa-
dos.

�� 	Unha vez utilizados, gardaranse de forma ordenada
en lugares indicados para iso.

�� 	Antes de utilizar calquera ferramenta de corte, o
traballador/a terá en conta o produto que vai cortar,
a súa dureza.

�� 	Os coitelos espidos non deben transportarse nos
petos do mandil ou a roupa, senón en estoxos espe-
ciais destinados para iso.

�� 	Á hora de manexar ferramentas punzantes ou con
bordos cortantes, o traballador/a deberá protexer a
man que suxeita a peza de carne por medio de luvas
protectoras de malla.

�� 	Os coitelos han de ser manexados con toda a pre-
caución posible. Estes utensilios han de ter o man-
go antiescorregadizo e estar correctamente afiados
para evitar movementos descontrolados, limpán-
doos e gardándoos nun lugar adecuado unha vez
terminouse os labores de corte.

�� 	Os traballadores/as vixiarán e prestarán especial
atención ás feridas producidas por material cortan-
te, xa que estas poden infectarse.

�� 	Para unha boa organización do traballo, deseña-
ranse procedementos para as operacións de lim-
peza, mantemento e substitución de compoñentes
nos utensilios e equipos de traballo.

ACCESO A CÁMARAS FRIGORÍFICAS

http://issga.xunta.es

folla de prevención

6

�� As cámaras frigoríficas estarán dotadas dun sis-
tema de detección que avise das posibles fugas ou
escapes dos gases que producen.

�� 	O traballador/a recibirá as instrucións necesarias
para saber como comportarse en caso de escape ou
fuga.

�� 	En canto ás portas das cámaras frigoríficas, estas
deberán dispoñer dun sistema que permita que poi-
dan ser abertas desde o interior.

�� 	Os traballadores/as, á hora de acceder ao interior
da cámara frigorífica, deberán dispoñer de pezas
de abrigo adecuadas como cubrecabezas, calzado
e luvas illantes e calquera tipo de protección nece-
saria para realizar os devanditos labores con total
seguridade.

NORMATIVA
Normativa europea

�� 	Regulamento (CE) nº 178/2002 do Parlamento Europeo e do Consello do 28 de xaneiro de 2002 polo que se establecen os
principios e os requisitos xerais da lexislación alimentaria, créase a Autoridade Europea de Seguridade Alimentaria e fíxanse
procedementos relativos á seguridade alimentaria.

�� 	Regulamento (UE) 1169/2011 sobre información alimentaria facilitada ao consumidor.
�� 	Regulamento de execución (UE) 931/2011 da Comisión, relativo aos requisitos en materia de rastrexabilidade establecidos

polo Regulamento 178/2002.
�� 	Directiva 90/270/CEE do Consello, do 29 de maio de 1990, referente ás disposicións mínimas de seguridade e de saúde rela-

tivas ao traballo con equipos que inclúen pantallas de visualización (quinta Directiva específica con arranxo ao apartado 1 do
artigo 16 da Directiva 89/391/CEE).

�� 	Directiva 90/269, do 29 de maio de 1990, sobre as disposicións mínimas de seguridade e saúde relativas á manipulación
manual de cargas que entrañe riscos, en particular dorsolumbares, para os traballadores (cuarta Directiva específica con
arranxo ao apartado 1 do artigo 16 da Directiva 89/391/CEE).

�� 	Directiva 89/391, do 12 de xuño de 1989, sobre a aplicación de medidas para promover a mellora da seguridade e da saúde
dos traballadores no traballo.

�� 	Directiva 89/654, do 30 de novembro de 1989, sobre as disposicións mínimas de seguridade e saúde de 30 de novembro de
1989 relativa ás disposicións mínimas de seguridade e de saúde nos lugares de traballo (primeira Directiva específica con
arranxo ao apartado 1 do artigo 16 da Directiva 89/391/CEE).

�� 	Directiva 89/655, do 30 de novembro de 1989, sobre as disposicións mínimas de seguridade e saúde para a utilización polos
traballadores no traballo dos equipos de traballo (segunda Directiva específica con arranxo ao apartado 1 do artigo 16 da
Directiva 89/391/CEE).

�� 	Directiva 89/656, do 30 de marzo de 1989, sobre as disposicións mínimas de seguridade e saúde para a utilización polos tra-
balladores no traballo de equipos de protección individual (terceira Directiva específica con arranxo ao apartado 1 do artigo
16 da Directiva 89/391/CEE).

�� 	Directiva 2000/34/CE do Parlamento Europeo e do Consello, do 22 de xuño de 2000, pola que se modifica a Directiva 93/104/
CE do Consello relativa a determinados aspectos da ordenación do tempo de traballo , para incluír os sectores e as actividades
excluídos de dicha Directiva.

�� 	Convenio 127 da OIT, relativo ao peso máximo da carga que pode ser transportada por un traballador (Entrada en vigor: 10
marzo 1970) Adopción: Xenebra, 51ª reunión CIT (28 xuño 1967) - Status: Instrumento pendente de revisión (Convenios Técni-
cos).

�� 	Convenio 155 da OIT, sobre seguridade e saúde dos traballadores. Adoptado o 22 de xuño de 1981.
�� 	Recomendación 128 sobre o peso máximo. Adoptada o 28 de xuño de 1967. Recomendación sobre o peso máximo da carga

que pode ser transportada por unha traballador Adopción: Xenebra, 51ª reunión CIT (28 xuño 1967) - Status: Instrumento
pendente de revisión.

Normativa española

�� 	Real decreto 159/1995, do 3 de febreiro, polo que se modifica o Real decreto 1407/1992, do 20 de novembro, polo que se regu-
lan as condicións para a comercialización e libre circulación intracomunitaria dos equipos de protección individual.

7

issga.xunta.es

�� 	Lei 31/1995, do 8 de novembro, de prevención de riscos laborais.
�� 	Real decreto 39/1997, do 17 de xaneiro, polo que se aproba o Regulamento dos servizos de prevención.
�� 	Real decreto 485/1997, do 14 de abril, sobre disposicións mínimas en materia de sinalización de seguridade e saúde no tra-

ballo.
�� 	Real decreto 486/1997, do 14 de abril, polo que se establecen as disposicións mínimas de seguridade e saúde nos lugares de

traballo .
�� 	Real decreto 487/1997, do 14 de abril, sobre as disposicións mínimas de seguridade e saúde relativas a manipulación manual

de cargas que entrañen riscos en especial dorsolumbares.
�� 	Real decreto 773/1997, do 30 de maio, sobre disposicións mínimas de seguridade e saúde relativas á utilización polos traba-

lladores de equipos de protección individual.
�� 	Real decreto 1215/1997, do 18 de xullo, sobre disposicións mínimas de seguridade e saúde para a utilización polos traballa-

dores dos equipos de traballo .
�� 	Real decreto 1334/1999, do 31 de xullo, polo que se aproba a norma xeral de etiquetaxe, presentación e publicidade dos pro-

dutos alimenticios.
�� 	Real decreto 1299/2006, do 10 de novembro, polo que se aproba o cadro de enfermidades profesionais no sistema da seguri-

dade social e establece criterios para a súa notificación e rexistro.
�� 	Real decreto 1380/2009, do 28 de agosto, polo que se establecen tres certificados profesionais da familia profesional Indus-

trias alimentarias que se inclúe no Repertorio nacional de certificados profesionais.

Normas técnicas internacionais

�� Norma ISO 11226:2000/1: 2006. Ergonomics-Evaluation of static working postures.
�� Norma ISO 11228-1: 2003. Ergonomics-Manual Handling. Part 1. Lifting and carrying.
�� Norma ISO 11228-2: 2007. Ergonomics-Manual Handling. Part 2. Pushing and pulling.
�� Norma ISO 11228-3: 2007. Ergonomics-Manual Handling. Part 3. Handling of low at high frequency.
�� Norma UNE 20324: 1993. Graos de protección proporcionados polas envolventes.

Normas técnicas nacionais

�� Norma UNE-EN 1005-1: 2002 + A1: 2009. Seguridade das máquinas. Comportamento físico do ser humano. Parte 1: Termos
e definicións.

�� Norma UNE-EN 1005-2: 2004 + A1: 2009. Seguridade das máquinas. Comportamento físico do ser humano. Parte 2: Manexo
de máquinas e dos seus partes compoñentes.

�� Norma UNE-EN 1005-3: 2002 + A1: 2009. Seguridade das máquinas. Comportamento físico do ser humano. Parte 3: Límites
de forza recomendados para a utilización de máquinas.

�� Norma UNE-EN 1005-4: 2005 + A1: 2009. Seguridade das máquinas. Comportamento físico do ser humano. Parte 4: Avaliación
das posturas e movementos de traballo en relación coas máquinas.

�� Norma UNE-EN 1005-5: 2007. Seguridade das máquinas. Comportamento físico do ser humano. Parte 5: Avaliación do risco
por manipulación repetitiva de alta frecuencia.

�� Norma UNE-EN 1082-1: 1997. Roupa de protección. Luvas e protectores dos brazos contra os cortes e picadas producidos por
coitelo de man. Parte 1: Luvas de malla metálica e protectores dos brazos.

�� Norma UNE-EN 1082-2: 2001. Roupa de protección. Luvas e protectores dos brazos contra os cortes e picadas producidos por
coitelo de man. Parte 2: Luvas e protectores dos brazos de materiais distintos á malla metálica.

�� Norma UNE-EN 12464-1: 2012. Iluminación. Iluminación dos lugares de traballo . Parte 1: Lugares de traballo en interiores.
�� 	Norma UNE-EN 13921: 2007. Equipos de protección individual. Principios ergonómicos.
�� 	Norma UNE-EN 14058: 2004. Roupa de protección. Pezas para protección contra ambientes fríos.
�� 	Norma UNE-EN 342: 2004. Roupas de protección. Conxuntos e pezas de protección contra o frio.
�� 	Norma UNE-EN 420: 2004 + A1: 2010. Luvas de protección. Requisitos xerais e métodos de ensaio .
�� 	Norma UNE-EN 547-1:1997 + A1: 2009. Seguridade das máquinas. Medidas do corpo humano. Parte 1: Principios para a de-

terminación das dimensións requiridas para o paso de todo o corpo nas máquinas.
�� 	Norma UNE-EN 547-2:1997+A1: 2009. Seguridade das máquinas. Medidas do corpo humano. Parte 2: Principios para a deter-

minación das dimensións requiridas para as aberturas de acceso.
�� Norma UNE-EN 547-3: 1997 + A1: 2008. Seguridade das máquinas. Medidas do corpo humano. Parte 3: Datos antropométricos.
�� Norma UNE-EN 614-1:2006 +A1: 2009. Seguridade das máquinas. Principios de deseño ergonómico. Parte 1: Terminoloxía

e principios xerais.
�� Norma UNE-EN 894-1:1997 + A1: 2009. Seguridade das máquinas. Requisitos ergonómicos para o deseño de dispositivos

de información e mandos. Parte 1: Principios xerais da interacción entre o home e os dispositivos de información e mandos.
�� Norma UNE-EN 894-2:1997 + A1: 2009. Seguridade das máquinas. Requisitos ergonómicos para o deseño de dispositivos de

información e órganos de accionamiento . Parte 2: Dispositivos de información.

http://issga.xunta.es

�� Norma UNE-EN 894-3:2001 + A1: 2009. Seguridade das máquinas. Requisitos ergonómicos para o deseño de dispositivos de
información e mandos. Parte 3: Mandos.

�� Norma UNE-NISO 10075-1: 2001. Principios ergonómicos relativos á carga de traballo mental. Parte 1: Termos e definicións
xerais.

�� Norma UNE-NISO 10075-2: 2001. Principios ergonómicos relativos á carga de traballo mental. Parte 2: Principios de deseño.
�� Norma UNE-NISO 10075-3: 2005. Principios ergonómicos relativos á carga de traballo mental. Parte 3: Principios e requisitos

referentes aos métodos para a medida e avaliación da carga de traballo mental.
�� Norma UNE-NISO 13998: 2004. Roupas de protección. Mandiles, pantalóns e chalecos protectores contra os cortes e picadas

producidos por coitelos manuais.
�� Norma UNE-NISO 14738: 2010. Seguridade das máquinas. Requisitos antropométricos para o deseño de postos de traballo

asociados a máquinas.
�� 	Norma UNE-NISO 6385:2004. Principios ergonómicos para o deseño de sistemas de traballo .
�� 	Norma UNE-NISO 7250-1: 2010. Definicións das medidas básicas do corpo humano para o deseño tecnolóxico. Parte 1: Defi-

nicións das medidas do corpo humano e referencias.
�� 	Norma UNE-NISO 9241-400: 2007. Ergonomía da interacción acode-sistema. Parte 400: Principios e requisitos para os dispo-

sitivos físicos de entrada.

BIBLIOGRAFÍA
�� 	Riscos específicos no sector do comercio polo miúdo da carne. Federación Madrileña de Detallistas da Carne. (Fedecarne).
�� Guía técnica ISSGA. Prevención riscos ergonómicos. Actividades de distribución da alimentación. Consellería de Traballo e

Benestar. Xunta de Galicia 2014.
�� Guía técnica do INSHT na manipulación de cargas (Real decreto 487/1997). INSHT.
�� Guía técnica para a avaliación e prevención dos riscos relativos á utilización dos lugares de traballo (Real decreto 487/1997)

INSHT.
�� Guía técnica para a avaliación e prevención dos riscos relativos á utilización dos equipos de traballo (Real decreto 1215/1997)

INSHT.
�� Avaliación das condicións de traballo en pequenas e medianas empresas. Metodoloxía práctica. INSHT.
�� Guía de prevención de riscos psicosociais no sector do comercio polo miúdo. Observatorio permanente (UXT).
�� Guía de boas prácticas. Prevención de riscos laborais. Sector comercio. Cepes (Estremadura).
�� NTP 471: Vixilancia da saúde na normativa da prevención na normativa da prevención de riscos laborais. INSHT 1998.
�� NTP 481: Orde e limpeza en lugares de traballo. INSHT 1998.

LEMBRE
�� Os coitelos han de estar ben afiados e cun deseño adecuado a cada operación (desosado, fileteado, chu-

leteiro, etc.) e usar luvas de malla para cortar.

�� Antes de usar unha máquina ou calquera utensilio de corte é de vital importancia coñecer o seu funcio-
namento, sistemas de seguridade e protección.

�� Ningún accesorio de seguridade ofrece protección absoluta, sendo imprescindible observar os conse-
llos de seguridade e instrucións de uso dos equipos de protección individual.

�� Extremar a hixiene ao manipular os alimentos.

Nota: agradéceselles á empresa Vegalsa-Eroski e ao persoal do centro EROSKI/Center Betanzos a colaboración
prestada na realización das fotografías que ilustran este documento.

