
DOCUMENTOS DIVULGATIVOS

CALIDAD
DE AMBIENTE
INTERIOR EN

OFICINAS

DOCUMENTOS DIVULGATIVOS

Título:
Calidad de ambiente interior en oficinas; identificación, análisis y priorización de actuación frente al
riesgo

Autor:

Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

Elaborado por:

Teresa Alvarez Bayona

María Peñahora García

Isidro Martín Sánchez
Centro Nacional de Nuevas Tecnologías (INSHT)

Edita:

Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)
C/ Torrelaguna, 73 - 28027 Madrid
Tel. 91 363 41 00, fax 91 363 43 27
www.insht.es

Composición:

Azcárate & Asocia2

Edición:

Madrid, Diciembre 2015

NIPO (en línea): 272-15-047-X

Hipervínculos:

El INSHT no es responsable ni garantiza la exactitud de la información en los sitios web que no son de
su propiedad. Asimismo la inclusión de un hipervínculo no implica aprobación por parte del INSHT del
sitio web, del propietario del mismo o de cualquier contenido específico al que aquel redirija

Catálogo general de publicaciones oficiales:
http://publicacionesoficiales.boe.es

Catálogo de publicaciones del INSHT:
http://www.insht.es/catalogopublicaciones/

http://www.insht.es
http://publicacionesoficiales.boe.es
http://www.insht.es/catalogopublicaciones/

CALIDAD DE
AMBIENTE INTERIOR

EN OFICINAS
Identificación, análisis y priorización de

actuación frente al riesgo

Pág.

ÍNDICE

PRESENTACIÓN ... 5

I. INTRODUCCIÓN ... 6

II. INDICACIONES PREVIAS ... 8

III. INSTRUCCCIONES PARA EL TÉCNICO: PROCEDIMIENTO Y FICHAS DE
RECOGIDA DE INFORMACIÓN .. 9

IV. CUESTIONARIO .. 12

 CUESTIONARIO SOBRE LA CALIDAD AMBIENTAL EN INTERIORES 12

 FICHA 1: ASPECTOS RELACIONADOS CON EL EDIFICIO 12

 FICHA 2: ASPECTOS RELACIONADOS CON LA ZONA DE ESTUDIO 15

 FICHA 3: FACTORES RELACIONADOS CON EL TRABAJADOR 20

V. ORIENTACIONES PARA CUMPLIMENTAR EL CUESTIONARIO 23

VI. LEGISLACIÓN Y NORMAS TÉCNICAS .. 73

VII. BIBLIOGRAFÍA .. 75

55

PRESENTACIÓN

Con este documento se trata de poner de manifiesto el importante impacto que
las diferentes variables ambientales pueden llegar a ejercer sobre la calidad de
ambiente interior existente en torno a los diferentes puestos de trabajo ubicados en
los edificios de oficinas.

Pequeñas fluctuaciones en estas variables, motivadas por factores intrínsecos o
extrínsecos al propio edificio, pueden deteriorar considerablemente la calidad del
ambiente y elevar de forma importante el número de quejas transmitidas por los
trabajadores.

Mediante este trabajo el INSHT pone a disposición del técnico de prevención una
herramienta para la identificación y el análisis de los principales factores ambien-
tales de riesgo, para así poder llevar a cabo posteriormente, las intervenciones
necesarias con el fin de eliminarlos o mitigar su efecto.

El técnico de prevención que emplee esta herramienta no debe olvidar que el obje-
tivo final es eliminar o reducir los factores de riesgo y que, tras la identificación de
los mismos, será necesaria una posterior intervención; aunque se deja en manos
del técnico la elección de las medidas preventivas destinadas a eliminar o controlar
estos factores de riesgo, se le ayuda a priorizar a la hora de ejecutar dichas medi-
das.

Somos conscientes de que un exhaustivo análisis de las causas y un buen cono-
cimiento de los factores que inciden en estas variables ambientales facilitan enor-
memente su control, por ello parece conveniente ser prolíficos en las orientaciones
dadas para ayudar al técnico en la correcta cumplimentación del cuestionario que
se incluye.

El objetivo de este documento es poner a disposición de los técnicos de preven-
ción una herramienta útil y práctica a la hora de identificar los factores ambientales
de riesgo y priorizar su intervención, para eliminar su incidencia o minimizar sus
consecuencias sobre los trabajadores así como proporcionar ambientes de trabajo
más saludables. Esperamos que gracias a este documento ese objetivo esté ahora
más próximo.

6

I. INTRODUCCIÓN

Se define como Calidad de Ambiente Interior (en adelante CAI) al conjunto de con-
diciones ambientales existentes en un recinto cerrado, instalación y/o edificación.
Esta herramienta es exclusivamente de aplicación a edificios de oficinas excluyen-
do otro tipo de instalaciones.

Cualquier condición ambiental que rodee un puesto de trabajo es susceptible de
ocasionar problemas más o menos graves a los trabajadores de un determinado
lugar de trabajo. Los principales factores ambientales que influyen en la calidad del
entorno laboral son:

•	 El	ambiente	térmico.

•	 La	calidad	del	aire.

•	 El	ruido	y	las	vibraciones	ambientales.

•	 La	iluminación	del	puesto	de	trabajo.

Todos ellos pueden verse influidos por factores externos e internos.

El ambiente térmico es un factor ambiental que comprende diversas variables (tem-
peratura, humedad, velocidad del aire, actividad física, etc.) que pueden provocar
una gran diversidad de sensaciones térmicas en los trabajadores. Es un factor sub-
jetivo, por lo que suele ser muy complicado encontrar un punto de confort térmico
común para todos los trabajadores que comparten un lugar de trabajo.

La calidad del aire en el lugar de trabajo es esencial para sentirnos confortables
en un puesto de trabajo. Sobre ella pueden influir varios factores, principalmente
de origen químico y/o biológico, jugando un papel importantísimo la ventilación. El
factor ambiente térmico también puede influir en la calidad del aire (por ejemplo, un
aumento de la temperatura puede favorecer la volatilidad de ciertos compuestos
químicos o la proliferación de determinados mohos y bacterias). La gran compleji-
dad para valorar los problemas derivados de una mala calidad del aire surge de la
dificultad de identificar las fuentes del problema, la inespecificidad de los síntomas
y la frecuente multicausalidad.

El ruido y las vibraciones son factores ambientales físicos presentes en las ofi-
cinas. Es poco habitual que el ruido se produzca a niveles que puedan producir
daños auditivos, si bien puede resultar muy molesto y dificultar la concentración,
la atención en el trabajo y las conversaciones. Aparte de la intensidad sonora y de
la frecuencia, la apreciación del ruido va a depender de las características indivi-
duales y de la complejidad de la tarea. Respecto a las vibraciones, es uno de los
factores menos estudiados y en ocasiones puede resultar complicado identificar
su procedencia.

7

La iluminación, aunque aparentemente es un factor fácil de identificar y de valorar,
tiene una gran complejidad, especialmente para conseguir una adecuada interven-
ción en caso de que no estén correctamente diseñados los lugares y puestos de
trabajo.

Todos estos factores de riesgo ambiental en su conjunto, o a veces por separa-
do, pueden generar molestias importantes a los trabajadores e incluso afecciones
graves para su salud. Por ello, es muy importante encontrar la armonía entre todos
ellos para alcanzar una CAI saludable y confortable.

Por último, es importante destacar que algunas características de la población (por
ejemplo, el sexo o la edad) pueden modificar la percepción de la CAI, así como la
posibilidad de que algunas situaciones (por ejemplo, la insatisfacción laboral, la
mala relación con los compañeros, la monotonía del trabajo, los problemas per-
sonales, etc.) induzcan a la aparición de “falsas” molestias relacionadas con el
ambiente interior o acentúen las molestias preexistentes. Por ello, aunque estos
factores no se valoren directamente, el técnico deberá tener en cuenta estas cir-
cunstancias en todo estudio de la CAI en los lugares de trabajo.

8

II. INDICACIONES PREVIAS

El cuestionario que se presenta pretende ser una herramienta de gran utilidad para
el técnico de prevención de riesgos laborales en la identificación de los posibles
factores de riesgo para la CAI y la priorización en la adopción de medidas preven-
tivas. Está especialmente diseñado para valorar los puestos de trabajo ubicados
en edificios de oficinas y puede aplicarse cuando aparezcan quejas o problemas
relacionados con la CAI, y también cuando, sin existir quejas, quieran identificarse
posibles factores de riesgo que puedan originar problemas en un futuro.

Algunas de las preguntas del cuestionario hacen referencia a características rela-
cionadas con el edificio o las zonas colindantes. La valoración debe realizarse de
forma independiente en cada zona o área específica del lugar de trabajo (por ejem-
plo, un despacho, una zona común de trabajo, etc.), debido a que los factores de
riesgo pueden variar en las distintas plantas, áreas o despachos del edificio, al ser
diferentes las condiciones ambientales en dichas zonas. Asimismo, es posible que
dentro de una misma zona las condiciones ambientales puedan diferir de un puesto
de trabajo a otro. A la hora de delimitar las diferentes zonas de estudio, se usará
como criterio el que estas presenten unas condiciones ambientales homogéneas.

A la hora de emplear el presente cuestionario, es importante que el técnico de pre-
vención considere la información previa procedente de las entrevistas con los traba-
jadores, mandos intermedios, representantes de los trabajadores y empresarios, así
como de la observación directa que el propio técnico haga en el lugar de trabajo. El
cuestionario pretende proporcionar una valoración inicial de las posibles cau-
sas de una mala CAI. En el caso de que se identifique algún factor concreto como
fuente de molestias o riesgos para la salud (por ejemplo, una iluminación deficiente o
una mala calidad del aire), podría ser necesario hacer un análisis más exhaustivo de
dicho factor de riesgo, que incluyera la realización de mediciones de determinados
parámetros ambientales.

Se dejan a criterio técnico algunos aspectos que pueden afectar a la hora de ma-
nejar esta herramienta, puesto que cada situación es única (por ejemplo: el técnico
de prevención es quien tiene que decidir cómo dividir las distintas áreas a analizar
con la información recabada).

Así mismo, cualquier observación que el técnico de prevención registre, aunque
no esté reflejada específicamente en el cuestionario, podrá ser de gran utilidad a la
hora de realizar la valoración final. Cuanta más información se recoja mediante el
cuestionario, más completa será la valoración resultante.

9

III. INSTRUCCCIONES PARA EL TÉCNICO: PROCEDIMIENTO Y
FICHAS DE RECOGIDA DE INFORMACIÓN

Este cuestionario debe ser cumplimentado por el técnico de prevención de
riesgos laborales. En él se incluyen una serie de preguntas distribuidas en tres
fichas. Estas preguntas son de dos tipos: respuestas de alternativa simple (dico-
tómicas), en las que solo es posible una respuesta (sí o no), y respuestas de alter-
nativa múltiple en las que se ofrecen varias alternativas a la posible respuesta. Se
deberá recabar la información necesaria para cumplimentar el cuestionario me-
diante la observación directa del lugar de trabajo y también mediante entrevistas
con los trabajadores, mandos intermedios, representantes de los trabajadores y
empresarios. Asimismo, cualquier información adicional que el técnico estime re-
levante para la valoración de la CAI se recogerá en un apartado de observaciones
que aparece al final de cada bloque de preguntas.

Se ha creído conveniente adjuntar tras el cuestionario un apartado orientado a ayu-
dar al técnico de prevención en la identificación del objetivo perseguido con cada
una de las preguntas, profundizando en las cuestiones técnicas analizadas, para
así permitirle que pueda asegurar la presencia o no presencia de los diferentes fac-
tores de riesgo y su verdadera incidencia en la CAI.

Como se ha indicado anteriormente, en caso de que se identifique algún factor
de riesgo ambiental que afecte de forma importante a la CAI, como fuente de mo-
lestias o riesgos para la salud de los trabajadores (por ejemplo, una iluminación
deficiente o una mala calidad del aire), podría ser necesario hacer un análisis más
exhaustivo de dicho factor de riesgo.

El cuestionario está dividido en tres fichas:

•	 Ficha	1:	 “Aspectos	 relacionados	con	el	 edificio”.	El	 objetivo	de	esta	 ficha	
es obtener información sobre las características del entorno en el que está
ubicado el edificio, características del propio edificio y de sus instalaciones,
así como conocer si se lleva a cabo un plan de mantenimiento adecuado de
estas últimas.

•	 Ficha	2:	“Aspectos	relacionados	con	la	zona	de	estudio”.	Esta	ficha	permi-
tirá identificar, en cada una de las distintas zonas en las que el técnico de
prevención ha decidido dividir el edificio objeto de estudio, los factores que
pueden afectar a la CAI.

•	 Ficha	3:	“Aspectos	relacionados	con	el	trabajador”.	Con	esta	ficha	se	busca	
obtener información relativa a los factores de riesgos relacionados con la
CAI que puedan afectar de manera individual a cada uno de los puestos de
trabajo.

10

La Ficha 1 será cumplimentada una única vez, en cambio la Ficha 2 se cumpli-
mentará tantas veces como zonas de estudio se establezcan. Mediante la Ficha 3
se recogerán aquellos factores de riesgo ambientales próximos a los puestos de
trabajo, existentes en cada una de las zonas definidas, donde se hayan identificado
molestias, o bien, a criterio del técnico, se llevará a cabo una selección de puestos
de trabajo con riesgos de estar afectados por una mala CAI.

Es un cuestionario flexible, que puede emplearse utilizando diferentes fichas de
recogida de datos, en función del alcance del estudio.

Con el esquema de la figura 1 se pretende llegar hasta los trabajadores que ocupan
los distintos puestos de trabajo, analizando en primer lugar aspectos generales del
edificio y/o zona de estudio para acabar valorando variables relacionadas con el
puesto de trabajo concreto.

Figura 1. Estructuración del cuestionario

La aplicación de la matriz de prioridad del riesgo de la figura 2 permitirá al técnico
establecer una prioridad de actuación en cuanto a las medidas preventivas a apli-
car para eliminar o reducir al mínimo los factores de riesgo que puedan afectar a la
CAI, de acuerdo con la probabilidad de aparición de la deficiencia detectada y los
efectos que esta pueda provocar en la CAI.

Esta matriz de prioridad del riesgo no se va a aplicar a la Ficha 1 ni a la parte ge-
neral de la Ficha 2, pues el objetivo de la matriz es priorizar los riesgos. Los dos
apartados mencionados (Ficha 1 y parte general Ficha 2) representan una toma
inicial de datos para conocer las características de los locales o las zonas y facilitar
la identificación del factor ambiental de riesgo. En el propio cuestionario se refleja
en qué apartados conviene utilizar la matriz de prioridad del riesgo.

Ficha 1: Edificio

Ficha 3:
Trabajador 1

Ficha 3:
Trabajador 3

Ficha 3:
Trabajador 2

Ficha 3:
Trabajador 5 Ficha 3:

Trabajador n

Ficha 2: Área/Zona 1

Ficha 2: Área/Zona 2

Ficha 3:
Trabajador 4

Ficha 2: Área/Zona n

11

Figura 2. Matriz de prioridad del riesgo.

Probabilidad

Efectos
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

La determinación de la probabilidad de que un determinado aspecto afecte negati-
vamente a la CAI está basada fundamentalmente en la propia experiencia del téc-
nico de prevención, pero también habría que tener en cuenta datos históricos del
edificio, de las instalaciones y de las actividades que se desarrollan en las mismas,
datos de mantenimiento del edificio, datos de calidad de los programas de control,
etc. (información recogida en Ficha 1).

Los efectos se podrían clasificar como ligeros, considerables o graves.

 Efecto ligero: no supondría daños graves en la CAI del edificio, ni tendría una
repercusión inmediata sobre los trabajadores.

 Efecto considerable: supondría graves daños a la CAI del edificio y se produciría
una pérdida de confort de los trabajadores.

 Efecto grave: supondría graves daños a la CAI del edificio y en la salud de los
trabajadores.

Conviene señalar que a la hora de determinar los efectos se debe considerar si
hubiera personas especialmente sensibles (embarazadas o trabajadores con en-
fermedades crónicas), toxicidad de los contaminantes existentes, tiempo estimado
de exposición, etc.

La prioridad viene por tanto determinada por la probabilidad y por la gravedad de
los efectos. Una prioridad 1 indica urgencia en la adopción de medidas correcto-
ras, mientras que una prioridad 6 indica que las acciones correctoras se tomarán a
medio o largo plazo.

Es importante señalar que en esta fase no sería necesario realizar medicio-
nes. Se trata de determinar si los aspectos ambientales recogidos en el cues-
tionario son significativos o no. Esto es: poder decidir si es o no necesaria una
evaluación especializada de alguno de los factores de riesgos ambientales.

12

IV. CUESTIONARIO

CUESTIONARIO SOBRE LA CALIDAD AMBIENTAL EN INTERIORES

FICHA 1: ASPECTOS RELACIONADOS CON EL EDIFICIO

1.1. UBICACIÓN DEL EDIFICIO

1.1.1. El edificio se encuentra en un entorno:

 Rural Industrial

 Urbano Otro...

Describa las actividades que se realicen en las inmediaciones:

..

1.2. CARACTERÍSTICAS DEL EDIFICIO

Año de construcción: ...

Actividad inicial: ...

Año de ocupación por la empresa: ..

Actividad actual: ...

Número de plantas: ..

Número de plantas ocupadas por la empresa: ..

1.2.1. ¿La construcción del edificio incluye alguno de los siguientes materiales?:

 Amianto Fibra mineral artificial (FMA) Granito

1.2.2. ¿Existe garaje (propio o ajeno) en el sótano del edificio?

 Sí No

13

1.2.3. ¿Se han realizado obras o remodelaciones que hayan modificado la
distribución ini cial del edificio?

 Sí No

En caso afirmativo, describa aquellas modificaciones del edificio relevantes:
..
..

1.3. INSTALACIÓN Y MANTENIMIENTO

1.3.1. Señale el tipo/os de sistema/as de ventilación y/o climatización del edificio:

 General del edificio Autónomo en cada zona de trabajo

 Con renovación de aire exterior Sin renovación de aire exterior

1.3.2. Se realizan periódicamente programas de:

 Desinfección y limpieza del edificio. Periodicidad.......................................

 Desratización y desinsectación. Periodicidad...

 Mantenimiento y limpieza del sistema de ventilación/climatización
 Periodicidad...

 Mantenimiento y limpieza del sistema de iluminación. Periodicidad...........

 Limpieza y desinfección de los aseos. Periodicidad...................................

 Mantenimiento y limpieza de la instalación de agua sanitaria. Periodicidad

1.3.3. ¿Se tiene en cuenta el mejor momento para llevar a cabo los mantenimientos,
limpiezas, desinsectaciones y desratizaciones, a fin de no afectar a los ocu-
pantes?

 Sí No

1.3.4. ¿El edificio dispone de torres de refrigeración, condensadores evaporativos
o sistemas similares?

 Sí No

1.3.5. En caso afirmativo, ¿se dispone de un plan para controlar la proliferación
 de legionella?

 Sí No

14

1.3.6. ¿Se dispone de fuentes, sistema de riego por aspersión, instalación de agua
contra incendios u otra instalación que pueda acumular agua, en las proximi-
dades?

 Sí No

1.3.7. En caso afirmativo, ¿se realiza un mantenimiento adecuado para la preven-
ción de la proliferación de contaminantes biológicos?

 Sí No

Observaciones ...
..
..

15

FICHA 2: ASPECTOS RELACIONADOS CON LA ZONA DE ESTUDIO

2.1.GENERAL

Departamento ...
Zona de estudio ...

Planta del edificio ...

2.1.1. La zona de estudio es:

 Oficina cerrada Recinto separado por mamparas

 Área abierta Otro ………………………………..........

2.1.2. ¿Las dimensiones de las áreas de trabajo son adecuadas para el número de
personas que las ocupan?

 Sí No

2.1.3. ¿Se han realizado obras o remodelaciones que hayan modificado la
distribución inicial del edificio?

 Sí No

En caso afirmativo, describa aquellas modificaciones del edificio relevantes: ………
…………………………………………...……………………………………………………
………………………………………………………………………………………………

2.1.4. Señale el tipo o tipos de sistema de ventilación/climatización de la zona:

 General del edificio Autónomo en cada zona de trabajo

 Con renovación de aire exterior Sin renovación de aire exterior

2.1.5. ¿La zona de estudio tiene ventanas?

 Sí No (pasar al apartado 2.2.)

2.1.6. ¿Están distribuidas uniformemente por toda la zona de trabajo?

 Sí No

2.1.7. ¿Pueden abrirse y cerrarse con facilidad?

 Sí No

2.1.8. ¿Poseen apantallamiento para la radiación solar (estores, cortinas…)?

 Sí No

Observaciones ...
..
..

16

2.2. CALIDAD DEL AIRE INTERIOR

2.2.1. En el exterior del edificio y cerca de las ventanas:

 Existen zonas de carga y descarga

 Existen entradas a garajes

 Se están realizando trabajos exteriores de demolición o construcción

 Hay algún punto cercano de recogida de basura

 Existe algún depósito de combustibles

2.2.2. En el interior del edificio y cerca de la zona de estudio:

 Se están realizando actividades de reforma

 Hay algún punto cercano de recogida de basura

 Se realiza alguna actividad diferente a la actividad principal (cocina,
 cafetería, imprenta, laboratorios, etc.)

2.2.3. En la misma zona de estudio:

 Hay alguna fotocopiadora, impresora láser o sistema de desinfección del
 aire que genera ozono (ozonificadores)

 Se observan humedades en las paredes o techos

 Se perciben olores molestos o desagradables. ¿De qué tipo?.....................

 Se observa falta de limpieza (polvo, recogida de basuras…)

 Hay algún punto donde se acumulan grandes cantidades de papel

 Existe alguno de los siguientes materiales en mobiliario, paredes, techo o
 suelos:

 Moqueta o textil Madera Papel Mármol

2.2.4. El mobiliario es:

 De reciente adquisición Metálico o contiene partes metálicas

Observaciones ...
..
..

17

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

2.3. VENTILACIÓN/CLIMATIZACIÓN

2.3.1. Los difusores y retornos, ¿se encuentran correctamente situados, de manera
 que el aire “limpio” recorre todo el recinto antes de ser extraído?

 Sí No

2.3.2. El ambiente se percibe como:

 Seco Excesivamente húmedo

2.3.3. El sistema de ventilación/ climatización, ¿es adecuado en cuanto a diseño y
 dimensionamiento?

 Sí No

2.3.4. ¿Están limpias las salidas de aire?

 Sí No

2.3.5. ¿Se puede regular el sistema de ventilación/climatización tanto en verano
 como en invierno?

 Sí No

Observaciones ...
..
..

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

18

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

2.4. RUIDO Y VIBRACIONES AMBIENTALES

2.4.1. Es molesto el ruido procedente de:

Exterior (tráfico, obras…)

 Personas de alrededor (conversaciones, ruidos…)

 Equipos cercanos (fotocopiadoras, impresoras, ordenadores…)

 Sistema ventilación/climatización

2.4.2. ¿Hay alguna instalación que pueda transmitir vibraciones a través de las es-
tructuras del edificio?

 Sí No

Observaciones ...
..
..

19

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

20

FICHA 3: FACTORES RELACIONADOS CON EL TRABAJADOR

3.1. VENTILACIÓN/CLIMATIZACIÓN

3.1.1. ¿Las salidas de aire inciden directamente sobre algún trabajador?

 Sí No

3.1.2. ¿La temperatura se percibe como confortable?

 Sí No

Observaciones ...

..

..

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

3.2. RUIDO Y VIBRACIONES AMBIENTALES

3.2.1. ¿Se percibe ruido en la zona de estudio procedente del exterior, de persnas
 alrededor, de equipos cercanos o del sistema de ventilación/climatización?

 Sí No

3.2.2. ¿El trabajo realizado requiere atención al público?

 Sí No

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

21

3.2.3. ¿El trabajo realizado requiere alto grado de concentración?

 Sí No

3.2.4. ¿Se perciben vibraciones en la zona de estudio?

 Sí No

Observaciones ...

..

..

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

3.3. ILUMINACIÓN

3.3.1. El sistema de iluminación existente es:

Iluminación natural I

 I

luminación artificial

 Iluminación general luminación localizada

3.3.2. En caso de existir ventanas, ¿los puestos están situados perpendicularmente
 a estas?

 Sí No

3.3.3. ¿El nivel de iluminación es suficiente para el tipo de tarea desarrollada?

 Sí No

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

22

3.3.4. ¿Existen diferencias de iluminación acusadas?:

 Dentro de la zona de trabajo

 Entre la zona de trabajo y el resto del entorno visible

3.3.5. ¿Existe deslumbramiento directo dentro del campo visual del trabajador
 debido a algunas de estas fuentes?:

 Luminarias muy brillantes

 Ventanas situadas frente al trabajador

 Paredes o mamparas demasiado luminosas

 Ausencia de uso del sistema de apantallamiento de luz solar (persianas,
 estores, toldos, etc.)

3.3.6. ¿Se producen reflejos o brillos molestos?

 Sí No

3.3.7. ¿El sistema de iluminación produce parpadeos molestos?

 Sí No

Observaciones ...
..
..

PRIORIDAD EN LA ADOPCIÓN DE MEDIDAS:

Probabilidad Baja Media Alta Muy Alta

Efectos Ligeros Considerables Graves

Efectos

Probabilidad
Baja Media alta Muy alta

Ligeros 6 5 4 3

Considerables 5 4 3 2

Graves 4 3 2 1

Prioridad a la hora de adoptar medidas

23

V. ORIENTACIONES PARA CUMPLIMENTAR EL CUESTIONARIO

Como ya se ha indicado anteriormente, la finalidad de estas orientaciones es ayu-
dar al técnico de prevención en la identificación del objetivo perseguido con cada
una de las preguntas del cuestionario, profundizando en las cuestiones técnicas
analizadas, para así permitir que el técnico pueda asegurar la presencia o no pre-
sencia de los diferentes factores de riesgo y su verdadera incidencia en la CAI.

Esperamos que estas orientaciones ayuden al técnico de prevencion en la cumpli-
mentación de las tres fichas en las que se divide el cuestionario de toma de datos.
Mediante las fichas se pretende facilitar la identificación de los posibles factores de
riesgo para poder determinar los modos correctos de actuación y control que se
deberían aplicar.

Para ello se deben analizar aspectos tan diversos como el diseño, las instalaciones
generales, las características estructurales del edificio y del entorno próximo al
edificio objeto de estudio, con el fin de identificar las causas que alteran la CAI de
la zona o área de trabajo objeto de estudio.

Es importante indicar que las molestias o quejas, así como su frecuencia, transmi-
tidas por los trabajadores, los representantes de estos últimos o de la empresa, o
bien las obtenidas a partir de la información procedente de los responsables de la
vigilancia de la salud, permitirán al técnico poder identificar y delimitar la incidencia
de los factores de riesgos que predisponen dichos síntomas. (ver Tabla I).

24

Tabla I.
Síntomas más habituales presentes en edificios con problemas

de Calidad de Ambiente Interior

QUEJA
SÍNTOMAS
QUE LES

PRECEDEN

POSIBLES
CAUSAS

FACTORES QUE
PREDISPONEN FRECUENCIA

Síndrome Dolores de No relacionado con Peor si la Común (raro
del Edificio cabeza, irritación, fuentes de emisión ventilación es si el edificio
Enfermo congestión, o contaminación inadecuada está bien

fatiga mantenido)

Reacciones Congestión, Condiciones no Individuos Común
alérgicas asma, hinchazón, sanitarias (suciedad alérgicos

picores. o crecimiento de (20% – 30% de la
mohos) población)

Irritación Sequedad o Elevada Personas más Moderado
picazón de ojos, concentración sensibilizadas
nariz, garganta; de COV como tienden a
pueden solventes o empeorar durante
presentar formaldehido. la máxima emisión
síntomas como Puede ser debido a o con aire más
dolores de que el aire sea muy seco
cabeza, náuseas seco.
o fatiga.

Infecciones y Infección Debe estar Previamente a Raro
fiebre diagnosticada relacionada con tener un sistema

como contaminantes inmune débil
Legionelosis y específicos del
fiebre de Pontiac edificio

Malestar Demasiado calor, Equipo de Individuales: Común
térmico frío, muy mala ventilación, vestimenta, déficit

ventilación. climatización y aire sueño, estado de
acondicionado salud

Luminosidad Dolor de cabeza Insuficiente luz, Problemas Moderado
o vista cansada brillos, parpadeos específicos

oculares o
visuales

Ruido y Dolor de cabeza Molestos ruidos Problemas Moderado
vibraciones o hipertensión o vibraciones que específicos

interfieren en la auditivos
concentración

25

FICHA 1: ASPECTOS RELACIONADOS CON EL EDIFICIO

1.1. Ubicación del edificio

1.1.1. El edificio se encuentra en un entorno: rural/industrial/urbano/otro.

La ubicación del edificio en un entorno rural, industrial o urbano puede condicionar
y afectar a la CAI de los edificios de oficinas.

El aire que se encuentra en el interior de un edificio ventilado mecánicamente es
una mezcla de aire exterior que se introduce continuamente y aire interior que se
recircula. Por lo tanto, un porcentaje del aire interior es aire exterior que se introdu-
ce de manera controlada en los sistemas de climatización y/o ventilación. Además,
el aire exterior también puede introducirse en el edificio a través de la apertura de
puertas, ventanas, grietas o fisuras. Por tanto, los posibles contaminantes químicos
y biológicos presentes en el exterior pueden condicionar de manera importante la
CAI del edificio.

Las distintas fuentes de contaminación exteriores pueden proceder, por ejemplo,
de las industrias cercanas, si las hubiera, en forma de gases derivados de la com-
bustión, como el dióxido de azufre, compuestos orgánicos volátiles o partículas en
suspensión, o bien bacterias, virus, hongos y polen procedentes de la vegetación y
flora microbiana ambiental o de animales.

Por otra parte, el ruido procedente del exterior también va a estar condicionado por
el entorno en el que se encuentra ubicado el edificio, el tipo de industria que tenga
cerca o el nivel de tráfico rodado.

1.2. Características del edificio

1.2.1. La construcción del edificio incluye alguno de los siguientes materiales:

En función del año de construcción del edificio y de las características del mismo,
así como de los usos anteriores, podría existir la presencia de amianto, fibras mine-
rales artificiales (FMA) o materiales graníticos que, en determinadas circunstancias,
pueden ser factores de riesgo a tener en cuenta.

El amianto es un mineral silicatado fibroso que se empleó en diversos materiales de
construcción y decorativos debido a su naturaleza aislante e ignífuga. La Orden de
7 de diciembre de 2001, que transpuso la Directiva 1999/77/CE, estableció que a
partir del 14 de junio de 2002 el amianto en todas sus variedades quedaba prohibi-
do, no pudiendo comercializarse en nuestro país ningún producto que lo contenga
en su composición a partir del 14 de diciembre de 2002.

26

Si bien hoy en día pueden existir elementos constructivos o decorativos instala-
dos anteriormente que lo contengan, normalmente no existen fibras de amianto
en el aire presente en el interior de los edificios; pero, cuando los materiales de
construcción o decorativos que contienen amianto en su composición se dañan,
o se deterioran o se manipulan de manera inadecuada, las fibras pueden liberarse
al ambiente y penetrar por vía respiratoria en el organismo acumulándose en los
pulmones. La inhalación de fibras de amianto hace aumentar el riesgo de padecer
asbestosis, cáncer de pulmón (o, con menor frecuencia, de otros órganos) y meso-
telioma, estando clasificadas, según el Reglamento (CE) 1272/2008 del Parlamento
Europeo y del Consejo, de 16 de diciembre de 2008, sobre clasificación, etique-
tado y envasado de sustancias y mezclas (Reglamento CLP), como carcinógenos
del grupo 1A (se sabe que son carcinógenas para el ser humano, basándose en la
existencia de pruebas en humanos).

Estos elementos constructivos y decorativos únicamente podrán ser manipulados
por empresas especializadas en la retirada controlada de materiales con amianto,
debiendo estar inscritas en el RERA1 (Registro de Empresas con Riesgo por Amian-
to). Y en aplicación de la legislación vigente, previo al inicio de cualquier actividad
que implique el riesgo de exposición a amianto, se deberá disponer de la resolución
positiva del Plan de Trabajo por parte de la Autoridad Laboral pertinente.

El amianto ha sido sustituido, en lo que se refiere a su uso como material aislante,
por las FMA, entre las que destacan la fibra de vidrio, las lanas minerales (lana de
vidrio, lana de roca, lana de escoria) y las fibras cerámicas refractarias.

Según el Reglamento CLP, las fibras cerámicas refractarias son clasificadas como car-
cinógenas del grupo 1B (se supone que es carcinógeno para el ser humano, basándo-
se en pruebas en animales), mientras que las lanas minerales se encuentran clasifica-
das como carcinógenas del grupo 2 (son sospechosas de causar cáncer en humanos).

En cuanto al empleo de materiales graníticos en elementos constructivos, el gra-
nito puede ser una fuente de radón, aunque normalmente la contribución de los
elementos de construcción es pequeña en comparación con el tipo de suelo sobre
el que está asentado el edificio. También pueden contener radón (o alguno de sus
productos de desintegración, como el radio o el torio), otros materiales empleados
en la construcción de edificios, tales como la pumita o piedra pómez, subproduc-
tos de yeso y hormigón con alumbre bituminoso, puzolana o tobas volcánicas. En
el caso del ladrillo y el hormigón, pueden contener radón si se han fabricado em-
pleando materiales procedentes de zonas con elevada radiación natural.

1 RERA (Registro de Empresas con Riesgo por Amianto). Todas las empresas que vayan a realizar ac-
tividades u operaciones en las que sus trabajadores estén expuestos o sean susceptibles de estar
expuestos a fibras de amianto o de materiales que lo contengan tienen la obligación de inscribirse en
este registro.

27

El radón es un gas radioactivo que proviene de la descomposición radiactiva natu-
ral de uranio, presente en las rocas, el suelo y el agua. Se encuentra en pequeñas
cantidades en la mayoría de las rocas y suelos. Se degrada a otros productos que
son adsorbidos por las partículas de polvo del aire de interiores, llegando a la mem-
brana pulmonar. Si bien no se encuentra clasificado dentro del Reglamento CLP,
debido a que este excluye de su ámbito de aplicación a las sustancias radiactivas,
según la Agencia Internacional de Investigación sobre el Cáncer (IARC), pertene-
ciente a la Organización Mundial de la Salud (OMS), la exposición a niveles altos de
radón y sus descendientes puede causar cáncer de pulmón, estando clasificado
como carcinógeno del grupo 1 (cancerígeno para los seres humanos).

1.2.2. ¿Existe garaje (propio o ajeno) en el edificio?

La presencia de un garaje en el propio edificio puede provocar la entrada en el
mismo, a través de los conductos de ventilación o bien de los tiros de escalera, de
contaminación procedente de los motores de combustión de los vehículos.

Los principales compuestos tóxicos emitidos en los gases de escape de los moto-
res de los vehículos son: monóxido de carbono, dióxido de nitrógeno, dióxido de
azufre e hidrocarburos.

El monóxido de carbono puede provocar en la sangre la transformación irreversible
de la hemoglobina, molécula encargada de transportar el oxígeno desde los pul-
mones a los tejidos, en carboxihemoglobina, incapaz de cumplir esa función. La
muerte puede sobrevenir cuando más del 50% de la hemoglobina se encuentra en
forma de carboxihemoglobina.

El dióxido de nitrógeno y el dióxido de azufre son, a concentraciones bajas, gases
irritantes del tracto respiratorio superior y de los ojos, pudiendo agravarse los sín-
tomas en personas sensibles (por ejemplo, asmáticas).

Los hidrocarburos, dependiendo de su estructura molecular, presentan diferentes
efectos nocivos. Por ejemplo: la exposición al benceno provoca irritaciones de piel,
ojos y vías respiratorias; si el nivel es muy alto, provocará depresiones, mareos, do-
lores de cabeza y náuseas. Además, según el Reglamento CLP, el benceno es una
sustancia carcinogénica de categoría 1A y mutagénica de categoría 1B.

1.2.3. ¿Se han realizado obras o remodelaciones que hayan modificado la
distribución inicial del edificio?

Las obras realizadas en el edificio que supongan una modificación en la distribu-
ción original del mismo implican, normalmente, introducción de nuevos sistemas
de compartimentación en los lugares de trabajo, edificación de nuevas plantas, etc.

28

Al realizar estas modificaciones se pueden emplear materiales de construcción
que pueden hacer variar el tiempo de reverberación (tiempo que se mantiene
un sonido en el recinto una vez apagada la fuente). Si este tiempo es superior
al recomendado, dificulta la comprensión del mensaje y la definición del sonido,
debido a que se producen superposiciones. También puede ocurrir que los nue-
vos materiales empleados no proporcionen un adecuado aislamiento acústico y/o
térmico.

Por otra parte, puede ser que, tras realizar estas obras o remodelaciones, las sali-
das de los sistemas de climatización o el sistema de luminarias no queden adecua-
damente distribuidas.

1.3. Instalación y Mantenimiento

1.3.1. Señale el tipo/os de sistema/as de ventilación y/o climatización2 del
edificio.

La percepción del ambiente térmico es una de las principales fuentes de molestias
en un entorno laboral. La susceptibilidad individual de cada trabajador hace que la
apreciación del ambiente térmico sea bastante dispar entre las personas. Por este
motivo, cuanto mayor capacidad de control tenga el trabajador sobre el sistema de
ventilación/ climatización, mejor se va a poder adaptar a las necesidades particu-
lares.

La ventilación natural es la que tiene lugar a través de las ventanas, puertas e
incluso las rendijas y grietas del edificio, y ocurre gracias a las diferencias de pre-
sión o de temperatura entre el interior y el exterior de los edificios. La ventilación
mecánica o forzada requiere un sistema de conductos que transporte el aire de
ventilación hasta los recintos a ventilar y ventiladores que lo impulsen a través de
los mismos.

Tanto la ventilación natural como la mecánica, además de proporcionar oxígeno
y diluir los contaminantes, pueden ayudar a modificar las condiciones termohi-
grométricas de un local. En el caso de la ventilación mecánica, para suministrar
aire tratado, limpio y con una temperatura y humedad determinadas, normal-
mente se utiliza un mismo sistema, el sistema de ventilación-climatización. Un
sistema de ventilación o de ventilación-climatización requiere un mantenimiento

2 Un sistema de ventilación es una combinación de aparatos diseñados para suministrar aire exterior a
los espacios interiores y extraer el aire interior contaminado (UNE-EN 13779:2008). El objetivo de la ven-
tilación va a ser aportar aire limpio y extraer el contaminado para reducir la contaminación en esa zona.
El término climatización va a suponer un tratamiento de ese aire para aportar un clima confortable (tem-
peratura y humedad principalmente). Un sistema de climatización suele estar unido al de ventilación
pues, para aportar aire tratado, este se debe impulsar mecánicamente.

29

continuo (motores, cambio y limpieza de filtros, control de la bacteria Legionella
en las torres de refrigeración, etc.), ya que de lo contrario puede ser origen de
múltiples problemas: ruido, vibraciones, diseminación de contaminantes por reba-
samiento de los filtros, legionelosis, etc.

Teniendo en cuenta la mayor capacidad de renovación del aire, la ventilación me-
cánica ha ganado terreno en detrimento de la ventilación natural. Aunque, lo ideal
es disponer de ventilación tanto mecánica como natural.

En la mayor parte de los edificios existe un sistema de ventilación/climatización
mecánico. Existen diferentes tipos de ventilación mecánica:

•	 Ventilación	mecánica	controlada.	Se	realiza	mediante	extracción	de	aire.	El	sis-
tema necesita un ventilador, rejillas de entrada y salida del aire y en ocasiones
una red de conductos de aire. La principal ventaja es que la inversión no es muy
costosa. Sus principales inconvenientes son que no se controlan las condicio-
nes termohigrométricas, que requiere un mantenimiento, que el equipo hace
ruido y que además es sensible a la apertura de ventanas.

•	 Ventilación	mecánica	regulada	higrométricamente.	En	este	caso	la	regulación	se	
realiza mediante la humedad relativa. Tiene la ventaja de que la ventilación se va
a regular en función de los cambios de humedad que se produzcan en el interior,
por ejemplo en función del grado de ocupación. Su principal desventaja es que
el sistema es más costoso y requiere un mantenimiento superior al del anterior
sistema.

•	 Ventilación	 controlada	 de	 doble	 flujo.	 Su	 principal	 ventaja	 es	 que	 reduce	 las	
pérdidas energéticas entre un 8% y un 12%. Su mantenimiento es más costoso
y la inversión es superior.

Habitualmente, los sistemas de ventilación suelen formar parte de una instalación
más general denominada sistemas de climatización. Los sistemas de climatización
más habituales son:

•	 Los	sistemas	de	caudal	constante:	En	este	caso	la	climatización	del	local	posee	
una carga térmica constante. Esto quiere decir que se utiliza un control de la
temperatura variable del aire, permite que todo el caudal de aire sea calentado
o enfriado en un climatizador.

•	 Los	sistemas	de	caudal	variable:	En	este	caso	se	regula	las	condiciones	térmi-
cas manteniendo la temperatura constante y variando el caudal de aire frío que
se introduce.

Por otra parte, en un edificio se puede disponer de ventilación/climatización ge-
neral o bien de sistemas autónomos en cada zona de trabajo. También puede
darse el caso que en una misma zona de trabajo se dispongan de ambos.

30

Ventilación y/o Climatización general del edificio

Actualmente en edificios modernos de oficinas, es el sistema de ventilación/clima-
tización más común.

Para que un sistema de ventilación general sea eficaz debe reunir las siguientes
características:

•	 El	caudal	de	aire	que	se	aporta	debe	ser	suficiente	para	conseguir	unas	caracte-
rísticas del aire satisfactorias, en función de la generación de los contaminantes
interiores.

•	 El	caudal	de	aire	extraído	se	debe	suplir,	al	menos,	con	el	aire	administrado.	Se	
debe cumplir el principio de la conservación de las masas.

•	 Se	debe	conocer	el	recorrido	que	realice	el	aire.	Las	entradas	y	salidas	deben	
adecuarse para que el aire limpio recorra el recinto.

•	 El	aire	extraído	no	debe	volverse	a	incorporar	en	el	local	o	en	la	zona.	Para	ello	
es importante conocer el emplazamiento de las tomas de aire, que deben estar
situadas en un entorno protegido, y lo más limpio posible y alejadas de otros
focos contaminantes.

En cuanto a las tomas de aire exterior, la Norma UNE-EN 13779:2008 “Ventilación
en edificios no residenciales. Requisitos de prestaciones de sistemas de ventilación
y acondicionamiento de recintos” establece, entre otras, las siguientes recomen-
daciones:

•	 Se	debe	observar	que	están	suficientemente	alejadas	de	la	zona	de	almacena-
miento/recogida de basura, de estacionamiento de coches, de zonas de carga,
etc.

•	 Las	tomas	de	aire	no	deben	situarse	en	las	direcciones	dominantes	del	viento	de	
los sistemas de refrigeración por evaporación.

•	 No	es	conveniente	que	se	encuentren	en	la	fachada	y	menos	si	esta	se	ubica	
en una zona transitada. Cuanto más alta esté, mejor será la calidad del aire de
entrada.

•	 Se	deben	situar	alejadas	de	la	evacuación	del	aire	de	expulsión	o	de	otros	posi-
bles contaminantes (alejada, por ejemplo, de salidas de humos de las cocinas).

•	 Las	tomas	de	aire	no	se	deben	situar	a	ras	del	suelo.	Entre	la	parte	inferior	de	la	
toma de aire y el suelo se recomienda al menos una distancia superior o igual a
1,5 veces el espesor máximo previsible de nieve. Esta recomendación también
se hace extensible a las tomas que se sitúen en el tejado o cubiertas.

•	 La	abertura	debe	estar	protegida	para	que	en	verano	el	sol	no	caliente	el	aire	
excesivamente y que en invierno no entre agua de lluvia, niebla, nieve, etc.

31

También habría que tener en cuenta los siguientes aspectos sobre las salidas de
aire extraído:

•	 La	abertura	de	descarga	se	situará	a	una	distancia	superior	o	igual	a	8	metros	de	
otros edificios y como mínimo a 2 metros de las tomas de aire. Se recomienda
que la toma de aire se sitúe por debajo de la salida del aire extraído.

•	 El	caudal	de	aire	debe	ser	inferior	o	igual	a	0,5	m3/s y la velocidad de aire supe-
rior o igual a 5 m/s.

•	 Esta	extracción	se	debe	realizar	en	la	parte	más	alta	del	tejado	y	 la	descarga	
debe realizarse hacia arriba.

•	 Al	igual	que	con	las	tomas	de	aire	exterior,	en	este	caso	se	tienen	que	tener	en	
cuenta las inclemencias del tiempo, y debe superar 1,5 veces el máximo espe-
sor de nieve previsto anualmente.

El principal inconveniente de este tipo de ventilación/climatización es la dificultad
en la regulación en función de las necesidades de cada zona. Las necesidades ter-
mohigrométricas en cada zona pueden ser diferentes, debido a las distintas orien-
taciones respecto a las ventanas, a la existencia de edificios en frente, al grado
de ocupación; esto origina que sea difícil ajustar adecuadamente un sistema de
ventilación/climatización general.

Ventilación y/o Climatización autónomo en cada zona de trabajo

Inicialmente, con este tipo de ventilación/climatización se conseguiría una regu-
lación más precisa de las condiciones termohigrométricas que en el caso de la
general, y por lo tanto un mayor control, si bien tiene el inconveniente de que los
trabajadores que ocupan una misma zona deben ponerse de acuerdo sobre la tem-
peratura ideal. Esto en ocasiones puede generar tensiones, pues el ambiente tér-
mico es un aspecto muy subjetivo y de gran variabilidad. Otro aspecto que hay que
considerar es que las personas que ocupan la zona deben conocer el manejo del
equipo de climatización.

Una solución bastante extendida y recomendable es disponer de un sistema de
ventilación y/o climatización general que abarque todo el edificio y, sólo tras un
estudio de la situación, proceder a instalar equipos autónomos en aquellas zonas
que así lo requieran.

Por otra parte, y también en relación con la ventilación, un aspecto importante en el
que hay que fijarse es si el sistema mecánico tiene previsto un aporte de aire exte-
rior o si simplemente va a recircular el mismo aire constantemente.

Habitualmente los sistemas disponen de una parte de aire que se recircula y otra
parte de aire que se expulsa, de esta forma es más rentable energéticamente. Se

32

debe comprobar que el aporte de aire limpio es el suficiente para proporcionar, al
interior, el aire renovado necesario.

Con/Sin renovación de aire exterior

La falta de aporte de aire exterior puede aumentar el nivel de contaminación y es-
pecialmente de CO2. Se puede llegar a incumplir los valores recogidos en el ANEXO
III “Condiciones ambientales de los lugares de trabajo” del RD 486/1997, respecto
a la renovación del aire:

“La renovación mínima del aire de los locales de trabajo, será de 30 metros cúbicos
de aire limpio por hora y trabajador, en el caso de trabajos sedentarios en ambientes
no calurosos ni contaminados por humo de tabaco y de 50 metros cúbicos, en los
casos restantes, a fin de evitar el ambiente viciado y los olores desagradables.

El sistema de ventilación empleado y, en particular, la distribución de las entradas
de aire limpio y salidas de aire viciado, deberán asegurar una efectiva renovación
del aire del local de trabajo.”

1.3.2. Se realizan periódicamente programas de: desinfección y limpieza, des-
ratización y desinsectación, mantenimiento y limpieza del sistema de ilumina-
ción y ventilación y/o climatización y del sistema de agua sanitaria

Unos programas de mantenimiento, limpieza y desinfección del edificio o de cual-
quiera de sus áreas de trabajo inadecuados podrá ser un factor de riesgo que ori-
gine deficiencias en la CAI.

Por ejemplo: si el mantenimiento del sistema de climatización no es correcto, pue-
den proliferar diversos agentes biológicos que pueden pasar al ambiente, pues se
puede acumular agua estancada en el sistema de ventilación, en humidificadores
y en torres de refrigeración.

Un agente que ha cobrado importancia en los últimos años es la Legionella pneu-
mophila, una bacteria ambiental ubicua cuyo nicho natural son las aguas su-
perficiales como lagos, ríos, arroyos, aguas termales, etc. Su temperatura de
crecimiento se encuentra entre 20 ºC y 45 ºC, estando su temperatura óptima
en torno a 37 ºC. Por debajo de 20 ºC permanece en estado latente, mientras que
se destruye a partir de 70 ºC. Desde sus reservorios naturales, la bacteria coloniza
los sistemas de abastecimiento de agua de las ciudades y, a través de la red de
distribución de agua, puede ser transportada a los edificios y colonizar las instala-
ciones de suministro de agua sanitaria (fría y caliente), así como otras instalaciones
que requieran agua para su funcionamiento, como las torres de refrigeración. En
ocasiones, si en estas instalaciones no se realiza un mantenimiento adecuado, se

33

favorece el estancamiento del agua y la acumulación de productos que sirven como
nutrientes para la bacteria, como lodo, materia orgánica, incrustaciones calcáreas y
material de corrosión. Además, se favorece el desarrollo de microorganismos, como
hongos, algas, amebas o protozoos. Todo esto da lugar a la formación de una biocapa
o biofilm que protege a la bacteria frente a la acción de desinfectantes y, junto a una
temperatura del agua adecuada, propicia su multiplicación hasta niveles infectantes
para el ser humano. Si, además, existe un mecanismo productor de aerosoles, la bac-
teria puede dispersarse en el aire en forma de bioaerosoles que pueden ser inhalados
por el ser humano y penetrar en las vías respiratorias alcanzando los pulmones.

También cabe destacar la presencia de endotoxinas, moléculas que forman par-
te de la pared celular de las bacterias Gram negativo y que, en el interior de los
edificios, pueden encontrarse en los sistemas de aire acondicionado y en los hu-
midificadores. Su concentración aumenta cuando estos sistemas se encuentran
parados, de forma que pueden ser liberadas al aire al ponerlos en marcha. Son
responsables de problemas respiratorios, incluyendo alergias, pudiendo exacerbar
enfermedades respiratorias previas como el asma. Entre los efectos que pueden
producir destaca la fiebre del humidificador o fiebre del lunes, que se caracteriza
por la aparición de síntomas como fiebre, dolor de cabeza, escalofríos, mialgias y
malestar general, que persisten durante 24 – 48 horas.

Por otra parte, si el mantenimiento de las calderas de calefacción no se realiza ade-
cuadamente, se puede producir durante la combustión un exceso de monóxido de
carbono que es perjudicial para la salud.

Igualmente, si la limpieza en el edificio no se realiza correctamente, se podrá acu-
mular un gran número de ácaros y otros contaminantes biológicos.

Además de lo anterior, si no se realizan periódicamente programas de desinsecta-
ción y/o desratización, podrían proliferar insectos y roedores.

En definitiva, es importante que el técnico de prevención conozca si estos progra-
mas de mantenimiento se llevan a cabo de forma adecuada.

1.3.3. ¿Se tiene en cuenta el mejor momento para llevar a cabo los manteni-
mientos, limpiezas, desinsectaciones y desratizaciones, a fin de no afectar a
los ocupantes?

Muchos productos de limpieza y detergentes presentan en su composición com-
puestos volátiles que se liberan al ambiente tras su aplicación, tales como el amo-
niaco (presente en limpiadores universales, limpiacristales o pulimientos para mue-
bles), el benceno (en quitamanchas y limpiatextiles), el formaldehído (en jabones,
detergentes o desinfectantes), el tolueno (en disolventes para grasas) y el tricloroe-
tileno (en quitamanchas, limpiatextiles o disolventes para grasas). La exposición a

34

corto plazo a los compuestos orgánicos volátiles puede causar, entre otros, efectos
neurológicos (por ejemplo: tricloroetileno, tolueno, xileno), irritativos (por ejemplo:
limoneno), inmunológicos (por ejemplo: benceno), o respiratorios (por ejemplo: for-
maldehido). Además, la exposición a largo plazo a algunos de estos compuestos
puede causar lesiones en diversos órganos, e, incluso, cáncer. A modo de ejemplo,
y según el Reglamento CLP, el benceno está clasificado como carcinógeno de ca-
tegoría 1 A, el tolueno y el formaldehído, como carcinógenos de categoría 1B, y el
tetracloroetileno, como carcinógeno de categoría 2.

Por tanto, y en la medida de lo posible, sería deseable que las operaciones de
limpieza y mantenimiento, por ejemplo actividades de limpieza general, limpieza de
filtros de los sistemas de climatización, pulido de suelos, etc., se llevaran a cabo
cuando los trabajadores no estén presentes en sus puestos de trabajo, puesto que
estos procesos pueden liberar al ambiente contaminantes químicos y/o biológicos.

En relación con los pesticidas, la mayoría son tóxicos para el ser humano, por lo
que una exposición a los mismos puede originar efectos perjudiciales en la salud
del trabajador en función del tiempo de exposición y la concentración presente de
ese pesticida. Además, muchos de ellos presentan el problema adicional de su per-
sistencia en el ambiente debido a su naturaleza química y al modo de aplicación.
Por tanto, es muy recomendable realizar estas operaciones de desinsectación y
desratización fuera del horario de trabajo.

Un problema muy frecuente relacionado con los pesticidas es que generalmente
se utilizan cuando el edificio está desocupado, por la noche o durante los fines de
semana, cuando el sistema de renovación del aire (ventilación) está parado, con lo
cual no se elimina el producto. Así, cuando el sistema se pone en marcha, coin-
cidiendo con el retorno de sus ocupantes, los contaminantes circulan por todo el
edificio, con el consiguiente riesgo de exposición.

Cuando se aplican plaguicidas, se deben respetar los plazos de seguridad, según
la información suministrada por el fabricante. El plazo de seguridad es el tiempo
que debe transcurrir desde que se aplica el plaguicida hasta que se puede volver
a entrar en el área tratada, y viene indicado en la etiqueta del producto. Tras ese
plazo, la zona debe estar correctamente ventilada, garantizándose así que los tra-
bajadores puedan acceder sin riesgo para su salud, una vez finalizado el mismo.

1.3.4. ¿El edificio dispone de torres de refrigeración, condensadores evaporativos
o sistemas similares?

Como se ha indicado en el punto 1.3.2., la existencia de este tipo de instalaciones
implica un riesgo de proliferación y dispersión de la bacteria Legionella pneumophi-
la, estando consideradas como instalaciones de mayor riesgo las siguientes:

35

•		 Torres	de	refrigeración	y	condensadores	evaporativos.

•		 Sistemas	de	agua	caliente	sanitaria	con	acumulador	y	circuito	de	retorno.

•		 Sistemas	de	agua	climatizada	con	agitación	constante	y	recirculación	a	tra-
vés de chorros de alta velocidad o la inyección de aire (spas, jacuzzis, pis-
cinas, vasos o bañeras terapéuticas, bañeras de hidromasaje, tratamientos
con chorros a presión, otras…).

•		 Centrales	humidificadoras	industriales.

1.3.5. En caso afirmativo: ¿Se dispone de un plan para controlar la prolifera-
ción de Legionella?

De acuerdo con lo establecido en el Real Decreto 865/2003, de 4 de julio, por el
que se establecen los criterios higiénico-sanitarios para la prevención y control de
la legionelosis, los edificios que cuenten con instalaciones con alta probabilidad
de proliferación y dispersión de Legionella (ver punto 1.3.4.) deberán contar con
programas de mantenimiento higiénico-sanitario adecuados a sus características,
e incluirán al menos los siguientes:

•		 Elaboración	de	un	plano	señalizado	de	cada	instalación	que	contemple	to-
dos sus componentes, que se actualizará cada vez que se realice alguna
modificación. Se recogerán en este los puntos o zonas críticas en donde se
debe facilitar la toma de muestras del agua.

•		 Revisión	y	examen	de	todas	las	partes	de	la	instalación	para	garantizar	su	
correcto funcionamiento, estableciendo los puntos críticos, los parámetros a
medir y los procedimientos a seguir, así como la periodicidad de cada activi-
dad.

•		 Programa	de	tratamiento	del	agua,	que	garantice	su	calidad.	Este	programa	
incluirá productos, dosis y procedimientos, así como introducción de pará-
metros de control físicos, químicos y biológicos, los métodos de medición y
la periodicidad de los análisis.

•		 Programa	de	limpieza	y	desinfección	de	toda	la	instalación	para	garantizar	
que funciona en condiciones de seguridad, estableciendo claramente los
procedimientos, productos a utilizar y dosis, precauciones a tener en cuenta
y la periodicidad de cada actividad.

•		 Existencia	de	un	registro	de	mantenimiento	de	cada	instalación	que	recoja	
todas las incidencias, actividades realizadas, resultados obtenidos y las fe-
chas de paradas y puestas en marcha técnicas de la instalación, incluyendo
su motivo.

La autoridad sanitaria competente, en caso de riesgo para la salud pública, podrá
decidir la ampliación de estas medidas.

36

En los anexos 3, 4 y 5 del citado real decreto se establecen, respectivamente, los
aspectos mínimos que debe recoger el mantenimiento (revisión, limpieza y desin-
fección, incluyendo desinfección en caso de brote) de las instalaciones de agua
caliente sanitaria (ACS) y agua fría de consumo humano (AFCH), las torres de refri-
geración y condensadores evaporativos, y las bañeras y piscinas de hidromasaje
de uso colectivo. En el anexo 6 se establecen los requisitos para la recogida de
muestras para el aislamiento de Legionella. Como complemento a esta normativa,
el Ministerio de Sanidad, Servicios Sociales e Igualdad ha elaborado la “Guía téc-
nica para la Prevención y Control de la Legionelosis en instalaciones”, donde se
desarrolla y amplía lo contenido en los anexos de este real decreto, contemplando
todas las instalaciones de riesgo.

1.3.6. ¿Se dispone de fuentes, sistema de riego por aspersión, instalación
de agua contra incendios u otra instalación que pueda acumular agua en las
proximidades?

Si bien se trata de instalaciones con menor probabilidad de proliferación y disper-
sión de Legionella, pueden suponer un riesgo importante, por lo cual es necesario
que estén sometidas a un mantenimiento adecuado. Concretamente, el real decre-
to hace referencia a las siguientes instalaciones:

•		 Sistemas	de	instalación	interior	de	agua	fría	de	consumo	humano	(tuberías,	
depósitos, aljibes), cisternas o depósitos móviles y agua caliente sanitaria sin
circuito de retorno.

•		 Equipos	de	enfriamiento	evaporativo	que	pulvericen	agua	(por	ejemplo:	equi-
pos de agua perdida pulverizada mediante boquillas, empleados normal-
mente para humidificar el ambiente en espacios públicos abiertos).

•		 Humectadores.

•		 Fuentes	ornamentales.

•		 Sistemas	de	riego	por	aspersión	en	el	medio	urbano	(“sprinklers”).

•		 Sistemas	de	agua	contra	incendios.

•	 Elementos	de	refrigeración	por	aerosolización,	al	aire	libre.

•		 Otros	aparatos	que	acumulen	agua	y	puedan	producir	aerosoles.

1.3.7. En caso positivo, ¿se realiza un mantenimiento adecuado para la pre-
vención de la proliferación de Legionella?

Si el edificio dispusiera de algún tipo de las instalaciones indicadas en el punto
anterior, también sería necesaria la aplicación de los programas de mantenimiento
higiénico-sanitario descritos en el punto 1.3.5., que incluirán el esquema de funcio-

37

namiento hidráulico y la revisión de todas las partes de la instalación para garanti-
zar su correcto funcionamiento.

Se aplicarán programas de mantenimiento que incluirán como mínimo la limpieza y,
si procede, la desinfección de la instalación. Las tareas realizadas deberán consig-
narse en el registro de mantenimiento.

La periodicidad de la limpieza de estas instalaciones será de, al menos, una vez al
año, excepto en los sistemas de aguas contra incendios que se deberá realizar al
mismo tiempo que la prueba hidráulica y el sistema de agua de consumo.

La autoridad sanitaria competente, en caso de riesgo para la salud pública, podrá
decidir la ampliación de estas medidas.

Para llevar a cabo el programa de mantenimiento se realizará una adecuada distri-
bución de competencias para su gestión y aplicación, entre el personal especializa-
do de la empresa titular de la instalación o persona física o jurídica.

A excepción de los sistemas de AFCH, en el real decreto no se especifican los re-
quisitos para el mantenimiento de estas instalaciones. No obstante, este aspecto
se encuentra desarrollado en la “Guía técnica para la Prevención y Control de la
Legionelosis en instalaciones” y en alguna legislación autonómica.

38

FICHA 2: ASPECTOS RELACIONADOS CON LA ZONA DE ESTUDIO

Tras identificar mediante la cumplimentación de la Ficha 1 los “Aspectos relacio-
nados con el edificio” que pueden afectar a la CAI a nivel general, a través de la
Ficha 2 “Aspectos relacionados con la zona de estudio” se analizarán las distintas
zonas en las que el técnico de prevención ha determinado dividir el edificio objeto
del estudio. Se cumplimentarán tantas fichas como zonas de estudio se definan
y así se identificarán los factores de riesgo que pueden afectar a la CAI en estas
áreas concretas.

2.1. General

2.1.1. La zona de estudio es:

Oficina cerrada/área abierta/recinto separado con mamparas/Otros

La zona de estudio puede tener diferentes características. La primera está relaciona-
da con el dimensionamiento de la oficina y con el grado de ocupación de la misma.

Las oficinas cerradas tienen la ventaja de ofrecer un mayor aislamiento y privaci-
dad, de tal manera que si el trabajador tiene la posibilidad de controlar los sistemas
de climatización/ventilación, abrir las ventanas, etc., la problemática es mucho me-
nor que en otro tipo de instalaciones. También se reduce mucho el ruido proceden-
te de equipos y de conversaciones ajenas.

Las áreas abiertas y recintos separados por mamparas tienen la característica de que
permiten una mayor comunicación entre compañeros, pero como consecuencia se
produce un incremento en el nivel de ruido del local y suele ser más compleja la distri-
bución de los puestos para garantizar una adecuada iluminación en los mismos. Tam-
bién el control de las condiciones termohigrométricas, de los sistemas de ventilación/
climatización y de renovación del aire deben tener en cuenta esta característica. En
este caso cobra especial importancia cómo se vayan a establecer las zonas de estu-
dio, pues posiblemente las condiciones del área abierta sean diferentes de unas zonas
a otras. El criterio técnico en este caso es importante, pues, dependiendo de cómo
estructure su estudio, los resultados podrán ser más o menos fiables. Siempre es pre-
ferible disponer de más zonas de estudio que unificar dos áreas de estudio en una.

2.1.2. ¿Las dimensiones de las áreas de trabajo son adecuadas para el nú-
mero de personas que las ocupan?

En relación con las dimensiones de los lugares de trabajo, el Real Decreto 486/1997,
por el que se establecen las disposiciones mínimas de seguridad y salud en los lu-
gares de trabajo, en su Anexo I-A apartado 2.1 establece que

39

“Las dimensiones de los locales de trabajo deberán permitir que los trabajadores
realicen su trabajo sin riesgos para su seguridad y salud y en condiciones ergonó-
micas aceptables. Sus dimensiones mínimas serán las siguientes:

•	 3	metros	de	altura	desde	el	piso	hasta	el	techo.	No	obstante,	en	locales	comer-
ciales, de servicios, oficinas y despachos, la altura podrá reducirse a 2,5 metros.

•	 2	metros	cuadrados	de	superficie	libre	por	trabajador.

•	 10	metros	cúbicos,	no	ocupados,	por	trabajador.”

El grado de ocupación de un determinado local está relacionado con la CAI en el
mismo: a mayor ocupación, mayor deberá ser la tasa de renovación de aire a través
de la ventilación.

Una renovación del aire deficiente en un local de trabajo puede dar lugar a proble-
mas de olores, aire viciado, alergias e incluso falta de confort térmico, por eso es
importante conocer el grado de ocupación del local.

2.1.3. ¿Se han realizado obras o remodelaciones que hayan modificado la dis-
tribución inicial de la zona?

Conocer las características y cómo se han llevado a cabo estas obras o remodela-
ciones en la zona de estudio ayudará a poder detectar los posibles problemas que
puedan desencadenar las mismas. Para ampliar información es de aplicación lo
comentado en el punto 1.2.3.

2.1.4. Señale el tipo o tipos de sistema de ventilación/climatización de la zona:

General del edificio/Autónomo en cada zona de trabajo/con renovación de
aire exterior/sin renovación de aire exterior.

La influencia de los sistemas de ventilación/climatización en la CAI ya ha sido am-
pliamente descrita en el apartado 1.3.1.

Un determinado sistema de ventilación/climatización del aire no se puede conside-
rar ni mejor ni peor, pues todos van a tener una serie de ventajas e inconvenientes.
Se debe comprobar si el sistema de ventilación/climatización está bien adaptado a
las necesidades y características del local y de sus ocupantes. Un sistema de ven-
tilación debe reemplazar el aire viciado y evitar la dispersión de los contaminantes
hacia otras zonas del edificio.

Es siempre deseable que se pueda disponer de ventilación natural. El aire proce-
dente del exterior se combina con el del interior a través de puertas y/o ventanas.
La principal ventaja es que no hay un equipo que consuma y, por tanto, no hay que
mantener ni limpiar ninguna instalación y tampoco se genera ruido.

40

Sus principales desventajas son:

•	 Es	un	sistema	que	no	puede	controlar	el	caudal	de	aire	y	la	incorporación	del	
mismo es limitada.

•	 No	se	pueden	generar	grandes	caudales	ni	 tampoco	se	pueden	controlar	en	
función de las necesidades concretas.

•	 Se	depende	del	exterior.	Se	está	expuesto	al	ruido,	a	las	características	termo-
higrométricas y los contaminantes exteriores.

•	 Puede	existir	suciedad	en	las	zonas	de	entrada	del	aire.

Respecto a las características de la ventilación mecánica, ya han sido descritas en
el apartado 1.3.1, si bien esta debe garantizar una adecuada CAI en las distintas
zonas objeto de estudio.

2.1.5. ¿La zona de estudio tiene ventanas?

La existencia o no de ventanas en la zona de trabajo va a influir sobre varios facto-
res relacionados con la CAI. Por este motivo, es importante fijarse en la presencia
de ventanas, en sus características y en la superficie total acristalada del edificio.

A continuación se describen algunos aspectos que se deben considerar en este
sentido:

• Contaminantes. En los ambientes interiores se concentran contaminantes de
muy diversa naturaleza (químicos, biológicos, etc.) y procedencia (interior o ex-
terior). La posibilidad de ventilar un local abriendo las ventanas (ventilación na-
tural) va a permitir a los trabajadores renovar el aire de manera rápida y cómoda
siempre que perciban el aire como viciado. De la misma manera las propias
ventanas van a constituir una fuente de entrada de contaminantes desde el ex-
terior, en caso de que el aire exterior esté contaminado. En líneas generales es
preferible que las ventanas dispongan de un sistema de apertura a que estén
condenadas. Habitualmente el aire interior suele estar más contaminado que
el exterior, aunque puede existir alguna situación en la que ocurra lo contrario.
Supongamos los siguientes ejemplos:

- Una torre de refrigeración situada frente a una ventana: en este caso se-
ría obligatoria la consignación de dicha ventana y de todas las que se
encuentren a una distancia inferior a 10 metros en horizontal debido al
riesgo de contaminación por Legionella. Las torres de refrigeración pue-
den producir aerosoles y la bacteria puede dispersarse al aire. Las gotas
de agua que contienen la bacteria pueden permanecer suspendidas en el
aire y penetrar por inhalación en el aparato respiratorio de los trabajado-
res.

41

- Próxima a las ventanas existe una salida de humos procedentes de las coci-
nas o la salida de los gases del garajes o una zona de carga o descarga de
productos químicos o de recogida de la basura. En estos casos podría ser
interesante conocer si existe algún procedimiento para evitar que se abran
las ventanas en los momentos de mayor emisión de contaminantes.

• Iluminación. La presencia de ventanas va a proporcionar luz natural. La mejor
luz a la que se adapta el ojo humano es la luz natural. Es importante aprovechar
esta situación y optimizar esta fuente de luz, además de ser la más rentable
energéticamente hablando. Por este motivo es importante conocer:

- La superficie acristalada: a mayor superficie acristalada, habrá mayor nivel
de iluminación en el interior, pero también aumentan los posibles problemas
de reflejos y deslumbramientos. En actividades de oficinas, con trabajos con
PVD son especialmente molestos tanto los reflejos como los deslumbra-
mientos3, ya sean directos o indirectos. Si la superficie acristalada es grande,
hay que conocer si las ventanas disponen de algún tratamiento antirreflejos,
si están tintadas, etc.

- La orientación de las ventanas: en función de su orientación y de la hora del día,
los rayos de sol incidirán de forma más o menos directa. Si se conocen los mo-
mentos en los que la luz entra de forma directa, se sabrá cuándo pueden existir
problemas por reflejos y deslumbramientos, tanto directos como indirectos.

- La época del año y climatología: en función de la época del año y de la cli-
matología, si llueve o está nublado, por ejemplo, el nivel de iluminación en
el interior puede verse alterado. Estos aspectos no son controlables pero se
deben tener en cuenta a la hora de la cumplimentación de las fichas.

- Los edificios u objetos en frente: edificaciones o vegetación próximas a las
ventanas (árboles de gran tamaño) pueden producir una disminución de la
luz natural en los puestos de trabajo. En otras ocasiones se pueden encon-
trar estructuras con una superficie brillante que reflejen la luz produciendo
deslumbramientos a los ocupantes de la zona objeto de estudio.

• Confort térmico. La presencia de ventanas con posibilidad de control de su
apertura desde el interior facilita la regulación por parte de los trabajadores de la
temperatura de los locales. Además, en función de la orientación de la ventana,
la radiación solar directa puede influir notablemente en la sensación térmica de
los trabajadores. A la hora de observar el aislamiento térmico de las ventanas,
no solo se debe tener en cuenta si se dispone de doble acristalamiento o si

3 Los deslumbramientos están provocados por la presencia de fuentes brillantes en el campo visual del
trabajador. En este caso esa fuente brillante es la luz del sol que entra por la ventana. Si esa luz incide
directamente en el campo de visión del trabajador, se considerará directa y si refleja en una superficie
de gran reflectancia (superficies brillantes o pulidas), será indirecta.

42

es sencillo: hay que observar el marco de la ventana. El perfil del marco puede
ser, entre otros, de madera, metálico o de PVC. Habitualmente son metálicos y,
aunque el perfil disponga de rotura de puente térmico, el grado de aislamiento
puede ser menor que en el caso de PVC. Los perfiles huecos de PVC con tres
cámaras son los más aislantes térmicamente.

• Ruido. Las ventanas también van a ser un punto crítico de pérdida de aisla-
miento acústico en los edificios, incluso cuando están cerradas. Los factores
que van a influir fundamentalmente en la calidad de las ventanas son: la forma
de apertura de la misma, las características del vidrio y el material y calidad del
perfil. Las ventanas con cierre oscilobatiente o abatible disponen de cierre con
doble junta que van a ser más aislantes que las de corredera tradicionales. Una
adecuada calidad de los perfiles favorecerá la hermeticidad de la ventana y, por
tanto, evitará la transmisión del ruido. El PVC y la madera son los materiales
con mayor grado de aislamiento acústico. Respecto al cristal, lo importante en
este caso es su espesor. El hecho de que disponga de doble cámara no va a ser
determinante respecto al aislamiento acústico, salvo que la cámara esté rellena
de gases nobles o de un sistema similar, o bien que los cristales dispongan de
espesores diferentes. Por último, se debe observar, en caso de que se disponga
de persianas, toldos u otros elementos que, pese a poseer un efecto atenuador
de la radiación, estos pueden incrementar el ruido en los días ventosos.

• Percepción psicosocial: Para las personas la sensación psicológica de contacto
con el exterior que puede producir el hecho de tener ventanas resulta muy bene-
ficiosa.

2.1.6. ¿Están distribuidas uniformemente por toda la zona de trabajo?

Cuando las ventanas no son suficientes o no están distribuidas uniformemente en
relación con la superficie del local, es posible que nos encontremos con alguna de
las siguientes situaciones:

•	 La	ventilación	del	local	es	insuficiente	si	no	hay	ventilación	mecánica	adecuada.

•	 La	iluminación	en	los	puestos	más	alejados	de	las	ventanas	es	deficiente.

•	 Se	 producen	 diferencias	 térmicas	 importantes	 entre	 los	 distintos	 puestos	 de	
trabajo debido a la temperatura radiante (procedente de la radiación solar).

2.1.7. ¿Pueden abrirse y cerrarse con facilidad?

Si las ventanas no pueden abrirse, bien porque sean ventanales sin opción de aper-
tura (como ocurre en los edificios conocidos como “herméticos” o “inteligentes”),
bien porque están demasiado altas o porque existan obstáculos (armarios) que
impidan llegar hasta ellas, pueden aparecer problemas como:

43

•	 Concentración	de	contaminantes	 y	 sensación	de	ambiente	 viciado,	debido	a	
una ventilación insuficiente y a una posible acumulación del CO2 resultante de la
respiración.

•	 Sensación	de	malestar	por	la	imposibilidad	de	regular	la	temperatura	o	renovar	
el aire del recinto.

2.1.8. ¿Poseen apantallamiento de la radiación solar (estores, cortinas…)?

En el apartado 2.1.5 se hablaba de los aspectos a observar relacionados con las
ventanas y se indicaba que podía entrar la luz natural de forma directa a través de
las ventanas y producir deslumbramientos. Esta situación se puede prevenir si se
dispone de algún elemento que proteja del sol. El apantallamiento en las ventanas
puede prevenir de:

•	 Deslumbramientos	y	reflejos.

•	 Problemas	de	confort	térmico	por	radiación	solar	directa.

Se debe observar si existe algún sistema de apantallamiento de la luz solar: un tol-
do, por ejemplo, va a ser un buen elemento, siempre y cuando esté correctamente
diseñado. Los estores son otro tipo de sistemas muy recomendado. Disponen de
lamas que se pueden orientar en función de las características de la luz solar. Estas
se pueden encontrar situadas horizontal o verticalmente. Otros sistemas son: per-
sianas, cortinas, etc.

En el caso de que el sistema empleado para apantallar la radiación solar este cons-
tituido por un material textil (por ejemplo, estores o cortinas), se debe observar el
grado de limpieza, pues puede ser un foco de contaminantes biológicos o quími-
cos. Este aspecto se detalla en el apartado 2.2.3.

2.2. Calidad del Aire Interior

La calidad del aire interior en los edificios de oficinas va a estar claramente influen-
ciada por el aire procedente del exterior. La presencia de contaminantes en este
aire (por obras cercanas, puntos de recogida de basura, garajes en su proximidad,
etc.) va a condicionar en gran medida el aire que nos encontremos en el interior de
las zonas de trabajo. El correcto tratamiento de este aire, así como unos adecuados
programas de mantenimiento y conservación de las instalaciones que participan
en su renovación, serán fundamentales para garantizar una buena calidad de aire
interior.

El aire exterior que entra en el edificio a través del sistema de renovación de aire,
o por infiltración, está muy influenciado por la situación del edificio respecto al
entorno (zonas de tráfico intenso, garajes, vertederos, actividades agrícolas o in-

44

dustriales). En las últimas décadas la entrada de aire a través de filtraciones ha
disminuido considerablemente debido a las mejoras incorporadas en edificios para
aumentar su aislamiento con el fin de reducir el consumo de energía y poder man-
tener temperaturas confortables. Los sistemas de renovación de aire pueden ser
también focos de emisión de COV4 y partículas, básicamente debido al crecimiento
microbiano y de hongos en los filtros de los conductos de ventilación.

En relación con la legislación de calidad de aire, el RITE (Real Decreto 1027/2007,
de 20 de julio, por el que se aprueba el Reglamento de Instalaciones Térmicas en
los Edificios) establece en su instrucción técnica 1.1.4.2.2 que los edificios cuyo
uso principal es de oficinas deberán tener una calidad del aire interior IDA 2 (aire
de buena calidad).

2.2.1. En el exterior del edificio y cerca de puertas o ventanas:

La existencia, en el exterior del edificio y cerca de las puertas o ventanas, de zonas
de carga y descarga, garajes, trabajos de demolición etc., son posibles focos de
contaminación del aire interior, siempre y cuando exista un fácil mecanismo de pe-
netración del aire al interior del edificio. El técnico deberá observar si la zona objeto
de estudio dispone de puertas o ventanas que puedan abrirse fácilmente.

Existen zonas de carga y descarga y/o entradas de garajes

Si las ventanas del área o zona de trabajo están situadas cerca de una de estas
zonas, los trabajadores estarán expuestos a mayor contaminación procedente del
humo de los vehículos, que puede entrar directamente si las ventanas están abier-
tas. Este humo contiene una gran variedad de contaminantes (partículas, óxidos
de nitrógeno, óxidos de azufre, monóxido de carbono, plomo, benceno, tolueno).
Estos contaminantes tienen diversos efectos nocivos sobre la salud, especialmente
a nivel del aparato respiratorio. Por lo tanto, si el humo de los vehículos entrase de
forma directa o indirecta, y más o menos continuada, en la zona o área de trabajo
objeto de estudio, dichos trabajadores tendrían más probabilidad de manifestar
síntomas tales como fatiga, dolor de cabeza, náuseas, mareos, irritación del tracto
respiratorio superior y de los ojos, etc.

4 Los COV son una amplia gama de compuestos químicos que contienen átomos de carbono y que
pueden ser gases o, si bien son líquidos, tienden a evaporarse fácilmente a temperatura ambiente. La
gasolina y los disolventes son ejemplos típicos. Los COV se evaporan fácilmente, por lo tanto se pueden
inhalar al estar en suspensión en el aire. Muchos materiales nuevos emiten niveles relativamente altos
de COV. A medida que pasa el tiempo, días, semanas, o incluso meses, los niveles de emisión bajan
drásticamente. Este fenómeno es la fuente del “olor a nuevo” en coches o muebles nuevos. No es ha-
bitual que ocurran problemas serios de salud debido a la exposición a COV, excepto en circunstancias
poco usuales, pero los efectos menores o de poca importancia (mareos, náuseas, vómitos…) sí son muy
frecuentes y, en algunos casos, tienen efectos acumulativos.

45

Se están realizando trabajos exteriores de demolición o construcción

Los trabajos de demolición o construcción favorecen la generación de polvo y par-
tículas en suspensión y, además, pueden dejar al descubierto materiales de reves-
timiento con efectos nocivos, tales como el amianto.

Las personas más expuestas a los riesgos derivados de estos contaminantes van
a ser los propios trabajadores de las obras; pero también pueden verse afectada
cualquier persona que se encuentre en las inmediaciones de la misma. Cuando
una de estas obras se encuentra muy cercana del área o zona objeto de estudio,
hay que prestar especial cuidado a la apertura de puertas o ventanas, ya que los
contaminantes pueden entrar fácilmente y de forma continuada durante el tiempo
que dure la obra, por lo que se recomienda abrir las puertas y ventanas el tiempo
indispensable.

El amianto, por ejemplo, es un mineral que se ha utilizado durante años como ais-
lante de paredes y tuberías, en textiles, en revestimientos de suelo, tejados, etc. Su
producción y comercialización están prohibidas desde el año 2002, pero existen
miles de edificios en toda España que todavía contienen materiales con amianto,
y que permanecerán en ellos hasta el final de su vida útil o su eliminación. Deter-
minar la presencia o no de amianto en los edificios es fundamental para la salud
de los trabajadores y otras personas que los ocupen, pero sobre todo para los que
intervengan en su reparación, remodelación o derribo, por la elevada contamina-
ción ambiental que se puede producir al manipular materiales que lo contengan. El
amianto contenido en el interior de las paredes solamente puede pasar al ambiente
en el caso de derribo, perforación o reparación importante. Cuando el amianto se
halla en zonas más superficiales, es posible que con el paso del tiempo, o debido
a daños sufridos (por ejemplo, humedades) por el material que lo protege o aglo-
mera, pueda pasar al ambiente. La empresa debe asegurarse de que el área de
trabajo se mantenga limpia para prevenir la diseminación del amianto y para limitar
la exposición de los trabajadores, incluso a niveles inferiores a los niveles de con-
trol. Es importante indicar que el riesgo existe solo si el amianto se libera en forma
de fibras.

La liberación de fibras al entorno, cuyo poder de penetración hasta los pulmones
es muy grande, se asocia con enfermedades pulmonares como la asbestosis, la
fibrosis pulmonar, el cáncer de pulmón (y, en menor medida, de otros órganos) y el
mesotelioma pleural y peritoneal. Normalmente, las personas que trabajan en una
obra con exposición a amianto utilizan EPI apropiados, pero el peligro entonces
radica en las personas que se encuentran en las inmediaciones de manera perma-
nente y sin protección (por ejemplo, puestos de trabajo de una oficina cercana).

Otro contaminante de especial importancia es el radón, que es un gas altamen-
te radiactivo producto de la desintegración del radio (226Ra), así como del torio,

46

presentes en las rocas, el suelo y el agua. En su proceso de desintegración emite
partículas alfa y se convierte en 218Po.

Los niveles de radón en los edificios dependen de las características de los mate-
riales empleados en la fabricación de los elementos constructivos. En ocasiones,
debido a las características geológicas del terreno, el radón puede llegar al inte-
rior del edificio. Los niveles más elevados de radón, por lo general, se encuentran
en el sótano o espacios subterráneos. Los trabajadores que pasen mucho tiempo
en los sótanos de los edificios presentarán un mayor riesgo de exposición a este
gas.

La exposición de largo plazo al radón puede inducir al desarrollo de cáncer de
pulmón. El gas radón se transforma en otros elementos radiactivos (progenie del
radón) al desintegrarse en el aire. La radiación emitida (partículas alfa) en este pro-
ceso de “desintegración radioactiva” puede causar daño a las células de los pul-
mones y posteriormente ocasionar el cáncer de pulmón.

La mayoría de los casos de cáncer de pulmón relacionados con el radón ocurren
entre los fumadores. La exposición a la combinación del gas radón junto con el
humo del cigarrillo genera un mayor riesgo para el cáncer de pulmón que cualquie-
ra de dichos factores por sí solos, al igual que ocurre con el amianto.

Hay algún punto cercano de recogida de basura

Las basuras pueden ser una fuente de olores, de microorganismos y un foco de
vectores5. Estos vectores, habitualmente insectos y roedores, pueden ser los res-
ponsables de la transmisión de los brotes de enfermedades a los trabajadores. La
contaminación puede ser producida porque los vectores diseminan por contacto
los microorganismos que transportan en su cuerpo, o bien lo hacen a través de las
deyecciones que generan. Esto puede provocar problemas de salud, especialmen-
te de alergias.

Por ello, es importante que se lleven a cabo planes adecuados de gestión de resi-
duos y de desinsectación, desratización y desinfección (DDD).

La falta de limpieza puede dar lugar a molestias derivadas por malos olores o a
procesos alérgicos. Por ello el mantenimiento y la limpieza de las áreas exteriores
de almacenamiento de basuras es esencial para evitar muchos problemas relacio-
nados con la CAI. Para que el proceso de limpieza sea efectivo y no interfiera en la
CAI, deberían establecerse unos procedimientos de buenas prácticas para evitar la
difusión en el aire de malos olores.

5 Un vector es un agente que sirve como medio de transmisión de un organismo a otro.

47

Existe algún depósito de combustible

Un depósito de combustible puede ser una fuente de COV. Las quejas de los traba-
jadores pueden proceder de la existencia del propio depósito o de las operaciones
de carga, descarga o limpieza.

Es recomendable que las operaciones de carga, descarga o limpieza del depósito
de combustible se realicen fuera del horario laboral y ventilando adecuadamente el
área si el deposito se encuentra en el interior del edificio.

De acuerdo con el Real Decreto 379/2001, de 6 de abril, por el que se aprueba
el Reglamento de almacenamiento de productos químicos, los locales donde se
ubiquen los depósitos de combustibles dispondrán de un sistema de ventilación
adecuado. En el diseño de la ventilación se tendrá en cuenta la densidad de los
vapores. Dicha ventilación podrá consistir en aberturas adecuadas, practicadas
en las paredes exteriores y a nivel del suelo, no obstruidas (excepto por celosías o
mallas gruesas). Cuando no sea adecuada la ventilación natural, se dispondrá de
ventilación forzada.

La adecuación del sistema de ventilación deberá establecerse para evitar la for-
mación de atmósferas inflamables, tóxicas y/o peligrosas. Cuando se disponga de
ventilación forzada, las palas de los ventiladores estarán construidas con materia-
les que no produzcan chispas en caso de roce fortuito con una pieza metálica. Si se
utilizan correas para el accionamiento de los ventiladores, serán, necesariamente,
del tipo antiestático.

2.2.2. En el interior del edificio y cerca de la zona de estudio:

En el interior del edificio también pueden existir zonas de actividades complemen-
tarias donde los contaminantes pueden incorporarse a la zona de estudio y originar
un problema para la CAI.

Se están realizando actividades de reforma

Un porcentaje importante de las quejas, relacionadas con la baja calidad del aire
interior y con los olores, está correlacionado con nuevas edificaciones o con el
uso de materiales de construcción debido a reformas. Generalmente, las con-
centraciones de COV vinculadas a los materiales de construcción disminuyen de
forma relevante con el tiempo transcurrido desde la realización y/o reforma de los
edificios.

Al igual que ocurría con los trabajos exteriores de demolición o construcción, las
actividades de reforma dentro del edificio pueden dar lugar a la aparición de sustan-
cias perjudiciales para la salud de las personas que trabajan en áreas colindantes.

48

Las zonas donde se estén realizando las obras de reforma deberían delimitarse,
prohibiendo el paso a toda persona ajena a las mismas. Además, debería evitarse
que los posibles contaminantes de cualquier origen (productos químicos, materia-
les de construcción, etc.) lleguen a las zonas ocupadas por los trabajadores.

Hay algún punto cercano de recogida de basura

Las basuras pueden ser una fuente de olores, de microorganismos y un foco de
vectores (como se ha indicado en la pregunta 2.2.1, en concreto en el ítem relacio-
nado con la existencia de puntos de recogida de basuras).

Se realiza alguna actividad diferente a la actividad principal (cocina, cafetería,
imprenta, laboratorios, etc…)

La presencia de este tipo de actividades en la proximidad del área o zona objeto de
estudio puede ser una fuente de contaminantes, olores, ruidos y vibraciones que
pueden llegar a afectar a la CAI. Por ejemplo: olores procedentes de las cafeterías,
emisión de ozono, ruido o vibraciones de los equipos de la imprenta, COV y otras
sustancias químicas empleadas en los laboratorios, etc.

2.2.3. En la misma zona de estudio:

En la zona de estudio puede existir algún elemento que también afecte a la calidad
del aire.

Hay alguna fotocopiadora, impresora láser o sistema de desinfección del aire
que genere ozono (ozonificadores)

El uso frecuente y de forma continuada de máquinas fotocopiadoras, impresoras
láser, lámparas de descarga de altas frecuencias, lámparas ultravioletas y descar-
gas de arco eléctrico en las áreas de trabajo son fuentes generadoras de ozono. El
ozono se produce por la acción de una descarga eléctrica sobre el oxígeno presen-
te en la atmosfera. La utilización de ozonificadores para desodorizar y desinfectar
el aire es también otra fuente de generación.

La concentración normal de ozono en la atmósfera varía entre 0,005 y 0,05 ppm
según la estación del año. Es un gas inestable, se descompone rápidamente. En
las condiciones normales de una oficina el periodo de vida media para el ozono es
de tres horas aproximadamente.

El ozono es un gas altamente oxidante, por lo que provoca irritación de las vías res-
piratorias y las mucosas oculares. Penetra principalmente por vía respiratoria y sus
efectos dependerán de su concentración en el aire respirado por los trabajadores.
La exposición aguda presentará los siguientes síntomas:

49

Muchos de los síntomas indicados anteriormente no se manifiestan inmediatamen-
te después de la exposición, sino que pueden pasar horas hasta que aparecen y se
ven agravados si durante la exposición se ha estado efectuando un esfuerzo físico.

Los Valores Límite Ambientales de Exposición Diaria (VLA-ED) según los Límites de
Exposición Profesional para Agentes Químicos en España (LEP 2014), adoptados
por el INSHT, serían los siguientes:

•	 Trabajo	ligero:	0,1	ppm/0,20	mg/m3.

•	 Trabajo	moderado:	0,08	ppm/0,16	mg/m3.

•	 Trabajo	pesado:	0,05	ppm/0,1	mg/m3.

y además, independientemente del esfuerzo físico asociado al trabajo realizado,
para aquellas exposiciones que no superen las dos horas el valor límite ambiental
será de 0,2 ppm/0,4 mg/m3.

La concentración de ozono que puede estar presente en una oficina próxima a
las fotocopiadoras e impresoras va a depender de varios factores: de los propios
equipos, del número de los mismos y del ritmo de utilización, de las condiciones de
ventilación y de la temperatura y humedad relativa.

Los estudios muestran que estos equipos, en condiciones normales de utilización y
ubicados en locales con una ventilación adecuada, originan unas concentraciones
de ozono que se sitúan en torno a los 0,006 y 0,04 ppm, obteniéndose un valor de
0.12 ppm a una distancia de 100 mm de la máquina.

Por lo tanto, en condiciones normales de utilización, la concentración de ozono me-
dida alrededor de las fotocopiadoras e impresoras láser no parecen ser suficientes para
provocar síntomas graves, simplemente provocarían irritación de las vías respiratorias.

En la medida de lo posible, debería evitarse la colocación de máquinas fotoco-
piadoras o impresoras que se utilicen muy frecuentemente cerca de puestos de
trabajo, no sólo por la generación de ozono sino también por el ruido que producen.

0,01-0,015 ppm Umbral de detección olfativo.

0,05-0,10 ppm Irritación de la nariz y de la garganta.

0,15-1 ppm Disminución de la agudeza visual, dolores de cabeza, tos,
fatiga, sensación de opresión en el pecho, dolor subesternal.

1,5-2,5 ppm Trastornos neurológicos y de coordinación, dificultad de
expresión, alteraciones hematológicas.

4-5 ppm Edema pulmonar hemorrágico.

10 ppm Coma.

15 ppm Muerte.

50

Se observan humedades en las paredes o techos

Las humedades en paredes o techos constituyen un indicio de posibles derrames o fu-
gas en el suministro de agua potable o sanitaria, o bien en las tuberías que forman parte
del sistema de climatización. También se pueden observar humedades remanentes
ocasionadas por filtraciones de agua de lluvia, aguas subterráneas o aguas residuales.
Estas humedades pueden dar lugar a la proliferación microbiana, especialmente mo-
hos, que son fundamentalmente hongos microscópicos que se desarrollan muy bien
en ambientes cálidos y húmedos, y que son capaces de producir toxinas (micotoxinas),
algunas de las cuales pueden afectar al ser humano. Además, pueden desprender
olores debido a la producción de compuestos orgánicos volátiles microbianos (COVM),
como el 6-pentil-α-pirona, que origina un olor a “mohoso” desagradable.

Los mohos se reproducen por medio de pequeñas esporas que se transportan con-
tinuamente en el aire libre así como en interiores. Cuando las esporas se depositan
en una superficie húmeda comienzan a crecer y a alimentarse de la superficie a la
que están adheridas. Hay mohos que crecen en madera, papel, tejidos (alfombras,
cortinas) y comida. Estos crecen cuando se acumula la humedad o exceso de agua
dentro de los edificios, aunque algunos pueden crecer también en ambientes con
un menor grado de humedad. Los géneros más comunes de mohos de interiores
son Cladosporium, Penicillium, Alternaria, Aspergillus y Mucor.

La exposición de los trabajadores a mohos puede causarles síntomas como dolor
de cabeza, congestión nasal, irritación de los ojos o resuello. Otras personas que
tienen graves alergias a los mohos pueden experimentar reacciones más severas.
Algunas reacciones severas pueden incluir fiebre y dificultad para respirar. Las per-
sonas con enfermedades crónicas, como enfermedad obstructiva de los pulmones,
pueden presentar infecciones de moho en los pulmones.

Los mohos que se desarrollan en las humedades pueden producir efectos adversos
para la salud, especialmente por vía dérmica y respiratoria. Por ello se recomienda
utilizar pinturas antifúngicas o aerosol de fungicidas si hay zonas con tendencia a pre-
sentar humedad.

En cuanto a las micotoxinas que producen algunos hongos, se diferencian dos tipos:
las aflatoxinas (producidas por especies de Aspergillus y Penicillium y con efectos tóxi-
cos y cancerígenos, principalmente por ingestión), y los tricotecenos (asociados a
diversos mohos, pudiendo destacar el moho negro Stachybotrys chartarum, asociado
al “síndrome de fatiga crónica o encefalopatía miálgica”). Si bien no constituyen un
riesgo importante en ambientes interiores, se han descrito algunas intoxicaciones en
viviendas, hospitales, colegios u oficinas por exposición a polvo de micotoxinas.

Se perciben olores molestos o desagradables ¿De qué tipo?

Los efectos de tipo sensorial, tales como olores o irritación, suelen ser fuente de
numerosos problemas en los ambientes laborales. En un edificio, el aire contiene

51

cientos de compuestos químicos a concentraciones muy bajas, por lo que intentar
su identificación y control es imposible. Además, cuando ocurre un problema de
aire cargado, irritante, molesto o de mal olor, no existe, en general, un único respon-
sable sino que se trata de un efecto combinado, por lo que se tiende a considerar
a los olores en un interior como una clase única de contaminantes.

En la práctica se pide que el aire que se respira, además de no representar ningún
peligro para la salud, resulte fresco y agradable, cualidades estas últimas que están
directamente relacionadas con la presencia de compuestos con olor.

Los olores pueden provenir tanto del exterior (humos de automóviles, alcantarilla-
do…) como del interior (bioefluentes, cocinas, humedades, mohos, pinturas, bar-
nices…), y los efectos adversos que se relacionan con ellos son muy variados:
náuseas, vómitos, dolor de cabeza, hipersensibilidad, estrés, etc.

Muchos compuestos químicos tienen olores y cualidades irritantes a concentracio-
nes que no son peligrosas para los ocupantes de un edificio, pero que pueden ser
percibidos por un gran número de personas para las que pueden resultar molestos.

Se observa falta de limpieza (polvo, recogida de basuras…)

La falta de limpieza puede dar lugar a molestias derivadas de malos olores o a
procesos alérgicos derivados de la presencia de polvo en el ambiente. Por ello
el mantenimiento de la limpieza en los lugares de trabajo es esencial para evitar
muchos problemas relacionados con la CAI. Para que el proceso de limpieza sea
efectivo y no interfiera en la CAI de un lugar de trabajo, deberían establecerse unos
procedimientos de buenas prácticas para evitar la difusión en el aire de partículas
en suspensión o de COV.

Hay algún punto donde se acumulen grandes cantidades de papel

La acumulación de libros, documentos escritos, legajos, etc. es un foco de acumu-
lación de polvo. Es bastante habitual que, aun en situaciones donde se lleva a cabo
una limpieza de las zonas, la zona concreta donde se acumula papel no se suele
limpiar. Esto puede provocar una acumulación de polvo y ácaros durante años.

Hay algún indicio que refleje un mal mantenimiento (paredes, suelos, mobiliario)

Cualquier lugar de una oficina que se encuentre en mal estado puede ser sospe-
choso de originar algún tipo de problema relacionado con la CAI, por lo que es re-
comendable tomar nota de los desperfectos que se observen en el lugar de trabajo
y siempre que sea posible repararlos, ya que además muchos de ellos pueden dar
lugar a otro tipo de riesgos como caídas, cortes, etc.

52

Existe alguno de los siguientes materiales en el mobiliario, paredes, techo o
suelos: Moqueta o textil, madera, papel o suelos de materiales graníticos

Los materiales de construcción (pinturas, adhesivos, placas de techo, recubrimientos
de suelos), muebles y decoración de un edificio pueden emitir COV. En función de las
características físicas del material y del modo de aplicación, es posible diferenciar entre
emisiones procedentes de productos húmedos (pinturas, disolventes, barnices, masi-
llas, etc.), de productos secos (madera, textiles, recubrimientos para suelos, etc.), de
materiales captadores (madera, papel, textiles) y de productos de mantenimiento del
edificio (materiales de conservación, productos de limpieza). (Véase NTP 521).

Los productos emitidos por los diferentes materiales dependerán de su composi-
ción química así como del tipo de compuestos empleados en su tratamiento. (Ver
Tabla II: Emisiones procedentes de materiales de construcción y de decoración
utilizados en el edificio).

Las velocidades de emisión de COV aumentan al aumentar la temperatura, dado
que aumenta su presión de evaporación y estas velocidades suelen disminuir con
el tiempo, al reducirse también la concentración de compuestos volátiles en las
fuentes que los emiten. Las alfombras y moquetas y, sobre todo, los pegamentos y
colas utilizados para pegarlas al suelo emiten COV, cuyos niveles deben minimizar-
se. Para conseguirlo es bueno tener las alfombras y/o moquetas guardadas en un
almacén durante las semanas previas a la instalación, además de usar pegamen-
tos y colas no tóxicas y con bajos niveles de emisión de volátiles. Al margen de lo
anterior, lo que sí es evidente es que las alfombras y moquetas son almacenes de
partículas y otros contaminantes frecuentes como ácaros. Por otro lado, depen-
diendo de la composición de la moqueta, se podrían favorecer más o menos los
fenómenos de electricidad estática, que está muy relacionada con la patología de
Lipoatrofia Semicircular66 (LS).

Los muebles de madera son frecuentes en las oficinas. El principal problema radica
en que, en general, la madera, ya sea para su protección o por motivos decorativos,
se suele tratar con algún revestimiento (tintes, barnices…), además de las resi-
nas, adhesivos y colas utilizados, que son potenciales emisores de COV. Lo mismo
suele ocurrir cuando se forran las paredes con papeles pintados, ya que el uso de
tintas y disolventes de impresión así como las resinas, las colas, los plastificantes
y los productos de acabado pueden dar lugar a la emisión al aire de COV. No obs-
tante, cada vez se emplean más los colorantes orgánicos en lugar de pigmentos
inorgánicos y las tintas con base acuosa en vez de tintas con disolventes.

6 La Lipoatrofia Semicircular es una lesión benigna y reversible que afecta al tejido adiposo subcutá-
neo, es decir, a la grasa que hay bajo la piel, y se caracteriza por la aparición de una depresión en la
superficie cutánea de muslos y/o brazos en forma de banda semicircular.

53

Las actividades de pulido de suelos de materiales pétreos como, por ejemplo, el
mármol, el granito, etc…, pueden producir, entre otros compuestos, el nitrobenceno,
que forma parte de la familia de los COV. El nitrobenceno puede causar una amplia
variedad de efectos perjudiciales en la salud de las personas expuestas. Una pequeña
cantidad de nitrobenceno puede causar una leve irritación si entra en contacto directo
con la piel o con los ojos. Las exposiciones repetidas a concentraciones altas de ni-
trobenceno pueden causar una enfermedad hematológica denominada metahemog-
lobinemia. Esta afección disminuye la capacidad de la sangre de transportar oxígeno.

Asimismo, los compuestos utilizados en el pulido de suelos pueden producir olores
desagradables. Estas tareas también pueden ser una fuente de ruido.

Es importante conocer el horario de esta actividad, pues como medida preventiva
se podría considerar el realizar dicha actividad en un horario sin ocupación del edi-
ficio para reducir al mínimo el número de trabajadores expuestos.

Tabla II.

Emisiones procedentes de materiales de construcción y de decoración
utilizados en el edificio.

TIPO DE MATERIAL COMPUESTOS QUÍMICOS
EMITIDOS

Madera prensada

Tableros de aglomerado
Formaldehido, α – pireno, xilenos,
butanol, acetato de butilo, hexa-
nal, acetona

Tableros de contrachapado

Bastidores de construcción

Pinturas y tratamiento Formaldehido, acetona, tolueno.
catalizados por ácidos Butanal

Nonano, decano, undecano,
Tintes para madera dimetiloctano, dimetilnonano,

trimetilnonano, trimetilbenceno

Nonano, decano, undecano,

Acabados de madera
Pintura de poliuretano butanona, etilbenceno,

dimetilbencneno

2-propanona, butanona,

Pintura de látex
etilbenceno, propilbenceno,
1,1,-oxibutano, propionato de
butilo, touleno

Trimetilpentano, dimetilhexano,
Barnices para muebles trimetilhexano, trimetilheptano,

etilbenceno, limoneno

54

TIPO DE MATERIAL COMPUESTOS QUÍMICOS
EMITIDOS

Espumas para relleno De poliuretano Toluendiisocianato (TDI)

Material textil Tapicerias y cortinajes
Formaldehido, cloroformo,
metilcloroformo, tetracloroformo ,
tricloroetileno

Materiales de
construcción de
paredes y techos

Placas de yeso

Xilenos, acetato de butilo,
isodecano, decano, formaldehido,
n-hexano, 2-metilpentano, α –
undecano, fibras

Plásticos para juntas

Formaldehido, n-butanol,
isobutanol, toluenbo, etilbenceno,
estireno, xilenos, nonano,
1,2,4-trimetilbenceno, undecano

Materiales de
construcción de
paredes y techos

Paneles de techo Formaldehido

Impermeabilizaciones de
látex

Metiletilcetona, propianato de
butilo, 2-butiletanol, butanol,
benceno, tolueno

Impermeabilizaciones de
otros tipos

Formaldehido, acidoacetico,
2-butanona, tolueno,
etilbenceno, xilenos, nonano,
1,2,4-trimetilbenceno,
1,3,5,.trimetilbenceno,
n-propilbenceno

Adhesivos a base de agua

Benceno, tolueno, cloruro de
metileno, acetona, hexano,
xilenos, acetato de etilo,
2-butanona, acetato de butilo

Recubrimientos de

paredes

Panelado de madera
Formaldehido, 1,1,1-tricloroetano,
acetona, hexanal, propanol,
2-butanona, benzaldehído

Paneles de plástico o
melanina

Formaldehido, fenol, hidrocarburos
aromáticos, cetonas, heptaclor,
éteres y esteres de glicol

Recubrimientos vinílicos
Cloruro de vinilo, disobutil ftalato,
butilbencil ftalato, cloruro de
bencilo

Panelado de cloruro de
polivinilo

Fenol, hidrocarburos alifáticos,
hidrocarburos aromáticos,
cetonas, heptaclor, éteres y
esteres de glicol

55

TIPO DE MATERIAL COMPUESTOS QUÍMICOS
EMITIDOS

Papeles pintados

Colas para empapelar

4-cloto-m-cresol, polímero
de acrilamida, poliacrilamida
anicónica, carboximetilcelulosa,
hidroxietilcelulosa, destilados
de petróleo, p-cloro-mcresol,
poliacrilamida, urea

Pigmentos y pinturas
Glicoles, 2-butanona, metacrilato
de metilo, tolueno

Papel pintado

Metanol, etanol, isopropanol,
2-butanona, dietilcetona,
metilisobutilcetona, acetona,
hidrocarburos alifáticos, acetatos
de butilo, atilacetato, tolueno,
xilenos

Pintado de paredes
Pinturas al agua y con
disolventes

Benceno, tolueno, xileno, etanol,
metanol, octano, decano,
undecano, éteres de glicol,
policlorobifenilo, dibutil ftalato

Recubrimiento de
suelos

Moquetas

4-fenilciclohexeno, form,aldehído,
4-vinilciclohexeno, aminas,
furanos, piridinas, disulfuro de
dimetilo, tolueno, benceno,
estireno, n-decano

Adhesivos para baldosas
Tolueno, benceno, acetato de etilo,
etilbenceno, estireno

Adhesivos para moquetas

m-xileno, etilbenceno,
o-xileno, tolueno, acetato de
metilo, 2-cloro-1,4-butadieno,
1,2,4-trimetilbenceno, 1-metil,4,1-
metilbenceno, metacrilato de
metilo, 4-metil-2-pentanona

Baldosas vinílicas

Firmnaldehido, tolueno,
metilciclohexano, heptano, isodecano,
fenol, cetonas, 2,2,4-trimetil-1,3,
pentanodiaoldiisocianato, fibras de
amianto

Suelos de linóleo
Tolueno, hexanal, propanal,
formiato de metilo

Suelos barnizados de
madera

Acetato de butilo, acetato de etilo,
etilbenceno, xilenos, formaldehido

56

2.2.4. El mobiliario es:

De reciente adquisición

Como ya se ha mencionado, los muebles nuevos tienen más tendencia a despren-
der COV. Aunque, a medida que pasa el tiempo, esta emisión va disminuyendo, en
algunos casos puede durar meses o años, por lo que se recomienda ventilar muy
bien los locales en los que se instalen muebles nuevos para evitar efectos nocivos
para los trabajadores.

Metálico o con partes metálicas

La utilización de mesas con estructura metálica y borde delgado y angular se ha
relacionado, entre otros factores, con la posible aparición en trabajadores de ofici-
na de la LS.

No obstante, y aunque aún no se conoce bien la etiología de la LS, la presencia de
muebles con elementos metálicos, que puedan actuar como conductores de la elec-
tricidad estática (los objetos metálicos tienen la facultad de acumular electrones en las
partes extremas o periféricas de las patas metálicas de la mesa, cajoneras, soportes,
estanterías metálicas, etc.), constituye uno de los factores de riesgo que hasta ahora
se creen relacionados con esta patología. Otros de los factores de riesgo relacionados
con la aparición de LS son: elevada carga de electricidad estática (por ejemplo, en
algunas moquetas), baja humedad ambiental, malos hábitos posturales de trabajo, etc.

2.3. Ventilación/Climatización

La ventilación juega un papel fundamental a la hora de garantizar un aire saludable en
los lugares de trabajo. El objetivo de la ventilación no es otro que reducir los niveles
de contaminación existentes en un local mediante el aporte de aire limpio, libre del
contaminante que se pretende controlar, y en cantidad suficiente para que la concen-
tración se mantenga en niveles constantes y aceptables. Esta ventilación puede ser
natural (a través de ventanas practicables), forzada mecánicamente o combinada. En
los casos en los que exista ventilación mecánica, combinada o no, se debe garan-
tizar una renovación apropiada del aire en todo el recinto, siendo imprescindible la
correcta colocación de los difusores de aire limpio y de los retornos de aire viciado,
que deben situarse de tal manera que permitan un recorrido completo del aire que
sale de los difusores antes de ser extraído en los retornos, sin que incida de manera
directa sobre ningún trabajador.

En el apartado 2.2. “Calidad del Aire Interior” se indica que el RITE clasifica a los
edificios cuyo uso principal está destinado a oficinas dentro de la categoría IDA 2
(aire de buena calidad) y establece que los caudales de aire exterior deberán ser
de 12,5 dm3/s por persona.

57

El Anexo III del Real Decreto 486/1997 en su apartado 3d establece el caudal míni-
mo de ventilación de un local de trabajo en función de su ocupación:

“…la renovación mínima del aire de los locales de trabajo será de 30 metros cú-
bicos de aire limpio por hora y trabajador, en el caso de trabajos sedentarios en
ambientes no calurosos ni contaminados por humo de tabaco, y de 50 metros
cúbicos en los casos restantes, a fin de evitar el ambiente viciado y los olores
desagradable”.

Por tanto, un recinto con alta ocupación deberá tener un sistema de ventilación con
una tasa de renovación elevada, para satisfacer los requisitos mínimos de la calidad
del aire interior. Sin embargo, en numerosas ocasiones esta circunstancia constitu-
ye el origen de los problemas de calidad ambiental en interiores, ya que se tiende a
colocar varios puestos de trabajo en un mismo recinto sin estudiar previamente la
capacidad de renovación del aire del sistema de ventilación del mismo.

Una de las medidas correctoras más eficaces es mantener el edificio con una pre-
sión atmosférica ligeramente superior a la exterior para así minimizar la entrada de
aire contaminado procedente del exterior. La ventilación nocturna, usando princi-
palmente el aire externo como aire fresco para “refrescar” el edificio puede ser una
medida muy sencilla para mejorar la CAI si durante la noche el técnico comprueba
que disminuye el tránsito de vehículos en los alrededores del edificio, así como la
actividad de las obras circundantes, etc.

2.3.1. Los difusores y retornos, ¿se encuentran correctamente situados, de
manera que el aire “limpio” recorre todo el recinto antes de ser extraído?

Los difusores por los que entra el aire limpio y/o refrigerado a un local deben si-
tuarse de tal manera que dicho aire recorra todo el local antes de alcanzar las reji-
llas de retorno. Lo normal es que los difusores se encuentren en un lado del local
en la parte superior y los retornos en el otro lado en la parte inferior, asegurando
así el paso del aire de un lado a otro del recinto y de arriba a abajo. No obstante,
existen diversas maneras de colocación de estos elementos según la distribución
del local, pero lo que realmente es importante es que garantice la efectividad de la
ventilación y/o climatización del mismo y no deje espacios sin ventilar donde pueda
acumularse el aire viciado.

2.3.2. El ambiente se percibe como:

Seco/Excesivamente húmedo

En virtud de lo establecido en el Artículo 7 “Condiciones ambientales” del Real De-
creto 486/1997, de 14 de abril, por el que se establecen las disposiciones mínimas
de seguridad y salud en los lugares de trabajo, “La exposición a las condiciones

58

ambientales de los lugares de trabajo no deberá suponer un riesgo para la segu-
ridad y salud de los trabajadores. A tal fin, dichas condiciones ambientales y, en
particular, las condiciones termohigrométricas de los lugares de trabajo deberán
ajustarse a lo establecido en el anexo III”.

En dicho anexo III se especifica que “…en la medida de lo posible, las condiciones
ambientales de los lugares de trabajo no deben constituir una fuente de incomodi-
dad o molestia para los trabajadores. A tal efecto, deberán evitarse las temperaturas
y las humedades extremas, los cambios bruscos de temperatura, las corrientes de
aire molestas, los olores desagradables, la irradiación excesiva y, en particular, la
radiación solar a través de ventanas, luces o tabiques acristalado”.

La humedad relativa se expresa como la proporción de la cantidad de vapor de agua
presente en el aire en relación con la cantidad que lo saturaría a una temperatura dada.
Por ejemplo: una humedad relativa del 70% quiere decir que, de la totalidad de vapor
de agua (el 100%) que podría contener el aire a esta temperatura, solo tiene el 70%.

Respecto a las condiciones de humedad relativa, el citado Real Decreto indica en
su anexo III que “La humedad relativa estará comprendida entre el 30 y el 70 por
100, excepto en los locales donde existan riesgos por electricidad estática en los
que el límite inferior será el 50 por 100”.

El RITE establece en su instrucción técnica 1.1.4.1.2. “Temperatura operativa y hu-
medad relativa” que la humedad relativa se fijará en base a la actividad metabólica
de las personas, su grado de vestimenta y el porcentaje estimado de insatisfechos
(PPD), según los siguientes casos:

a) Para personas con actividad metabólica sedentaria de 1,2 met, con grado de
vestimenta de 0,5 clo en verano y 1 clo en invierno y un PPD entre el 10% y el
15%, los valores de la humedad relativa estarán comprendidos entre los límites:

Estación Humedad relativa (%)

Verano 45...60

Invierno 40...50

b) Para valores diferentes de la actividad metabólica, grado de vestimenta y PPD
del apartado a) la humedad relativa se calculará aplicando el procedimiento
indicado en la norma UNE-EN IS0 7730.

El RITE admite una humedad relativa del 35 % en las condiciones extremas de invierno
durante cortos períodos de tiempo. La humedad relativa del local se mantendrá siempre
por debajo del 65 %, para proteger los cerramientos de la formación de condensaciones.

La mayoría de los autores recomiendan que la humedad relativa debe estar entre el
40% y el 60%, ya que, si se sobrepasa el 70%, se crean ambientes bochornosos.

59

Por otra parte, humedades relativas inferiores al 30% pueden provocar alteraciones
en las mucosas y vías respiratorias.

Por otra parte, una humedad relativa muy elevada limita la evaporación del sudor,
sobre todo si coinciden temperaturas elevadas con poca velocidad de aire o activi-
dades que implican una actividad física intensa, creando una sensación incómoda
que conviene compensar con los otros factores que intervienen en la percepción
térmica. Además, los valores altos de humedad relativa favorecen la proliferación
del crecimiento de bacterias, levaduras y mohos.

Por otra parte, uno de los factores que parecen influir en la aparición de casos de
LS es una humedad relativa baja. Se aconseja, en la medida de lo posible, que la
humedad relativa se mantenga en unos niveles elevados, normalmente por encima
del 50%, para así disminuir la electricidad estática del ambiente.

2.3.3. ¿El sistema de ventilación/climatización es adecuado en cuanto a dise-
ño y dimensionamiento?

En primer lugar el sistema deberá tener en cuenta el aire exterior, el tipo de contami-
nación que existe en función de las actividades colindantes, industrias, tráfico, etc.
Esto determinará las características del sistema de depuración del aire de entrada.

El objetivo de un adecuado diseño y dimensionamiento es que los ocupantes del
edificio reciban un aire limpio y con la temperatura y humedad necesarias para el
desarrollo de su actividad.

El grado de renovación de dicho aire se debe ajustar a lo ya indicado anteriormente
y el sistema deberá cumplir con los requisitos legales establecidos para la tempe-
ratura y la humedad relativa. Estos requisitos legales vienen recogidos en el Anexo
III “Condiciones ambientales de los lugares de trabajo”, punto 3 del Real Decreto
486/1997, de 14 de abril, por el que se establecen las disposiciones mínimas de
seguridad y salud en los lugares de trabajo, indicando que:

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

a) La temperatura de los locales donde se realicen trabajos sedentarios propios de
oficinas	o	similares	estará	comprendida	entre	17	y	27	ºC.

La temperatura de los locales donde se realicen trabajos ligeros estará comprendi-
da	entre	14	y	25	ºC.

b)	La	humedad	relativa	estará	comprendida	entre	el	30	y	el	70	por	100,	excepto	en	
los locales donde existan riesgos por electricidad estática en los que el límite inferior
será	el	50	por	100”.

60

2.3.4. ¿Están limpias las salidas de aire?

Una inadecuada limpieza o mantenimiento en la instalación puede dar lugar a la
acumulación de polvo, suciedad y microorganismos. Si se observa que las salidas
de aire se encuentran sucias, posiblemente exista una falta de mantenimiento y
limpieza en la instalación de ventilación/climatización.

2.3.5. ¿Se puede regular el sistema de ventilación/ climatización tanto en ve-
rano como en invierno?

Independientemente de si el sistema es general o autónomo en el área, es inte-
resante que se pueda regular, de manera que los trabajadores puedan ajustar la
temperatura en función de sus necesidades.

2.4. Ruido y Vibraciones

Los niveles de ruido registrados en ambientes interiores donde se realizan acti-
vidades propias de oficina suelen ser bastante inferiores a los niveles descritos
en la legislación como causantes de hipoacusia. No obstante, muy a menudo los
trabajadores de oficina están expuestos a niveles de ruido que pueden producir
molestias, afectar a su rendimiento disminuyendo la concentración e, incluso, en
ocasiones, originar problemas de salud (alteración de los ritmos respiratorio y car-
diaco, alteraciones hormonales, etc.).

Es fundamental conocer las fuentes que originan los ruidos molestos (tráfico ex-
terior, tráfico aéreo, equipos de trabajo cercanos, etc.) e implantar las medidas
más oportunas en cada ocasión (aislantes acústicos, apantallamiento de fuen-
tes sonoras, reubicación de los puestos de trabajo o de los equipos de trabajo,
etc.). En ocasiones es difícil establecer una serie de medidas técnicas, pues el
foco emisor son las propias personas, conversaciones, llamadas telefónicas,
etc.

Las vibraciones también pueden ser un contaminante molesto al tener la peculiari-
dad de que el umbral de sensibilidad está muy próximo al de molestia.

2.4.1. Es molesto el ruido procedente de:

El origen del ruido existente en los lugares de trabajo es de diversa naturaleza:

Exterior (tráfico, obras…)

El ruido puede proceder del exterior, originado por el tráfico rodado, recogida de
basuras, peatones, ruido de sirenas y claxon, obras que se realizan en las inmedia-
ciones del lugar de trabajo, tráfico aéreo, etc.

61

Personas de alrededor (conversaciones, …)

También habrá que tener en cuenta el ruido que se genera en el propio lugar de
trabajo debido a las conversaciones telefónicas o entre compañeros, o debido a la
propia tarea cuando se trata de puestos con atención al público.

Las molestias por ruido de personas, conversaciones y teléfonos, fundamental-
mente, suele ser superior en aquellas oficinas abiertas o con un nivel de ocupación
alto. También en áreas de trabajo próximas a salas de reuniones, cafeterías, etc…
que se encuentren mal aisladas puede ser un foco de emisión el ruido procedente
de las personas.

Equipos cercanos (fotocopiadoras, impresoras, ordenadores…)

En otras ocasiones el ruido es causado por los equipos cercanos al puesto de tra-
bajo, tales como impresoras, fotocopiadoras o teléfonos.

El diseño de los lugares de trabajo y la adecuada ubicación de estos equipos, ne-
cesarios pero emisores de ruido, es fundamental para garantizar el bienestar de los
trabajadores.

Es importante que se observe el entorno próximo a los puestos de trabajo, pre-
feriblemente en el horario de mayor concurrencia, pues será entonces cuando se
pueda comprobar con mayor fiabilidad el grado de “molestia” que pueden sufrir los
trabajadores al estar expuestos a este tipo de equipos.

Sistema de ventilación/climatización

En algunos casos el sistema de ventilación y/o climatización genera ruido molesto
debido a un mantenimiento inadecuado de la instalación.

2.4.2. ¿Hay alguna instalación que pueda transmitir vibraciones a través de las
estructuras del edificio?

Las vibraciones es uno de los aspectos menos estudiados en los entornos de tra-
bajo. Es un contaminante que se puede transmitir a través de la estructura del edi-
ficio procedente de los equipos de aire acondicionado, motores de los ascensores,
puertas automáticas de los garajes, etc…

En ocasiones algunas instalaciones están generando una serie de vibraciones y es-
tas se pueden transmitir por el edificio a una zona determinada. Un posible ejemplo
de esto son los equipos de aire acondicionado situados en las azoteas de los edi-
ficios. Estos, si no disponen de una adecuada sujeción y mantenimiento, pueden
producir vibraciones y/o ruido.

62

Si se detectase algún equipo ruidoso o que vibrase durante su funcionamiento,
se deberán tener en cuenta técnicas o sistemas que garanticen la atenuación de
ruidos y vibraciones, tales como atenuadores acústicos, soportes antivibratorios,
uniones flexibles de conductos, etc.

63

FICHA 3: ASPECTOS RELACIONADOS CON EL TRABAJADOR

Tras identificar, mediante la cumplimentación de la Ficha 1, los “Aspectos
relacionados con el edificio” y con la Ficha 2, los “Aspectos relacionados
con la zona de estudio”, en cada una de las zonas definidas por el técnico
de prevención, con esta Ficha 3 se pretende identificar aquellos factores de
riesgo que están condicionando, o pueden condicionar, la CAI en los puestos
de trabajo.

En esta fase es fundamental recoger la opinión de los trabajadores, pues adquie-
re gran importancia la percepción individual sobre estos factores ambientales de
riesgo y analizar aquellos puestos de trabajo que presenten un mayor número de
quejas y/o problemas.

Una vez cumplimentadas tantas fichas 3 como puestos de trabajo sean analiza-
dos, el técnico podrá dar por finalizada la recogida de datos y ya podrá tener una
visión global completa de la situación de la CAI en la oficina o edificio objeto del
estudio.

3.1. Ventilación/Climatización.

3.1.1. ¿Las salidas de aire inciden directamente sobre algún trabajador?

El Anexo III del Real Decreto 486/1997, de 14 de abril, por el que se establecen las
disposiciones mínimas de seguridad y salud en los lugares de trabajo “Condiciones
ambientales de los lugares de trabajo”, establece que se deberán evitar las tempera-
turas y las humedades extremas, los cambios bruscos de temperatura y las corrientes
de aire molestas.

En los locales de trabajo cerrados los trabajadores no deberán estar expuestos, de
forma frecuente o continuada, a corrientes de aire acondicionado que superen los
0,25 m/s en el caso de trabajos sedentarios y 0,35 m/s en los demás casos.

En la Nota Técnica de Prevención 243 “Ambientes cerrados: calidad del aire”, dis-
ponible en la página web del INSHT, se indica lo siguiente:

 “El mayor número de quejas referentes a la calidad del aire del interior de un
edificio entran dentro del apartado de confort térmico y ventilación. Según el
National	Institute	for	Occupational	Safety	and	Health	(NIOSH),	en	más	del	50%	
de estudios realizados en edificios, los problemas eran causados por una inade-
cuada ventilación”.

Un ligero aumento en la velocidad del aire puede desencadenar una serie de que-
jas aunque la temperatura se mantenga dentro de los límites aceptables.

64

3.1.2. La temperatura se percibe como confortable

Un ambiente térmico inadecuado en el lugar de trabajo puede ocasionar problemas
a las personas que lo ocupan. Este cuestionario se ha diseñado para ser aplicado
en ambientes térmicos moderados, por lo que los efectos ocasionados por una
temperatura inadecuada son leves, tales como escalofríos, pérdida de habilidad
manual, o bien malestar por el calor o el frío.

Dichos efectos tienen un impacto en el bienestar de los trabajadores, provocando
irritabilidad; incremento de la agresividad; de las distracciones; de los errores; etc.

El confort térmico es una sensación neutra de la persona respecto a un ambiente
térmico determinado. La norma UNE EN ISO 7730 define la comodidad térmica
como “aquella condición mental que expresa satisfacción con el ambiente térmi-
co”.

La sensación térmica que experimenta una persona está relacionada, principal-
mente, con el equilibrio térmico global de su cuerpo. Tal equilibrio depende fun-
damentalmente de la actividad física y de la vestimenta del individuo, así como de
determinados parámetros ambientales: temperatura del aire, temperatura radiante
media, velocidad del aire y humedad del aire.

En ambientes térmicos moderados, la humedad del aire tiene solo un impacto mo-
desto sobre la sensación térmica. Se puede emplear una velocidad del aire más
alta para compensar la sensación de calor provocada por un incremento de tempe-
ratura. Para ello se abren las ventanas, se usan ventiladores, etc...

Por otra parte, la incomodidad térmica puede ser motivada por el calentamiento o
enfriamiento local indeseado del cuerpo. Los factores de incomodidad local más
comunes son la asimetría de temperatura radiante (superficies frías o calientes), las
corrientes de aire (que provocan enfriamiento local del cuerpo debido al movimien-
to del aire), la diferencia vertical de la temperatura del aire (diferente temperatura
del aire al nivel de los pies y de la cabeza) o incomodidad causada por la presencia
de suelos fríos o calientes.

Las personas con actividad sedentaria son las más sensibles a la incomodidad local.

El confort térmico está influido también por factores personales del propio traba-
jador, tales como: edad, sexo, constitución corporal, actividad, vestimenta, estado
de salud, tiempo de permanencia, historial térmico, etc. A continuación profundiza-
mos un poco más en algunos de estos aspectos:

 Edad. Los mecanismos termorreguladores del organismo se hacen menos efi-
cientes a medida que envejecemos. Las personas de mayor edad reducen su
metabolismo, por lo que disminuye la producción de calor y de sudoración.

65

 Sexo. Las mujeres tienen menos capacidad para adaptarse al ambiente térmico
debido a que la temperatura de la piel, su capacidad evaporativa y su metabo-
lismo son ligeramente inferiores a los del hombre.

 Constitución corporal. Es conveniente resaltar que la producción de calor es
proporcional al volumen del cuerpo, y la disipación de calor es proporcional
a la superficie corporal. Cuanto más corpulenta es una persona, su relación
superficie-volumen disminuye, al mismo tiempo que disminuye la capacidad de
disipar calor al ambiente. Por el contrario, una persona delgada tiene una mayor
superficie expuesta en relación con su volumen, y la capacidad de disipación
que tiene es mayor.

 Es por este motivo por lo que un individuo grueso/robusto en un ambiente cáli-
do perderá menos calor con relación al calor que produce; al contrario ocurrirá
en un ambiente frío donde el individuo delgado perderá más calor proporcional-
mente y pasará más frío.

 Vestimenta. También influye en la sensación térmica ya que ofrece un efecto
aislante. Por una parte, aísla de las condiciones ambientales y por otra, evita las
pérdidas de calor del cuerpo.

3.2. Ruidos y Vibraciones ambientales

3.2.1. ¿Se percibe ruido en la zona de estudio procedente del exterior, perso-
nas alrededor, equipos cercanos o del sistema de ventilación/climatización?

El origen del ruido puede ser muy dispar. Dependiendo de las características del
edificio y del entorno, puede proceder del exterior (tráfico intenso, industrias cer-
canas, etc.), o del interior del edificio (instalaciones, equipos de trabajo, etc.). Si la
oficina se encuentra compartiendo actividad con otras que produzcan ruido o si se
realizan actividades en el interior que requieran conversaciones ya sean directas o
a través de teléfonos, estas pueden producir ruido e interferir en la concentración
de los trabajadores.

El ruido podrá producirse de forma puntual o discontinua (uso de impresoras, telé-
fonos, etc.), o ser más frecuente o continuo (sistemas de ventilación/climatización).
Si el ruido es discontinuo, puede ser difícil su identificación y es fundamental co-
nocer la opinión de los trabajadores. Asimismo, hay que valorar que cada actividad
tiene un grado u otro de tolerancia al ruido y la componente individual también es
importante en este caso. Lo que a algunos trabajadores puede no resultarles mo-
lesto a otros puede impedirles la concentración en su puesto de trabajo.

 Los trabajadores que ocupan oficinas abiertas, de atención al público o en aquellas
que se observe una acumulación de equipos, son más susceptibles de percibir un
mayor nivel de ruido.

66

3.2.2. El trabajo requiere atención al público

Cuando las tareas que se realizan en el lugar de trabajo implican atención al públi-
co, ya sea de forma directa o vía telefónica, se generan conversaciones. El ruido
procedente de dichas conversaciones afecta al grado de concentración. De hecho,
la conversación tiene un impacto más negativo en el rendimiento que el ruido de
fondo, sobre todo cuando la conversación no está relacionada con el tipo de tarea
que se realiza en el puesto de trabajo.

3.2.3. ¿El trabajo realizado requiere alto grado de concentración?

Las tareas que se realizan en los puestos de oficina requieren, por regla general, unos
elevados niveles de atención y concentración. En este sentido, la influencia de las con-
diciones ambientales del lugar de trabajo va a verse reflejada en una serie de efectos
sobre el comportamiento de los trabajadores. En el marco laboral, las reacciones de
comportamiento que más se han estudiado han sido los efectos sobre el rendimiento.
Se produce también gran variabilidad en función de las características de las personas.

La disminución del rendimiento suele ser mayor después de la exposición al ruido
que durante la misma. Se ha podido comprobar que el ruido afecta a la capacidad
de comprensión, a la memoria y a la capacidad de leer. Es también evidente que
el ruido provoca una disminución de la atención y, por consiguiente, un deterioro
en la realización de trabajos que requieren concentración, destreza o altos niveles
de atención. Para continuar realizando su tarea, el trabajador debe esforzarse para
aislarse del ruido ambiente molesto, lo que se traduce en definitiva en un mayor
desgaste y fatiga mental.

3.2.4. ¿Se perciben vibraciones en la zona de estudio?

Las vibraciones a las que se hace referencia son vibraciones de cuerpo completo.
En este caso se ha observado que los límites de confort están muy próximos a
los límites de detección de las vibraciones. Esto quiere decir que casi el hecho de
percibir las vibraciones en un entorno como el de una oficina va a ser molesto y,
por tanto, generar malestar. Es importante preguntar a los trabajadores si perciben
vibraciones para intentar localizar su procedencia.

Las vibraciones pueden llegar a producir fatiga visual (por ejemplo, si un trabajador
está fijando la vista en una pantalla y esta vibra).

3.3. Iluminación

Como se ha indicado anteriormente, diferenciamos dos tipos de iluminación: la
iluminación natural y la iluminación artificial.

67

Los aspectos que se deben contemplar respecto a la iluminación en un lugar de
trabajo son:

•	 El	tipo	de	tarea	que	se	realice

•	 Las	características	de	los	trabajadores

•	 Nivel	de	iluminación

•	 Uniformidad	de	la	iluminación

•	 Equilibrio	de	las	luminancias	en	el	campo	de	visión

La iluminación artificial puede clasificarse en general y localizada. La general pro-
porciona una iluminación uniforme sobre toda la superficie a iluminar, de modo que
los puestos de trabajo puedan ser intercambiables en toda el área iluminada. La
localizada consiste en una iluminación directa y precisa sobre una zona particular,
en este caso, la superficie de trabajo, consiguiéndose un alto nivel de iluminación y
una percepción elevada de los elementos a destacar.

El principal problema es ajustar el nivel de iluminación a las exigencias visuales de
la tarea, sin que existan diferencias acusadas entre los niveles de iluminación de la
tarea con los del resto del entorno visible. Así mismo, deben evitarse los deslum-
bramientos, tanto directos (producidos directamente por una luminaria situada en
el campo visual del observador) como indirectos (la reflexión que una luminaria pro-
duce sobre una superficie reflectante y que entra en el campo visual del trabajador).

3.3.1. El sistema de iluminación existente es:

Iluminación Natural y/o Artificial

Es deseable que en el puesto de trabajo exista iluminación natural procedente de
ventanas o claraboyas. Las ventajas de la luz natural son varias: supone un ahorro
energético, al ser la más económica, además, es la única que permite apreciar
los colores de una manera más realista. Tiene también unos efectos psicológicos
positivos, ya que permite un contacto permanente con el exterior. Por otra parte,
produce menos cansancio a la vista, pues el ojo humano está adaptado al espectro
que produce la luz solar.

A lo largo de la jornada de trabajo y dependiendo de la época del año, la luz natural
es claramente insuficiente. Por lo tanto, es necesario suministrar iluminación arti-
ficial capaz de proporcionar el nivel de iluminación necesario para el desarrollo de
los procesos visuales que deben acompañar las actividades laborales.

La iluminación suministrada de modo artificial debe ser diseñada para las condicio-
nes de luz más desfavorables, esto es: cuando hay ausencia completa de luz del día.

68

Existen diversos tipos de lámparas artificiales: lámparas incandescentes, lámparas
fluorescentes, lámparas de vapor de mercurio, lámparas de vapor de sodio y fuentes
de luz especiales como los LED (Light Emitting Diode) o las lámparas de Xenón.

Es importante elegir adecuadamente las fuentes de luz y sus luminarias, y además
disponer su correcta distribución en el local/lugar de trabajo.

Las fuentes de luz que habitualmente se utilizan son los tubos fluorescentes de 36 o
58 W, que pueden proporcionan niveles de iluminación de 500 lux., aunque hay una
tendencia a la sustitución de estas por LED. Las LED tienen una serie de ventajas como
la rápida respuesta al encendido y apagado, la larga duración, su robustez mecánica,
su reducido tamaño, su bajo calentamiento y el menor mantenimiento en general. Aun-
que este tipo de lámparas actualmente se encuentra en una fase de implantación y de
mejora de la tecnología, pueden aparecer diferentes problemas como que la luz puede
ser más fría que la procedente de fluorescentes y su precio es más caro.

Iluminación General y/o Localizada

En cuanto a los diferentes sistemas de alumbrado/iluminación se distingue entre
iluminación general e iluminación localizada.

En oficinas, habitualmente se encuentran sistemas de iluminación general comple-
mentada ocasionalmente con iluminación localizada.

El objetivo principal de un sistema de iluminación general es conseguir una ilumi-
nación uniforme, sobre toda la superficie a iluminar, con los niveles necesarios en
función de la tarea a desarrollar dentro del local. Este tipo de sistema de alumbrado
pretende garantizar un determinado nivel de iluminación homogéneo en todos los
puestos que están situados en un mismo plano en el local de trabajo. Estos siste-
mas están orientados a locales de trabajo donde el nivel de iluminación recomen-
dado es el mismo para todos los puestos de trabajo.

La iluminación localizada consiste en situar una luminaria en el propio puesto de
trabajo para conseguir un alto nivel de iluminación y una percepción muy notable
de los elementos a destacar. El objetivo es suministrar la cantidad de luz necesa-
ria para la tarea, complementando de esta manera la iluminación general. Así se
obtiene el nivel de iluminación requerido para la tarea sin tener que modificar la
instalación general. Este tipo de iluminación permite disponer, en un mismo puesto
físico de trabajo, de diferentes niveles de iluminación y por tanto combinar dife-
rentes tareas (por ejemplo, de lectura en papel y de escritura con ordenador).Tam-
bién permite que trabajadores con niveles de exigencia lumínica diferentes puedan
emplazarse en la misma área de trabajo. Sin embargo, habitualmente se sobredi-
mensionan estos sistemas y produce un desequilibrio de luminancias muy moles-
to para el trabajador. Es muy importante que no haya demasiado contraste entre

69

la iluminación localizada y la iluminación general, lo cual originaría problemas de
adaptación visual y, consecuentemente, posibles molestias visuales y oculares. Un
adecuado suplemento de luz localizada ayuda a resolver problemas de bajo nivel
de iluminación en algún puesto de trabajo, pero este aporte de luz puede provocar
un desequilibrio en el nivel de iluminación entre zonas de trabajo y los alrededores
y también un desequilibrio de las luminancias en el campo de visión de los trabaja-
dores. La iluminación localizada de apoyo (Il) debe estar en equilibrio con la ilumi-
nación general (Ig) de tal manera que se cumpla la siguiente relación:

Ig > 3 √Il

3.3.2. En caso de existir ventanas, ¿los puestos están situados perpendicular-
mente a éstas?

El puesto de trabajo, especialmente cuando se utilizan ordenadores, debe encon-
trarse perpendicular al plano de la ventana. No debe situarse un puesto con orde-
nador enfrentado a la ventana, pues podría producir reflejos y deslumbramientos
directos. Tampoco se debe situar el puesto de espalda a las ventanas pues en este
caso los deslumbramientos podrían ser indirectos y además producir sombras.

En el figura 3 se puede observar una colocación ideal de unos puestos con orde-
nadores.

Figura 3. Distribución adecuada de los puestos de PVD en función de la
ubicación de las luminarias y ventanas

Esta es la norma general. Pero, cuando se analice una situación en la que la dis-
tribución de los puestos parece inadecuada, se deberán observar otras caracte-
rísticas como la orientación de las ventanas o si los cristales disponen de algún

70

tratamiento. Lo importante es discriminar si se producen o no deslumbramientos
de cualquier tipo debido a la inadecuada orientación espacial del puesto con
respecto a las ventanas. Esta situación excepcional se deberá anotar en las ob-
servaciones.

3.3.3. ¿El nivel de iluminación es suficiente para el tipo de tarea desarrollada?

El nivel de iluminación se define como la cantidad de flujo luminoso incidente por
unidad de superficie del objeto iluminado. Se mide en lux.

La cantidad de luz sobre el plano de trabajo determina la visibilidad y afecta a:

•	 La	agudeza	visual

•	 La	sensibilidad	de	contraste	o	capacidad	de	discriminar	diferencias	de	brillo	
y color

•	 La	eficiencia	de	acomodación	o	eficiencia	de	enfoque	sobre	las	tareas	a	di-
ferentes distancias.

Cuanto mayor sea la cantidad de luz y hasta un cierto valor máximo, mejor será el
rendimiento visual.

El nivel de iluminación de un puesto de trabajo se adaptará a la tarea a realizar y
tendrá en cuenta la edad del trabajador así como las condiciones reales en que se
debe realizar el trabajo.

Los niveles de iluminación mínimos están establecidos en el Anexo IV del RD 486/1997
en función de las exigencias visuales de las zonas donde se ejecuten tareas.

El nivel inadecuado de iluminación es una de las causas más frecuentes de los
problemas visuales, tales como la fatiga visual. En este sentido, el nivel de ilumina-
ción óptimo para una tarea determinada corresponde al que da como resultado un
mayor rendimiento con una menor fatiga.

3.3.4. ¿Existen diferencias de iluminación acusadas?:

La distribución de los niveles de iluminación será lo más uniforme posible (Art. 4 del
Anexo IV RD 486/97).

Dentro de la zona de trabajo

La zona de trabajo debe estar iluminada de la forma más uniforme posible. Se
recomienda que la relación entre el valor mínimo y el máximo de los niveles de
iluminación existentes en el área del puesto donde se realizan las tareas sea su-
perior a 0,8.

71

Sería el caso de aquel puesto de trabajo donde se realizan dos tareas diferentes,
con requisitos visuales distintos, en donde la relación entre los niveles de ilumina-
ción de las diferentes tareas del puesto de trabajo no debe superar el valor de 0,8.

Entre la zona de trabajo y el resto del entorno visible

El nivel de iluminación en los alrededores debe estar en relación con el nivel exis-
tente en el área de trabajo. Se recomienda que dichos niveles no difieran en un
factor mayor de cinco, por ejemplo: el acceso y los alrededores de una zona de
trabajo cuyo nivel de iluminación sea de 500 lux, debería tener una iluminación de,
al menos, 100 lux.

3.3.5. ¿Existe deslumbramiento directo dentro del campo visual del trabajador
debido a algunas de estas fuentes?:

El deslumbramiento directo se produce por fuentes de luz situadas en el campo
visual, y especialmente las situadas cerca de la línea de visión. Estas fuentes de
luz pueden ser luminarias muy brillantes, paredes reflectantes o ventanas situa-
das frente al trabajador. El deslumbramiento daña la vista y produce fatiga visual.

El grado de deslumbramiento no depende solamente de las fuentes de luz que
inciden en el campo visual, sino también de la propia tarea que se realice, que de-
mandará más o menos nivel de iluminación. Es decir: cuanto mayor es la cantidad
de luz en el campo visual, más efecto tendrá el deslumbramiento. Por tanto hay que
llegar a un equilibrio para que no se produzca deslumbramientos por un nivel de
iluminación muy elevado.

Luminarias muy brillantes

Las luminarias pueden producir deslumbramiento. Por tanto, se debe observar dón-
de están colocadas y si son muy brillantes. Se debe observar también si la luz incide
directamente o indirectamente, siendo preferible a estos efectos la luz indirecta. Las
luminarias suelen disponer de unos sistemas de apantallamiento para evitar este pro-
blema y en ocasiones se emplean bombillas o tubos fluorescentes translucidos de
tal manera que la luz emite de una forma diferida (casi indirecta). El problema de esta
solución es que el flujo luminoso es algo menor y, por tanto, esta pérdida llevará a un
menor nivel de iluminación en la superficie de trabajo, aspecto que se debe tener en
cuenta a la hora de seleccionar las características de la luminaria.

Ventanas situadas frente al trabajador

Al igual que ocurre con la luz artificial, la luz natural puede producir reflejos y des-
lumbramientos. En este caso una ventana situada enfrente del trabajador es muy
probable que pueda producir deslumbramientos directos y con mucha seguridad
vayan a ser perturbadores.

72

Paredes o mamparas demasiado luminosas

En esta pregunta se intenta valorar si las superficies, y en especial las paredes,
reflejan mucha luz, de tal manera que una pared o una mampara que refleje la luz
puede producir un deslumbramiento si esta llega al campo visual del trabajador. Si
las mamparas, e incluso las paredes, disponen de superficies brillantes, será un
signo que haga sospechar un posible deslumbramiento por este motivo.

Ausencia de uso del sistema de apantallamiento de luz solar (persianas,
estores, toldos, etc)

En ocasiones la presencia de un sistema que apantallamiento de la luz solar puede
ser suficiente como medida preventiva para evitar un deslumbramiento directo o
indirecto de dicha luz.

No es sólo necesario que estén presentes estos sistemas, es necesario que, cuan-
do se produzca el deslumbramiento, se empleen. Se debe observar que funcionan
correctamente y que los trabajadores conocen su utilidad.

3.3.6. ¿Se producen reflejos o brillos molestos?

Los reflejos son consecuencia de la reflexión que una luminaria produce sobre una
superficie brillante o pulida (teclado, mobiliario, paredes), y que incide en el campo
visual del trabajador. El efecto que producen los reflejos son los mismos que los
provocados por el deslumbramiento directo. Estos se manifiestan principalmente
en una pérdida de visión general, reducción en la definición y contraste de la ima-
gen y fatiga psicológica.

3.3.7. ¿El sistema de iluminación produce parpadeos molestos?
Por otra parte, en cuanto a los parpadeos de las fuentes de luz, hay que comentar
que el flujo de luz emitido por todas las lámparas alimentadas con corriente alterna
presenta una fluctuación periódica. En concreto el flujo de luz de todas las lámpa-
ras alimentadas con corriente alterna de 50Hz presenta una fluctuación de 100 Hz.
Hoy en día, las luminarias disponen de unos sistemas que eliminan este efecto, no
obstante, es un aspecto que se deberá comprobar.

En el caso de las tareas de oficina, se pueden producir parpadeos muy acusa-
dos cuando se utilizan fuentes de luz ya deterioradas. Los parpadeos provocan
un aumento de la fatiga visual, sobre todo en el caso de tareas que requieren una
atención elevada.

73

VI. LEGISLACIÓN Y NORMAS TÉCNICAS

Legislación

REAL DECRETO 486/1997, de 14 de abril, por el que se establecen las disposicio-
nes mínimas de seguridad y salud en los lugares de trabajo.

REAL DECRETO 379/2001, de 6 de abril, por el que se aprueba el Reglamento de
almacenamiento de productos químicos y sus instrucciones técnicas complemen-
tarias MIE-APQ-1, MIE-APQ-2, MIE-APQ-3, MIE-APQ-4, MIE-APQ-5, MIE-APQ-6
y MIE-APQ-7.

REAL DECRETO 865/2003, de 4 de julio, por el que se establecen los criterios
higiénico-sanitarios para la prevención y control de la legionelosis.

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

REAL DECRETO 286/2006, de 10 de marzo, sobre la protección de la salud y la segu-
ridad de los trabajadores contra los riesgos relacionados con la exposición al ruido.

REAL DECRETO 1027/2007, de 20 de julio, por el que se aprueba el Reglamento de
Instalaciones Térmicas en los Edificios.

ORDEN de 7 de diciembre de 2001 por la que se modifica el anexo I del Real
Decreto 1406/1989, de 10 de noviembre, por el que se imponen limitaciones a la
comercialización y al uso de ciertas sustancias y preparados peligrosos.

REGLAMENTO (CE) nº 1272/2008 DEL PARLAMENTO EUROPEO Y DEL CONSEJO
de 16 de diciembre de 2008 sobre clasificación, etiquetado y envasado de sustan-
cias y mezclas, y por el que se modifican y derogan las Directivas 67/548/CEE y
1999/45/CE y se modifica el Reglamento (CE) no 1907/2006.

Guías y normas técnicas

Guías Técnicas

Guía técnica para la evaluación y prevención de los riesgos relativos a la utilización
de lugares de trabajo.
INSHT

Guía Técnica para la evaluación y prevención de los riesgos relacionados con la
exposición al ruido.
INSHT

http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=5a88e42d684a5110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=5a88e42d684a5110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=5a88e42d684a5110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d68bf18e77814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d68bf18e77814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d68bf18e77814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD

74

Guía Técnica para la evaluación y prevención de los riesgos relacionados con las
vibraciones mecánicas.
INSHT

Guía Técnica para la evaluación y prevención de la exposición a amianto durante
el trabajo.
INSHT

Límites de Exposición Profesional para Agentes Químicos en España (LEP 2014)
INSHT

Guía técnica para la Prevención y Control de la Legionelosis en instalaciones.
MINISTERIO DE SANIDAD, SERVICIOS SOCIALES E IGUALDAD.

Normas Técnicas

UNE-EN ISO 7730
Ergonomía del ambiente térmico. Determinación analítica e interpretación del bien-
estar térmico mediante el cálculo de los índices PMV y PPD y los criterios de bien-
estar térmico local.
AENOR Octubre 2006

UNE ISO 9241-6
Requisitos ergonómicos para trabajos de oficina con pantalla de visualización de
datos (PDV). Parte 6: Requisitos ambientales.
AENOR Julio 2000

UNE 12464-1
Iluminación de los lugares de trabajo en interiores. Parte 1: Lugares de trabajo en
interiores
AENOR febrero 2012

UNE 13779
Ventilación de los edificios no residenciales. Requisitos de prestaciones de siste-
mas de ventilación y acondicionamiento de recintos
AENOR Mayo 2008

UNE 171330-1
Calidad ambiental en interiores
AENOR Julio 2008

http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d7553928c2814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d7553928c2814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d7553928c2814310VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/vgn-ext-templating/v/index.jsp?vgnextoid=4c9f4f8a79856110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/vgn-ext-templating/v/index.jsp?vgnextoid=4c9f4f8a79856110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/vgn-ext-templating/v/index.jsp?vgnextoid=4c9f4f8a79856110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d68da13a6f2d3410VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=d68da13a6f2d3410VgnVCM1000008130110aRCRD&vgnextchannel=1d19bf04b6a03110VgnVCM100000dc0ca8c0RCRD

75

VII. BIBLIOGRAFÍA

Artículos y Publicaciones

DIRECCIÓN GENERAL DE ORDENACIÓN E INSPECCIÓN DE LA COMUNIDAD DE
MADRID
Calidad del aire interior en edificios de uso público

INSTITUTO CÁNTABRO DE SEGURIDAD Y SALUD EN EL TRABAJO
CALVO SÁEZ, Juan Antonio
La iluminación en los lugares de trabajo

INSTITUT NATIONAL DE RECHERCHE SECURITE
HURÉ, P; et al.
L´emission d´ozono par les photocopieurs et les imprimantes laser
Etudes et assitances medicales.

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
BARTUAL SÁNCHEZ, José; et al
El síndrome del edificio enfermo. Metodología de evaluación.

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
BESTRATÉN BELLOVÍ, Manuel; et al.
Ergonomía

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
BERENGER SUBILS, Mª José; et al.
Calidad de aire interior.

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
CARRETERO RUIZ, Rosa María; LOPEZ MUÑOZ, Gerardo
Exposición a vibraciones en el lugar de trabajo.

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
GOMEZ-CANO ALFARO, María
Ruido: Evaluación y acondicionamiento ergonómico.

INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO
SANZ MERINERO, José Alberto; SEBASTIÁN GARCÍA, Olga
Evaluación y Acondicionamiento de la iluminación en el puesto de trabajo

INSTITUTO PARA LA DIVERSIFICACION Y AHORRO DE LA ENERGIA.
Comentarios al reglamento de instalaciones térmicas en los edificios (RITE – 2007)

INSTITUTO PARA LA DIVERSIFICACION Y AHORRO DE LA ENERGIA.
Normas UNE incluidas en el RITE

76

INSTITUTO REGIONAL DE SEGURIDAD Y SALUD EN EL TRABAJO DE LA COMU-
NIDAD DE MADRID
Lipoatrofia semicircular

INSTITUTO TECNOLOGICO DE LA CONSTRUCCION DE LA COMUNIDAD VALEN-
CIANA (AIDICO)
Calidad de ambiente interior
Consejería de Medio Ambiente, Agua, Urbanismo y Agua

NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH
DOUGLAS M.; et al.
Lighting, Indoor Environmental Quality Concerns, and Job Stress at a Call
Center–California

OSALAN. INSTITUTO VASCO DE SEGURIDAD Y SALUD LABORALES.
GOBIERNO VASCO.
Guía para la actuación de los servicios de prevención ante casos de lipoatrofia
semicircular.

OSMAN, OBSERVATORIO DE SALUD Y MEDIOAMBIENTE.
JUNTA DE ANDALUCIA.
Calidad de aire interior

BRASCHE, S; et al.
“Self-reported eye symptoms and related diagnostic findings–comparison of
risk factor profiles”
Indoor Air 2005; 15 (Suplemento 10): 56–64

DÍAZ SARMIENTO, Rafael; et al.
“Lipoatrofia semicircular: una revisión sistemática de la literatura”
Medicina y Seguridad en el Trabajo 2011; 57 (222) 77-94

GANDOLFO DE LUQUE, Mar
“Luz blanca y LED: Soluciones sostenibles para unas ciudades más habitables”
Física y sociedad 2011, 21: 40-41

LLANEZA ÁLVAREZ, F. Javier
“Ergonomia y psicosociología aplicada. Manual para la formación del espe-
cialista”
Editorial Lex Nova. 7ª edición

MASSIP, S.
“Investigación de la Lipoatrofia Semicircular desde una óptica electrostática
en entornos ofimáticos”
Electrostatica.net

77

MENDELL, M. J.; et al.
“Risk factors in heating, ventilating, and air-conditioning systems for occu-
pant symptoms in US office buildings: the US EPA BASE study”
Indoor Air 2008; 18: 301–316

MØLHAVE, Z.; et al.
“Effects on human eyes caused by experimental exposures to office dust with
and without addition of aldehydes or glucan”
Indoor Air 2009; 19: 68–74

RESCALVO SANTIAGO, Fernando; DE LA FUENTE MARTÍN, José Manuel
Concepción y diseño del puesto de trabajo

REY MARTÍNEZ, Francisco Javier; CEÑA CALLEJO, Rafael
Edificios saludables para trabajadores sanos: calidad de ambientes interiores.
Parte 1
Junta de Castilla y León. Consejería de Economía y Empleo

REY MARTÍNEZ, Francisco Javier; CEÑA CALLEJO, Rafael
Aspectos técnicos de la calidad de ambientes interiores. Parte 2
Junta de Castilla y León. Consejería de Economía y Empleo

THORE SMEDBOLD, Hans; et al.
“Sign of Eye Irritation in Female Hospital Workers and the Indoor Environment”
Indoor Air 2001; 11: 223–231

WOLKOFF, P; et al.
“The modern office environment desiccates the eyes?”
Indoor Air 2006; 16: 258–265

ACGIH: American Conference of Governmental Industrial Hygienists: www.acgih.org/

Gas Natural-Unión Fenosa: www.gasnaturalfenosa.es/

INSHT: www.insht.es

http://www.acgih.org/
http://www.gasnaturalfenosa.es/html/esp_hogar/home_hogar/index.html
http://www.insht.es

78

Notas Técnicas de Prevención

NTP 211: Iluminación de los centros de trabajo.

NTP 243: Ambientes cerrados: calidad del aire.

NTP 252: Pantallas de Visualización de Datos: condiciones de iluminación.

NTP 289: Síndrome del edificio enfermo: factores de riesgo.

NTP 290: El síndrome del edificio enfermo: cuestionario para su detección.

NTP 313: Calidad del aire interior: riesgos microbiológicos en los sistemas de ven-
tilación/climatización.

NTP 315: Calidad del aire: gases presentes a bajas concentraciones en ambientes
cerrados.

NTP 431: Caracterización de la calidad del aire en ambientes interiores.

NTP 335: Calidad de aire interior: evaluación de la presencia de polen y espora
fúngicas.

NTP 343: Nuevos criterios para futuros estándares de ventilación de interiores.

NTP 345: El control de la ventilación mediante gases trazadores.

NTP 347: Contaminantes químicos: evaluación de la concentración ambiental.

NTP 358: Olores: un factor de calidad y confort en ambientes interiores.

NTP 380: El síndrome del edificio enfermo: cuestionario simplificado.

NTP 422: Endotoxinas en ambientes laborales.

NTP 440: Radón en ambientes interiores.

NTP 466: Calidad del aire: determinación ambiental de formaldehído y medición de
su contenido en tableros.

NTP 488: Calidad de aire interior: identificación de hongos.

NTP 503: Confort acústico: el ruido en oficinas.

NTP 521: Calidad de aire interior: emisiones de materiales utilizados en la
construcción, decoración y mantenimiento de edificios.

NTP 533: El radón y sus efectos sobre la salud.

NTP 549: El dióxido de carbono en la evaluación de la calidad del aire interior.

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/201a300/ntp_211.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/201a300/ntp_243.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/201a300/ntp_252.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/201a300/ntp_289.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/201a300/ntp_290.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_313.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_313.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_315.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_315.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_431.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_335.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_335.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_343.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_345.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_347.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_358.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_380.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_422.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_440.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_466.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_466.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/401a500/ntp_488.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_503.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_521.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_521.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_533.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_549.pdf

79

NTP 595: Plaguicidas: riesgos en las aplicaciones en interior de locales.

NTP 607: Guías de calidad de aire interior: contaminantes químicos.

NTP 668: Medición del caudal en sistemas de extracción localizada.

NTP 741: Ventilación general por dilución.

NTP 784: Evaluación de las vibraciones de cuerpo completo sobre el confort,
percepción y mareo producido por el movimiento.

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/501a600/ntp_595.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_607.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_668.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/701a750/ntp_741.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/751a785/784%20.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/751a785/784%20.pdf

DD.77.1.15

	ÍNDICE
	PRESENTACIÓN
	I. INTRODUCCIÓN
	II. INDICACIONES PREVIAS
	III. INSTRUCCCIONES PARA EL TÉCNICO: PROCEDIMIENTO Y FICHAS DE RECOGIDA DE INFORMACIÓN
	IV. CUESTIONARIO: CUESTIONARIO SOBRE LA CALIDAD AMBIENTAL EN INTERIORES
	FICHA 1: ASPECTOS RELACIONADOS CON EL EDIFICIO
	FICHA 2: ASPECTOS RELACIONADOS CON LA ZONA DE ESTUDIO
	FICHA 3: FACTORES RELACIONADOS CON EL TRABAJADOR

	V. ORIENTACIONES PARA CUMPLIMENTAR EL CUESTIONARIO
	FICHA 1: ASPECTOS RELACIONADOS CON EL EDIFICIO
	FICHA 2: ASPECTOS RELACIONADOS CON LA ZONA DE ESTUDIO
	FICHA 3: ASPECTOS RELACIONADOS CON EL TRABAJADOR

	VI. LEGISLACIÓN Y NORMAS TÉCNICAS
	VII. BIBLIOGRAFÍA

