
GUÍA DIVULGATIVA
PARA LA PREVENCIÓN DE RIESGOS

DERIVADOS DEL USO DE
PANTALLAS DE

 VISUALIZACIÓN DE DATOS
EN PEQUEÑAS Y

 MEDIANAS EMPRESAS

�

GUÍA DIVULGATIVA
PARA LA PREVENCIÓN DE RIESGOS

 DERIVADOS DEL USO DE
PANTALLAS DE VISUALIZACIÓN DE
DATOS EN PEQUEÑAS Y MEDIANAS

EMPRESAS

�

�

ÍNDICE

	 1.	 USUARIO DE PVD’S..5
	 2.	 DAÑOS PARA LA SALUD ASOCIADOS AL USO DE
		 PVD’S...13

	 	 a.	 TRASTORNOS MUSCULOESQUELÉTICOS.....14	
	 	 b.	 FATIGA VISUAL...16	
	 	 c.	 FATIGA MENTAL...19

	 3.	 PARÁMETROS QUE DETERMINAN EL RIESGO
		 POR PVD’S Y MEDIDAS PARA SU CONTROL.........23
	 	 a.	 EL EQUIPO DE TRABAJO..................................24	
	 	 b.	 EL ENTORNO DE TRABAJO..............................40	
	 	 c.	 LA ORGANIZACIÓN DE TRABAJO....................55	
	 4.	 MEDIDAS PARA LA GESTIÓN PREVENTIVA...........59
	 	 a.	 EVALUACIÓN DEL RIESGO POR UTILIZACIÓN	
	 	 DE PVD´S..60

	 	 b.	 VIGILANCIA DE LA SALUD.................................65	
	 	 c.	 INFORMACIÓN Y FORMACIÓN DE LOS TRABA-	
	 	 	 JADORES..69	
	 5.	 PAUTAS DE TRABAJO SEGURO A PROPORCIONAR
		 AL TRABAJADOR..73
 	 6.	 BIBLIOGRAFÍA...89

�

�

USUARIO DE PVD’S

En primer lugar, es necesario saber qué trabajado-
res son considerados como usuarios de equipos con
pantallas de visualización de datos; para ello, hay
que conocer las definiciones, acciones, recomenda-
ciones y criterios proporcionados por la normativa
específica vigente que existe al respecto.

En este caso, en el Real Decreto 488/1997 sobre dis-
posiciones mínimas de seguridad y salud relativas al
trabajo con equipos que incluyen pantallas de visuali-
zación, establece que un trabajador usuario de pan-
tallas de visualización de datos (PVD’s) es:

Aquel que de forma habitual y duran-
te una parte considerable de su trabajo
normal utilice un equipo con pantalla de
visualización.

�

Además, los trabajadores para ser considerados como
usuarios de equipos con pantallas de visualiza-
ción de datos deben cumplir los siguientes criterios:

◘ Los trabajadores deben superar las 4 horas
diarias o 20 horas semanales de trabajo efec-
tivo con dicho equipos.

◘ Los trabajadores que realizan entre 2 y 4 ho-
ras diarias ó de 10 a 20 horas semanales de
trabajo efectivo con estos equipos, siempre que
cumplan, al menos, 5 de las condiciones si-
guientes:

�

1.	 Depender del equipo con pantalla de visualiza-
ción para hacer su trabajo, no pudiendo disponer
fácilmente de medios alternativos para conseguir
los mismos resultados.

Por ejemplo, tareas que no podrían realizarse
sin el uso de programas informáticas que re-
emplazan de forma eficaz los procedimientos
tradicionales de trabajo.

2.	 No poder decidir voluntariamente si utiliza o no el
equipo con pantalla de visualización para realizar
su trabajo.

En el caso, por ejemplo, de que la empresa
obligue al trabajador a utilizar un ordenador
para la realización de las tareas encomen-
dadas.

�

3.	 Necesitar una formación o experiencia específi-
cas en el uso del equipo, exigidas por la empresa,
para hacer su trabajo.

Tener que recibir cursos específicos para el
manejo de un programa informático o la for-
mación exigida en un proceso de selección.

4.	 Utilizar habitualmente equipos con pantallas de
visualización durante períodos continuos de una
hora o más.

Sin descontar interrupciones de corta dura-
ción como por ejemplo, llamadas de teléfono.

5.	 Utilizar equipos con pantallas de visualización
diariamente o casi diariamente, en la forma des-
crita en el punto anterior.

�

6.	 Que la obtención rápida de información por parte
del usuario a través de la pantalla constituya un
requisito importante del trabajo.

Como en actividades de información al pú-
blico en las que el trabajador tenga que uti-
lizar equipos con pantallas de visualización
de datos.

7.	 Que las necesidades de la tarea exijan un nivel
alto de atención por parte del usuario; por ejem-
plo, debido a que las consecuencias de un error
puedan ser críticas.

Este es el caso de trabajadores que ocupen
puestos de tareas de vigilancia y control de
procesos en los que un fallo puede llevar a
pérdidas materiales importantes o huma-
nas.

10

Según el Real Decreto 488/1997, NO se consideran
trabajadores usuarios de PVD:

Además, teniendo en cuenta el ámbito de aplica-
ción de es Real Decreto, NO se consideran tra-
bajos con pantalla de visualización de datos:

◘ Los puestos de conducción de vehículos o má-
quinas, en los que se incorpora una cabina de
conducción; por ejemplo, grúas, retroexcava-
dora, etc.

◘ Los sistemas informáticos embarcados en un
medio de transporte, como puede ser en un
autobús.

 Todos aquellos trabajadores cuyo traba-
jo efectivo con estos equipos sea infe-
rior a 2 horas diarias o 10 horas se-
manales.

11

◘ Los sistemas informáticos destinados priorita-
riamente a ser utilizados por el público en gene-
ral para realizar operaciones de corta duración,
tales como cajeros automáticos, equipos con
pantalla para consultas en bibliotecas y centros
de documentación, pantallas electrónicas de in-
formación y consulta en centros públicos, aero-
puertos, estaciones de ferrocarril, etc.

◘ Los sistemas llamados “portátiles”, siempre y
cuando no se utilicen de modo continuado en
un puesto de trabajo.

◘ Las calculadoras, cajas registradoras y todos
aquellos equipos que tengan un pequeño dis-
positivo de visualización de datos o medidas
necesario para la utilización directa de dichos
equipos, caso de la mayoría de equipos cientí-
ficos utilizados en un laboratorio.

12

◘ Las máquinas de escribir de diseño clásico, co-
nocidas como “máquinas de ventanilla” que son
aquellas que poseen una pequeña pantalla rec-
tangular, normalmente de cristal líquido, que ge-
neralmente muestra dos o tres líneas de texto.

13

DAÑOS PARA LA SALUD ASOCIA-
DOS AL USO DE PVD’S

Es de vital importancia identificar los diferentes focos
de riesgo presentes en un puesto en el que se trabaja
con pantallas de visualización de datos, para evaluar
los riesgos y tomar las medidas oportunas, evitando
los daños y lesiones que puedan desencadenarse.

Por consiguiente, cuando en un puesto de trabajo
se caracteriza por la utilización de pantallas de vi-
sualización de datos y además, al trabajador se le
considera “usuario de PVD´s”, es interesante, cono-
cer los posibles daños y lesiones asociadas con la
finalidad de prevenirlas, en la medida de lo posible,
o, en el caso de que ya se hayan producido, evitarlas
o minimizarlas.

14

Los posibles daños y lesiones que puede ocasionar la
utilización de pantallas de visualización de datos son
las siguientes:

a. TRASTORNOS MUSCULOESQUELÉTICOS

Los trastornos musculoesqueléticos o TME son un
conjunto de alteraciones o lesiones que abarcan un
gran número de signos y síntomas que afectan a dis-
tintas zonas localizadas (manos, brazos, cuello, es-
palda…) y estructuras del cuerpo (músculos, tendo-
nes, ligamentos…). Estas alteraciones, en principio,
son leves pero pueden irse agravando hasta generar
una patología. Todo ello se traduce en:

● 	 Alteraciones en ligamentos: Distensio-	
nes,desgarros, torceduras, hernia discal.

● 	 Alteraciones en articulaciones: Artritis,
artrosis y luxación.

15

● 	 Alteraciones en tendones: Tendinitis,
bursitis.

● 	 Alteraciones en nervios: Dolor, atrofia
muscular, entumecimiento, síndrome del
túnel carpiano.

● 	 Otros: Varices, fatiga muscular, lumbal-
gias, tirantez en la nuca, etc.

16

b.	 FATIGA VISUAL

Es una modificación funcional debida a un esfuerzo
excesivo del aparato visual, normalmente es reversi-
ble. Se caracteriza por los siguientes síntomas:

● 	 Molestias oculares: pesadez en párpa-
dos y ojos, percepción de presión e hin-
chazón. Puede surgir la necesidad de
frotarse los ojos debido a la sequedad
ocular, que provoca sensación de que-
mazón y roce del párpado sobre el ojo

Los TME suelen
estar asociados a:

	 Posturas estáticas pro-
longadas.

	 Adopción de malas pos-
turas.

	 Movimientos repetitivos
(manejo habitual e inten-
sivo de teclado y ratón)..

17

al parpadear. También se produce enro-
jecimiento de los ojos y, a veces, se pue-
de producir algo de lagrimeo. Se percibe
sensación de alivio al cerrar los ojos.

● 	 Trastornos visuales: Son menos frecuen-
tes que los anteriores pero si se producen
se presentan como visión borrosa transi-
toria de la imagen y/o pérdida de nitidez.
Suele remitir rápidamente con reposo.

18

●	 Molestias en la cabeza: cefaleas (dolo-
res de cabeza), vértigos.

●	 Otros síntomas son: sensación de des-
asosiego y ansiedad.

Los problemas vi-
suales se pueden
producir por:

	 Limitaciones de las pan-
tallas de visualización y/o
su utilización incorrecta.

	 Presencia de reflejos y par	
padeos molestos, unida a la	
pobre definición de la ima-
gen..

19

c.	 FATIGA MENTAL

Es una alteración muy común entre los trabajado-
res usuarios de PVD’s. Este tipo de fatiga consiste
en una disminución de la eficiencia funcional men-
tal debida, generalmente, a un esfuerzo intelectual
o mental excesivo, es decir, el trabajador es menos
eficiente al realizar su tarea ya que, por ejemplo, co-
mete más errores.

Este trastorno se puede presentar puntualmente o
en un período corto de tiempo debido, por ejemplo,
a una cantidad mayor de trabajo o, por el contrario,
se puede presentar de forma más duradera afectando
además de a la salud del trabajador a otros aspectos,
como son: absentismo, disminución de productividad,
motivación, relaciones sociales (compañeros, familia-
res, amigos…), entre otros.

20

La fatiga mental puede desencadenar los siguientes
síntomas:

●	 Síntomas somáticos: Cefaleas, hipersu-
doración, palpitaciones, mareos y tras-
tornos digestivos (diarrea, nauseas…).

●	 Síntomas psíquicos: ansiedad, irritabili-
dad, estados depresivos, llegando a una
situación de estrés si el organismo es in-
capaz de recuperar por sí mismo el esta-
do de normalidad o si no son corregidas
las condiciones desfavorables: ambien-
te, trabajo mal racionado, etc.

●	 Trastornos del sueño: Pesadillas, insom-
nio y sueño agitado.

21

La fatiga mental
se asocia princi-
palmente:

	 Dificultad de manejar
con soltura los progra-
mas de ordenador.

	 Presión de tiempos,
ausencia de pausas.

	 Deficiencias en la or-
ganización del trabajo..

22

LESIONES
DERIVADAS
DEL USO
DE PVD´s :

Resumen:

	Trastornos músculoesqueléti-
cos (Distensiones, artritis, tendini-
tis, atrofia muscular,varices,...)

Fatiga visual (picores, hinchazón,
sequedad, trastornos visuales,...)

	Fatiga mental (Cefaleas, mareos,
ansiedad, trastornos de sueño,...).

23

PARÁMETROS QUE DETERMNAN
EL RIESGO POR PVD’S Y MEDI-
DAS PARA SU CONTROL

En un puesto de trabajo en el que se utilizan equipos
con pantallas de visualización de datos existen múlti-
ples factores que pueden llegar a favorecer la apari-
ción de distintas lesiones en el trabajador, de tal forma
que es preciso aplicar una serie de medidas técnicas
y organizativas para evitar daños sobre la seguridad y
salud de los trabajadores usuarios de PVD´s.

Los parámetros que influyen en la generación de le-
siones y daños, su gravedad así como las medidas
para su control, se indican a continuación.

24

a.	 EL EQUIPO DE TRABAJO

Un diseño inadecuado del puesto de trabajo puede
producir efectos dañinos para la salud del trabajador
causados por el mantenimiento prolongado de postu-
ras estáticas, como el permanecer sentado, caracte-
rísticas en las actividades que se realizan con panta-
llas de visualización.

Además, dichos efectos se pueden ver agravados por
la adopción de posturas incorrectas por parte del tra-
bajador, de ahí la importancia de llevar a cabo una se-
rie de acciones sobre los distintos componentes que
existan en el puesto.

La pantalla

Esta debe cumplir una serie de requisitos tales como
los mencionados a continuación:

25

◘	 Los caracteres de la pantalla deben
verse claramente, con un tamaño adecuado
y un espacio entre ellos y los renglones tam-
bién adecuado.

Por ejemplo, si el tipo de letra que se utiliza
en el escrito es una arial con un espacio a 1,5
es más clara y legible que Arial Narrow, a un
espacio de 1.

◘	 La imagen de la pantalla debe ser estable, sin
destellos ni centelleos.

Para que la imagen mostrada en la pantalla
sea estable, la pantalla se debería ver libre
de parpadeos por al menos el 90% de los
usuarios.

26

◘	 La pantalla debe permitir ajustar fácilmente la
luminosidad, el contraste y el fondo.

Por ejemplo, se debe ajustar el contraste en-
tre los caracteres y el fondo de la pantalla, en
una relación 3:1.

Se recomienda utilizar la polaridad positiva
(caracteres oscuros sobre fondo blanco), ya
que es la forma de presentación más normal
de los documentos y además los reflejos son
menos perceptibles.

27

◘	 La pantalla debe ser orientable e inclinable para
así poder adaptarlas a un mayor confort, cuan-
do el usuario lo desee y necesite.

Todas las pantallas deben se regulables, pu-
diendo girarse hacia arriba y abajo así como
de derecha a izquierda, ajustándola a las exi-
gencias del puesto.

28

◘	 La diagonal de la pantalla de visualización de
datos en el caso de su uso en oficinas debe ser
al menos de 35 cm.

Por lo tanto, se deben utilizar pantallas de
equipos informáticos que sean de 14’’.

29

◘	 Para evitar fatiga visual y los giros con el cuello,
la pantalla deberá estar colocada en frente del
trabajador (cuando esté en su posición normal
de trabajo), y además, como mínimo a 40 cm de
los ojos del usuario.

◘	 Para controlar la generación de reflejos so-
bre la pantalla se pueden aplicar las siguien-
tes medidas:

 Elegir pantallas antirreflejo o colocar filtros antirre-
flejo adecuados.

 Ubicar la pantalla en el entorno de tal manera que
se eviten los focos de luz directa hacia ella, esto
se puede complementar con los dispositivos de
inclinación y giro que debe tener la pantalla.

	 El eje principal de la vista del trabajador debe ser
paralelo a la línea de ventanas.

	 Es conveniente cubrir las ventanas con disposi-
tivos que dejen pasar la claridad pero no la luz
directa del exterior del edificio.

30

El teclado

Se ha demostrado que la utilización continuada de
este dispositivo puede ocasionar trastornos muscu-
loesqueléticos, como por ejemplo, tendinitis y sín-
drome del túnel carpiano. Es por esta razón, que las
características del teclado (espesor, inclinación…)
no deben favorecer la adopción de posturas inco-
rrectas ocasionando disconfort o molestias al usua-
rio. Por lo tanto, las exigencias para el teclado son
las siguientes:

◘	 El teclado debe ser independiente de la
pantalla con el fin de que el trabajador pueda
ubicarlo dónde prefiera para una mayor co-
modidad.

31

◘	 Existe la posibilidad de que el teclado dis-
ponga de un soporte donde el trabajador pue-
da apoyar las manos y los brazos (su profundi-
dad será de al menos 10 cm).

Si no existiera dicho soporte, se debe habilitar un
espacio similar en la mesa delante del teclado. Esta
medida ayuda a reducir la tensión en los brazos y es-
palda del trabajador.

32

◘	 La superficie del teclado deberá ser mate
para evitar reflejos. También con la finalidad de
que los símbolos de las letras sean legibles, és-
tos deben ser oscuros sobre fondos claros. De
manera que se desancoseja la utilización de te-
clados con fondos negros o teclas con caracte-
res de colores, ya que dificultan su legibilidad.

◘	 Es recomendable que la altura de la 3ª fila
de teclas (fila central) no sea mayor a 3 cm
respecto a la base de apoyo del teclado.

33

El portadocumento o atril

En el caso de que se trabaje habitualmente con docu-
mentos impresos, se recomienda el uso de un atril. De
este modo se consigue colocar el documento impreso
a utilizar a una altura y distancia similares a las de la
pantalla y por consiguiente, reducir los esfuerzos de
acomodación visual y los giros de la cabeza.

Este dispositivo debe reunir las siguientes caracte-
rísticas:

	 Debe ser ajustable en altura, inclinación y
distancia.

	 El soporte donde descansa el documento
debe ser opaco y que no origine reflejos.

	 Ser resistente al peso de los documentos
que tenga que soportar

34

La mesa o superficie de trabajo

La superficie de trabajo debe cumplir los siguientes
requisitos:

◘	 Por un lado, la mesa debe tener espacio nece-
sario para que, en posición sentado, los miem-
bros inferiores puedan moverse con libertad y a
su vez, permitir el mantenimiento de una postu-
ra cómoda.

Lo más aconsejable es que la super-
ficie de trabajo tenga las siguientes
dimensiones:

160 cm de largo x 90 cm de alto.

35

◘	 Por otro lado, las dimensiones de la mesa tam-
bién deben ser suficientes para que el traba-
jador pueda colocar los elementos de trabajo
como más favorezcan a su confort, en especial,
situar la pantalla y el teclado de forma adecua-
da, como se ha descrito anteriormente.

◘	 La superficie de trabajo se debe ajustar a los
siguientes puntos:

 Ser mate con el fin de evitar reflejos en la me-
dida de lo posible.

	 Su color no debería ser ni demasiado claro ni
demasiado oscuro, rechazándose las superfi-
cies brillantes y oscuras.

	 Debe carecer de esquinas o aristas agudas
con el fin de minimizar el daño en el caso de
que el trabajador se golpee.

36

La silla de trabajo

El diseño de las sillas destinadas a este tipo de puesto
debe cumplir una serie de requisitos descritos a con-
tinuación:

◘	 Se recomienda la utilización de las sillas con
5 apoyos para el suelo. Dichos apoyos deben
estar dotados de ruedas, para facilitar los des-
plazamientos y libertad de movimiento.

◘	 El asiento de la silla debe ser ajustable en
altura, con las siguientes características:

●	 La anchura del asiento debe ajustarse
a la anchura de las caderas, que estará
entre 40 – 45 cm.

● 	 La profundidad del asiento debería estar
entre 38 y 42 cm.

37

●	 El borde del asiento debe ser redondea-
do y no presionar las piernas.

◘	 El respaldo del asiento también debe ser re-
gulable en altura e inclinación y debe poseer
una suave prominencia a para dar apoyo a la
zona lumbar, con las siguientes dimensiones:

● Anchura 40 - 45 cm.

● Altura 25 - 30 cm.

● Ajuste en altura de 15 - 25 cm.

38

◘	 Los dispositivos o mecanismos de ajuste se
deben poder manejar con facilidad desde la
posición normal de trabajo, en este caso senta-
do. Asimismo, deben estar construidos a prueba
de cambios no intencionados.

◘	 Es recomendable que el asiento y el respal-
do estén recubiertos de un material transpi-
rable.

39

El reposapiés

Es conveniente que los reposapiés se pongan a dis-
posición de quien lo desee, sobre todo en aquellos
casos en que la altura a la que el usuario ha de regu-
larse la silla no le permita apoyar adecuadamente los
pies en el suelo. Debe reunir las siguientes caracte-
rísticas:

	 Inclinación ajustable entre 0º y 15º sobre el
plano horizontal.

	 Como mínimo debe tener 45 cm de ancho y 35
cm de profundidad.

	 Superficie antideslizante, tanto en la zona
superior para los pies como en sus apoyos para
el suelo.

40

b.	 EL ENTORNO DE TRABAJO

Espacio

El puesto de trabajo deberá estar acondicionado y
dotado de espacio suficiente con el fin de que el tra-
bajador pueda moverse y cambiar de postura con fa-
cilidad.

Las dimensiones mínimas para los puestos de trabajo,
según el RD 486/1997, por el que se establecen las
disposiciones mínimas de seguridad y salud en los lu-
gares de trabajo; son las siguientes:

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

	 2 metros cuadrados de superficie libre por
trabajador.

41

En el diseño del puesto se deben tener en cuenta la
variabilidad de las dimensiones antropométricas, es
decir, las dimensiones del cuerpo humano, por ejem-
plo, la medida del tronco, del brazo estirado, etc. de
los diferentes usuarios, habilitando sobre todo, sufi-
ciente espacio para las piernas y brazos e intentar
minimizar las posturas estáticas prolongadas, favore-
ciendo los cambios de postura durante la realización
de la actividad.

En este sentido el espacio reservado para piernas es:

 En anchura70 cm

 En profundidad (debajo de la mesa) 70 cm

42

43

Iluminación

Tanto la iluminación natural como artificial, ya sea la
general del centro de trabajo como la específica (por
ejemplo, lámparas de trabajo), si se requiere, debe
garantizar unas condiciones de visibilidad adecuadas
para la utilización de PVD’S.

En un puesto de trabajo en el que se utilicen equipos
con pantallas de visualización el nivel de luz no debe ser
inferior a 200 lux ni superar los 500 lux.

El nivel medio de iluminación para el uso
de PVD en una oficina es de 500 lux. (Guías
Técnicas de Pantallas de visualización y de
Lugares de trabajo).

Exigencias visuales bajas
(Iluminacion insuficiente)

Nivel Óptimo de
iluminación

Exigencias visuales muy
altas

(Iluminación elevada)

200 lux 500 lux

►◄

44

En la siguiente tabla se muestran los niveles medios
recomendados en los diferentes lugares y tareas en
una oficina.

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

LUGAR O ACTIVIDAD EN OFICINA EM1

Archivos, copiadoras, áreas de circulación 300

Lectura, escritura, mecanografía, procesos de datos 500

Diseño asistido (CAD) 500

Salas de reunión 500

Puesto de recepción 300

Almacenes 200

 EM.- Nivel medio de iluminación mantenido sobre el área de trabajo, en lux.

45

Cabe destacar las siguientes medidas a tener en con-
sideración respecto a la iluminación para evitar re-
flejos o deslumbramientos de las lámparas sobre
las PVD:

	 Se puede emplear pantallas con filtros y utilizar
pintura en paredes y decoración de la sala clara
y mate, sin brillos.

	 Hay que procurar que los puestos de trabajo
estén entre las filas de luminarias del techo y que
los fluorescentes estén provistos de difusores o
rejillas.

	 Se tiene que situar las luminarias respecto al
puesto de trabajo de manera que la luz llegue al
trabajador lateralmente, es decir, las luminarias
no deben estar colocadas justo encima del
trabajador.

46

También se debe evitar reflejos y deslumbramien-
tos por la iluminación natural, aplicando las siguien-
tes recomendaciones:

	 Se puede utilizar cortinas persianas, estores
o similares que amortigüen la iluminación que
entra por ventanas. También se puede utilizar
mamparas en salas que tienen ventanas en más
de una pared.

	 Hay que orientar el puesto de manera que las
ventanas queden lateralmente. No se deben
ubicar los equipos de trabajo de PVD´s frente o
contra las ventanas.

47

En general, es recomendable que la iluminación le lle-
gue al trabajador por ambos lados con el fin de evitar
también las sombras molestas cuando se trabaja con
ambas manos.

Condiciones termohigrométricas

Las condiciones de temperatura y humedad influyen de
forma importante en el bienestar del trabajador y en la
ejecución de las tareas a realizar, por lo que es impor-
tante tener un control de dichos parámetros, para evitar
riesgos en la seguridad y salud de los trabajadores.

48

Las condiciones de temperatura, humedad relativa
y velocidad del aire deben encontrarse entre los si-
guientes límites (Real Decreto 486/1997, relativo a
Lugares de trabajo):

TEMPERATURA

◘	 Trabajos sedentarios (oficinas)entre 17º y 27º.

◘	 Trabajos ligeros  entre 14º y 25º.

HUMEDAD

◘	 La humedad relativa estará comprendida entre
30% y 70%.

VELOCIDAD DEL AIRE

◘	 Trabajos en ambientes no calurosos 0,25 m/s

49

◘	 Trabajos sedentarios en ambientes caluro-
sos 0,5 m/s

◘	 Trabajos no sedentarios en ambientes caluro-
sos  0,75 m/s

Para mantener esas condiciones de tem-
peratura, humedad relativa y velocidad
del aire, es aconsejable, la utilización de
sistemas de climatización, evitando las
corrientes de aire y colocarse cerca de las
salidas de aire y calefacción.

Es importante llevar un mantenimiento
adecuado de los sistemas de climatiza-
ción existentes en el centro de trabajo por
personal cualificado.

50

También se debe tener en cuenta las siguientes
recomendaciones de la Guía Técnica de PVD´s,
para usuarios de pantallas de visualización de da-
tos, respecto a los límites de temperatura y hume-
dad relativa:

◘	 Temperatura:

	 En verano  entre 23ºC y 26ºC.
	 en invierno  entre 20ºC y 24ºC.

Hay que contar con que los equipos
de trabajo no deben generar calor
adicional.

◘	 Humedad relativa: Es recomendable man-	
tener la humedad relativa entre 45% y
el 65% para prevenir la sequedad de los
ojos y mucosas.

51

52

Ruido.

En una oficina este agente físico puede ser generado
por:

◘	 Los equipos instalados en el puesto de trabajo
(impresoras, fotocopiadoras, etc.)

◘	 Ruidos que provienen de la calle (tráfico, obras
en la vía pública…)

◘	 El producido por las conversaciones habituales
de los trabajadores.

Es importante tener en consideración este factor de
riesgo ya que puede provocar efectos indeseables
como puede ser la perturbación de la atención y de
la comunicación. Por ello, se recomienda que el nivel
sonoro en los puestos de trabajo con pantallas de
visualización de datos sea lo más bajo posible, en
este caso se establece que:

53

La relación entre un nivel de ruido perturbador y la
calidad de comunicación verbal utilizando, por ejem-
plo el teléfono, se refleja en la siguiente tabla.

Nivel de ruido permisible
(LAeq en dB)

Calidad de la
comunicación

< 40 Perfecta

40 - 45 Muy buena

45 - 50 Buena

50 - 55 Satisfactoria

55 - 65 Ligeras restricciones

60 - 80 Con dificultad

> 80 Insatisfactoria

Para tareas difíciles y complejas, que re-
quieren concentración, el nivel sonoro
continuo equivalente (Laeq), que puede
soportar un trabajador, no debería exce-
der los 55dB(A).

54

Si se superan los límites de ruido establecidos en la
normativa vigente, es recomendable:

	 Aislar las ventanas para eliminar o dismi-
nuir el ruido que provenga del exterior.

	 Los equipos de trabajo generadores de
ruido (impresoras y fotocopiadoras, por
ejemplo) pueden ser aislados de los tra-
bajadores colocándolos en una habitación
a parte, o bien, ubicarlos en una zona ale-
jada de los trabajadores.

55

c.	 LA ORGANIZACIÓN DE TRABAJO

Los riesgos asociados al uso prolongado de equipos
con pantallas de visualización de datos están muy
ligados al diseño de las tareas y la organización del
trabajo.

Llevando a cabo, en la medida de lo posible, una bue-
na organización y distribución de las tareas se pue-
de conseguir conceder a los trabajadores un margen
de autonomía suficiente como para poder llevar su
propio ritmo de trabajo y realizar pequeñas pausas
para prevenir la fatiga física, visual y mental. De tal
manera que cada usuario tome la iniciativa, de forma
espontánea, de hacer los descansos que considere
necesarios para relajar la vista y aliviar la tensión de-
rivada de mantener la misma postura de una manera
prolongada.

Lo ideal sería que existiera un equilibrio entre la canti-
dad de trabajo que tiene que realizar el trabajador y las
pausas que éste pueda establecer según lo desee.

56

A continuación se mencionan una serie de recomen-
daciones de carácter general con relación a las pau-
sas planificadas mencionadas anteriormente:

57

	Las pausas se deben realizar antes de que
sobrevenga la fatiga.

	 Son más efectivas las pausas cortas y fre-
cuentes que las pausas largas y escasas.

	 Es preferible que las pausas se realicen lejos
de la pantalla y que permitan al trabajador
cambiar de postura, dar algunos pasos, rela-
jar la vista, etc.

	 Lo más habitual es establecer pausas de
unos 10 ó 15 min. por cada 90 min. de tra-
bajo con la pantalla; aunque también se po-
dría reducir la frecuencia de estas pausas,
dependiendo de la atención y el esfuerzo que
requiera la tarea a realizar.

	 En el caso de que no se puedan hacer pausas,
se debería tratar de alternar el trabajo ante
la pantalla con otras tareas que demanden
menores esfuerzos visuales o musculoesque-
léticos para prevenir el esfuerzo.

58

Resumen:


PARÁMETROS QUE DETERMINAN EL RIESGO POR PVD´S

EL EQUIPO DE
TRABAJO

EL ENTORNO DE
TRABAJO

LA ORGANIZACIÓN
DEL TRABAJO

•	 Pantalla

•	 Teclado

•	 Portadocumentos
o atril

•	 Mesa o superficie
de trabajo

•	 Silla de trabajo

•	 Reposapies

•	 Espacio

•	 Iluminación

•	 Condiciones
termohigrométricas

•	 Ruido

•	 Desarrollo del
trabajo diario

•	 Pausas y cambios
de actividad

59

MEDIDAS PARA LA GESTIÓN PRE-
VENTIVA

La empresa tiene la obligación de adoptar las medi-
das necesarias para que la utilización de pantallas de
visualización no suponga riesgo alguno para la segu-
ridad y salud de los trabajadores considerados como
usuarios de PVD’s.

Por lo tanto, además de aplicar medidas relacionadas
con el equipo de trabajo, su entorno y la organización
del trabajo, se debe tener en cuenta las medidas re-
lacionadas con la gestión preventiva como son la rea-
lización de una evaluación ergonómica de los puesto
de trabajo con PVD´s, el garantizar la vigilancia de la
salud de los trabajadores así como la formación e in-
formación específica referente al uso de PVD´s.

60

a. EVALUACIÓN DEL RIESGO POR UTILIZA-
CIÓN DE PVD´S

Para llevar a cabo una correcta actividad preventiva
en cuanto al uso de los equipos con pantallas de vi-
sualización de datos, la empresa lo primero que debe
realizar es una evaluación de riesgos desde el punto
de vista ergonómico, evaluando el riesgo por el uso de
pantallas de visualización de datos, poniendo especial
interés en los problemas de salud derivados de esta
actividad como son: problemas visuales, físicos y de
carga mental.

Para evaluar los puestos de trabajo con relación a es-
tos riesgos existen tres alternativas:

1.	 La verificación de los requisitos de diseño y
acondicionamiento ergonómico para los di-
ferentes elementos que integran el puesto,
a fin de controlar el riesgo en su origen. (Re-
quisitos de la silla, de la pantalla, de la mesa
de trabajo, etc.)

61

2.	 La estimación de las cargas mental, vi-
sual y muscular; a través del análisis
de las exigencias de la tarea, las carac-
terísticas del trabajador, el tiempo de
trabajo, los síntomas de fatiga, etc.

3.	 La detección de las situaciones de riesgo
mediante la vigilancia de la salud del tra-
bajador.

La evaluación de riesgos puede ser llevada a cabo
por el empresario personalmente o a través de per-
sonal cualificado, por medio de recursos internos (tra-
bajador designado o servicio de prevención propio) o
externos, caso de servicios de prevención ajenos.

Si después de haber realizado la evaluación, ésta es-
tablece que existe riesgo para la seguridad y salud
de los trabajadores usuarios de PVD’s, el empresario
debe adoptar las medidas necesarias, tanto técni-
cas como organizativas, para eliminar o disminuir los

62

riesgos existentes en lo puestos de trabajo equipados
con pantallas de visualización de datos.

La “Guía técnica para la evaluación y prevención de
los riesgos relativos a la utilización de equipos con
Pantallas de visualización”, en su Anexo, dispone de
un test destinado a realizar una primera evaluación
de este tipo de puestos. Este test está diseñado para
hacer frente a las dificultades prácticas que plantea
la evaluación de un gran número de puestos con
pantallas de visualización.

63
ESQUEMA GENERAL DE LA EVALUA-

CIÓN DE PUESTOS CON PVD

►

►

►

▼

▼

▼

▼▼

▼

▼

▼

▼

DETERMINAR LOS PUESTOS
QUE HAN DE SER OBJETO DE

EVALUACIÓN

¿Los errores cometidos por el
trabajador pueden comportar

riesgos graves ara su seguridad
o la de terceras personas?

EVALUACIÓN
COMPLETADA

Realizar un estudio
ergonómico exhaustivo

de cada uno de los
puestos.

Aplicar a cada uno de los puestos
el test de evaluación incluido en

el anexo de la Guía.

¿Existen puestos donde, tras la
aplicación del test, no haya sido
posible determinar con certeza

la adecuación de algunos
aspectos?

Para dilucidar dichos
aspectos, utilizar criterios

de evaluación más
precisos o, en su caso,

cuantitativos.

EVALUACIÓN
COMPLETADA

APLICAR LAS MEDIDAS CORRECTORAS ADECUADAS A LAS
DEFICIENCIAS PUESTAS DE MANIFIESTO EN LA EVALUACIÓN

SÍ

NO

EVALUACIÓN COMPLETADA

NO

SÍ

64

Las acciones o medidas correctoras que se deben
llevar a cabo para subsanar las deficiencias que pro-
voquen molestias y/o lesiones a los trabajadores se
pueden clasificar en los siguientes grupos:

	 Las dirigidas a garantizar que todos los elementos
materiales constitutivos del puesto satisfagan los
requisitos de diseño ergonómico. (por ejemplo, el
empleo de monitores de pantalla de buena calidad
con tratamiento antirreflejo, sin parpadeos…).

	 Las dirigidas a garantizar formas correctas de or-
ganización del trabajo. (Por ejemplo, las pausas
de trabajo…).

	 Las dirigidas a garantizar la Vigilancia de la Sa-
lud.

	 Las dirigidas a garantizar la formación e informa-
ción de los trabajadores usuarios de pantallas de

visualización de datos.

65

En el caso de las dos primeras acciones ya han sido
desarrolladas en apartados anteriores de esta mis-
ma guía, por lo que a continuación se va a pasar a
ampliar las medidas dirigidas a garantizar la Vigilan-
cia de la salud y la formación e información de los
trabajadores.

b.	 VIGILANCIA DE LA SALUD

Una de las obligaciones que tiene la empresa hacia
todo trabajador y en este caso, con los trabajadores
considerados como usuarios de PVD’s es establecer
una vigilancia adecuada de la salud centrada prin-
cipalmente en los riesgos específicos de este tipo de
puesto.

Esta vigilancia de la salud se debe realizar por una
entidad acreditada (Servicio de Prevención Ajeno)
constituido por personal sanitario con competencia
técnica, formación y capacidad acreditada, que aplica
los protocolos sanitarios correspondientes, editados

66

por el Ministerio de Sanidad y Consumo, en este caso
concreto el referido a “Pantallas de visualización de
datos”.

Dicha vigilancia deberá ofrecerse a los trabajadores
en las siguientes ocasiones:

a.	 Antes de comenzar a trabajar en un puesto
de trabajo equipado con pantallas de visua-
lización.

	 Este primer reconocimiento se debe realizar si
el empleado (ya contratado, no en proceso de
selección) va a cumplir los requisitos especifi-
cados para considerarlo como trabajador usua-
rio de PVD, si no es así no es necesario llevar
a cabo este reconocimiento específico.

b.	 Posteriormente, con una periodicidad ajus-
tada al nivel de riesgo a juicio del médico
responsable.

	 Dicha periodicidad variará dependiendo del
trabajador y de sus necesidades individuales,

67

como pueden ser, defectos visuales, algun tipo
de discapacidad, mujeres en periodo de gesta-
ción, etc.

c.	 Cuando aparezcan trastornos que pudieran
deberse al trabajo con pantallas de visuali-
zación.

	 El trabajador considerado usuario de PVD’s
puede solicitar hacerse un reconocimiento mé-
dico si percibe síntomas o molestias que puedan
ser derivados de su trabajo, como por ejemplo:
problemas visuales, molestias en la espalda…

	 Si de estos reconocimientos se detectara algún
trastorno o dolencia derivados de este tipo de
trabajo, el trabajador afectado tendrá derecho
a que se le practique un reconocimiento por el
médico especialista competente (oftalmólogo,
traumatólogo, etc.).

68

Estos reconocimientos médicos sólo pueden realizar-
se con el consentimiento del trabajador y respetando
el derecho a su intimidad y a la confidencialidad de la
información relativa a su estado de salud.

Tras la realización de los reconocimientos médi-
cos, la empresa debe disponer de los certificados
de aptitud de los trabajadores para determinar si
pueden realizar su trabajo y la necesidad o no de
utilizar algún tipo de dispositivo corrector especial
de la vista (normalmente gafas) y de cuando se
debe realizar la siguiente revisión médica.

69

c. INFORMACIÓN Y FORMACIÓN DE LOS TRA-
BAJADORES

La empresa debe garantizar que los trabajadores re-
ciban información y formación referente a los riesgos
específicos de su puesto de trabajo en relación con
las causas del riesgo, daños para su salud y como
evitarlos o disminuirlos. En particular, deben recibir in-
formación relativa a:

a.	 La forma de utilizar los mecanismos de ajuste
del equipo y del mobiliario del puesto, a fin de
conseguir la configuración más adecuada a sus
necesidades, poder adoptar posturas correctas,
visualizar satisfactoriamente la pantalla, etc.

b.	 La importancia de propiciar el cambio postural
en el transcurso del trabajo, evitando el estatis-
mo y el mantenimiento de posturas incorrectas.

70

c.	 La adopción de pautas saludables de trabajo
para prevenir la fatiga. A este respecto, es re-
comendable la inclusión de una sencilla tabla
de ejercicios visuales y musculares durante las
pausas que ayude a reducir la tensión del tra-
bajo prolongado ante la pantalla.

	 La mayor parte de esta información puede ser
reforzada a través de folletos, carteles y medios
audiovisuales, en los que se recojan, de forma
clara, los aspectos esenciales relativos a PVD´s
en materia de prevención de riesgos laborales.

Esta información y formación debe ser recibida antes
de comenzar este tipo de trabajo y cada vez que la
organización del puesto de trabajo se modifique de
manera apreciable (por ejemplo, introducción de un
programa nuevo para el ordenador).

71

Resumen:

PARA UNA ADE-
CUADA GESTIÓN
PREVENTIVA LA
EMPRESA DEBE
RELIZAR LAS
SIGUIENTES ME-
DIDAS:

 Realizar una evaluación
de riesgos específica por
el uso de PVD’s

	 Garantizar una adecuada
vigilancia de la salud a
sus trabajadores.

	 Proporcionar información
y formación a sus
trabajadores..

72

73

PAUTAS DE TRABAJO SEGURO A
PROPORCIONAR AL TRABAJADOR

Los trabajadores deben conocer una serie de pautas
de actuación para la realización de un trabajo seguro,
con el fin de evitar o minimizar las lesiones que se
puedan derivar del uso inadecuado de equipos con
pantallas de visualización de datos.

A continuación se facilitan una serie de medidas a
proporcionar al trabajador con el objetivo de prevenir
los riesgos específicos para la salud derivados del tra-
bajo con PVD´s.

◘	 Para evitar o minimizar las lesiones por tras-
tornos musculoesqueléticos:

●	 Es conveniente adoptar posturas correc-
tas como:

	 Apoyar la espalda en el respaldo de la
silla, en especial la zona lumbar.

74

	 Ajustar correctamente la altura del asien-
to, de manera que los codos queden a la
altura del plano de trabajo.

	 Acercar la silla a la mesa de forma que

no tenga que inclinar el tronco hacia
delante.

	 Mantener los pies apoyados en el suelo
o en el reposapiés, con los tobillos en
ángulo recto y sin cruzar las piernas ni
los pies.

75

	 Las piernas y los muslos deben estar
en ángulo recto y sin que el borde de la
silla los presionen.

	 La mano, la muñeca y el antebrazo de-
ben estar en línea recta, si no es así
puede utilizarse un reposa muñecas.

	 Evitar giros mantenidos y forzados de
tronco. Si es necesario girarse es con-
veniente girar también la silla a la vez
que el cuerpo, hacia el lado deseado.

	 Evitar giros mantenidos, forzados y re-
petidos del cuello, para ello es conve-
niente situar la pantalla del ordenador
frente al trabajador (no a los lados).

●	 Realizar ejercicios para relajar y fortale-
cer músculos.

●	 Durante la jornada laboral, cambiar de
postura.

76

◘	 Para contrarrestar los síntomas producidos por
la fatiga visual:

	 Mantener limpia la pantalla del orde-
nador.

	 Si es necesario, controlar el contraste y
brillo de la pantalla.

	 Graduación periódica de la vista por un
especialista.

	 Evitar los reflejos en la pantalla (modi-
ficando la ubicación y la orientación del
monitor, colocando filtros antirreflejo en
la pantalla,…)

	 Si existen cortinas o persianas en las
ventanas, utilizarlas si se producen re-
flejos en la pantalla debidos a la de en-
trada de luz directa a través de la venta-
na, en función de la hora del día.

77

	 Colocar la pantalla a la distancia de los
ojos que resulte más confortable.

	 Realizar ejercicios específicos con la
vista y los ojos.

◘	 Para prevenir la fatiga mental, se recomienda:

	 Llevar una organización de las tareas
de tal forma que se alternen tareas más
monótonas y rutinarias con otras que lo
sean menos.

	 Reducir en la medida de lo posible el
tiempo delante de la pantalla.

	 Organizar las tareas en función del
tiempo de trabajo con el fin de realizar
pausas discrecionales.

	 Recibir toda la información necesaria
para manejar con soltura las aplicacio-
nes informáticas utilizadas para llevar a
cabo las tareas demandadas.

78

	 Contribuir a un buen ambiente de traba-
jo con los compañeros.

A continuación se proponen una serie de ejercicios
prácticos para, primero, relajar y fortalecer la muscu-
latura y, segundo, para relajar la vista.

79

EJERCICIO 1: Ejercicios para las muñecas.

1.	Estira un brazo con la palma de la mano hacia
arriba y con la otra desplazar con suavidad los
dedos hacia abajo.

80

2.	Hacer lo mismo pero esta vez con la palma de la
mano hacia abajo.

81

3.	Después eleva la mano hacia arriba y efectúa lo
mismo que en los pasos anteriores.

82

4.	Por último, esta vez con la mano cerrada y do-
blándola la muñeca hacia abajo, realiza el mismo
ejercicio que en los casos anteriores.

83

EJERCICIO 2: Ejercicios para la espalda.

1.	Sentados en la silla, colocando las manos en la
nuca, y con la espalda recta, se flexiona lateral-
mente la cintura, dejando caer los brazos derecho
e izquierdo de forma alternativa.

84

EJERCICIO 3: Ejercicios para el cuello.

1.	Gira lentamente la cabeza de derecha a izquierda
(como si se dijera “no” con la cabeza).

85

2.	Inclina lentamente la cabeza hacia atrás, bajando
después la barbilla hasta el pecho (como si se di-
jera “sí” con la cabeza).

86

3.	Inclina lateralmente la cabeza a derecha e izquier-
da tal y como se muestra en la siguiente figura.

87

4.	Sube y baja repetidamente los hombros con los
brazos caídos a lo largo del cuerpo.

88

EJERCICIO 4: Ejercicios para la vista.

●	 Contempla de vez en cuando escenas
lejanas.

●	 En la pausas realiza ejercicios de “pal-
meado”:

 Coloca las palmas de las manos so-
bre los ojos, manteniéndolos abier-
tos y sin tocar los párpados.

 Permanece durante esta postura de
20 a 30 sg, sin ver ninguna luz.

89

BIBLIOGRAFÍA

▪	 Disposiciones mínimas de seguridad y salud re-
lativas al trabajo con equipos que incluyen pan-
tallas de visualización de datos. (Real Decreto
488/1997, de 14 abril. B.O.E. nº 97, de 23 abril).

▪	 Guía Técnica para la evaluación y prevención de
los riesgos relativos a la utilización de equipos
con Pantallas de visualización. INSHT

▪	 Disposiciones mínimas de seguridad y salud en
los lugares de trabajo. (Real Decreto 486/1997,
de 14 de abril. B.O.E. nº 97, de 23 abril).

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

▪	 Manual de normas técnicas para el diseño ergo-
nómico de puestos con pantallas de visualiza-
ción (2ª edición). INSHT

▪	 Instrucción básica para el trabajador usuario de
pantallas de visualización de datos.

▪	 NTP 232: Pantallas de visualización de datos
(P.V.D.): fatiga postural.

90

▪	 NTP 242: Ergonomía: análisis ergonómico de
los espacios de trabajo en oficinas.

▪	 NTP 251: Pantallas de visualización: medida de
distancias y ángulos visuales.

▪	 NTP 602: El diseño ergonómico del puesto de
trabajo con pantallas de visualización: el equipo
de trabajo.

▪	 Folleto: Riesgos del uso de pantallas de
visualización de datos. ASES, financiado por
la Fundación para la Prevención de Riesgos
Laborales.

Direcciones de Internet consultadas:

▪	 Ocularis, el proyecto divulgativo sobre la visión.
http://ocularis.es/blog/?p=67, http://ocularis.
es/blog/?p=75, http://ocularis.es/blog/?p=77

▪	 ISTAS (Instituto Sindical de Trabajo Ambiente y
Salud) www.istas.ccoo.es/

GUÍA DIVULGATIVA
PARA LA PREVENCIÓN DE RIESGOS

DERIVADOS DEL USO DE
PANTALLAS DE

 VISUALIZACIÓN DE DATOS
EN PEQUEÑAS Y

 MEDIANAS EMPRESAS

