[image: image1.png]

[image: image17.png]

[image: image18.png]

 [image: image17.png] [image: image18.png] [image: image19.png]

 [image: image20.png]

 [image: image21.png]

[image: image29.png]

Guía para la Prevención de Riesgos Laborales

en Almacenes
CSO

Enero
2010
Guía para la Prevención de Riesgos
Laborales en Almacenes

Contenido

31. Introducción

42. Función principal de los almacenes

42.1. Algunas de las funciones principales del almacenaje son:

42.2 La elección del sistema de almacenamiento depende de:

42.2.1. Instalaciones

52.2.2 Principales técnicas de almacenamiento de materiales

52.2.3 La elección del sistema de movimiento y almacenamiento de los materiales y o equipos

63. Limpieza en almacenes

74. Condiciones especiales

75. Caídas y otros riesgos prevenibles

76. Seguridad en el manejo de materiales:

87. Algunas técnicas para reducir problemas lumbares debidos a levantamientos repetitivos

87.1 Levantamiento Manual de cargas

97.2 Uso de montacargas y equipo de manejo de materiales

108. Seguridad contra incendios

119. Inspecciones y normas de seguridad

1110. Seguridad con almacenamiento de productos químicos.

1211. Capacitación

1312. Incumplimientos y Castigos

1313. Importancia del buen mantenimiento de las tarimas

1514. Algunos tipos de estanterías y especificaciones.

1514.1 Estanterías para tarimas de una de fondo.

1614.2 Estanterías para tarimas de dos de fondo.

1714.3 Estanterías de movimiento por gravedad

1814.4. Estanterías con movimiento lógico.

1814.5. Casilleros y gavetas

1914.6 Sistemas automatizados para almacenamiento y retiro

1. Introducción
Esta guía muestra cómo mejorar la seguridad de los almacenes, buscando el crear una cultura de seguridad en el almacén de modo que estén involucrados el patrono, el encargado del almacén y los empleados.

La legislación actual de Costa Rica para regular el almacenaje en bodegas es escaso, por lo que se hace necesario tener guías que puedan ayudar a las empresa o instituciones a organizar y mantener seguros sus bodegas y sus empleados, de conformidad a la legislación vigente y más.

Un ambiente seguro y ordenado en una bodega es a largo plazo una ventaja competitiva para cualquier empresa o institución.

A largo plazo, sin embargo, un ambiente seguro del almacén entrega ahorros de costos importantes a través de:
· Satisfacción más alta del empleado, seguridad y productividad creciente
· Pocas interrupciones en el lugar de trabajo
· Reducción de los tiempos muertos del equipo.
· Reducción de accidentes y daños o pérdidas de inventario.

· Ampliación de la vida de la infraestructura del almacén y sus equipos.
Establecer una cultura de prevención requiere cambios operacionales, entrenamiento y programas de capacitación y entrenamiento, el cual inicia con reglas y lineamientos que se adquieren desde la niñez.
Es importante la consideración del material a ser almacenado, para poder organizarlo de manera que se reduzcan los movimientos de materiales al mínimo considerando sus características físicas, químicas y clasificando los materiales peligrosos para el debido almacenaje y rotación de inventarios.

2. Función principal de los almacenes
2.1. Algunas de las funciones principales del almacenaje son:

· Mantener las materias primas a protegidas de incendios, robos y deterioros.
· Brindar a los materiales almacenados una debida rotación y cuido, dependiendo de las características físicas y químicas de los productos.

· Realizar la movilización de los productos de la forma más eficiente y segura tanto para el producto como para los empleados.
· Permitir a las personas autorizadas el acceso a las materias almacenadas.

· Mantienen en constante información al departamento de compras, sobre las existencias reales de materia prima.
· Lleva en forma minuciosa controles sobre las materias primas (entradas y salidas)

· Vigila que no se agoten los materiales (máximos – mínimos).
2.2 La elección del sistema de almacenamiento depende de:

2.2.1. Instalaciones

· [image: image19.png]Espacio disponible para el almacenamiento de los materiales.

· Deberán contar con las características necesarias para operar en condiciones de seguridad e higiene.

· Estado del piso y paredes.
· Altura del local
· Equipos con que se cuenta

· Anaqueles requeridos, pasillos, iluminación.
· Sistema de ventilación, etc.
2.2.2 Principales técnicas de almacenamiento de materiales son:

· Tarimas

· Estantes
· Apilamientos
· Contenedores
· Cajas o cajones
· Estañones
2.2.3 La elección del sistema de movimiento y almacenamiento de los materiales y o equipos en un almacén dependen de:
· [image: image20.png]Las características físicas y químicas de los materiales

· El tipo y cantidad de materiales que serán almacenados.

· Las instalaciones existentes
· Velocidad de atención necesaria
· Características del embalaje
· Posibilidad de estivar los productos hasta cierta altura o cantidad
· Forma de almacenaje (manual, con ayuda mecánica, automatizado o mixto).

3. Limpieza en almacenes

[image: image21.png]Mientras se tenga un ambiente controlado en el almacén, los empleados pasan los días y noche de trabajo bajo una gran variedad de peligros potenciales que pueden causar heridas o daños a la salud. Estos peligros potenciales pueden materializarse dependiendo de lo que se esté realizando con el equipo en uso y el manejo de materiales.
La prevención de incidentes y accidentes inicia con un buen sistema de orden y limpieza, el cual es esencial para mantener seguro el almacén. El cual consiste en principalmente en mantener pisos, pasillos y puertas libres de cajas, basura, material de embalaje, material de desecho, suciedad, aceite, líquidos entre otros. El apilamiento de basura y los desechos son peligros potenciales de incendio y obstrucción de pasillos de evacuación. Se debe asegurar que la basura y el material de desecho es depositado en los contenedores adecuados.

Es importante asegurar que los empleados no deban caminar mucho para depositar la basura o los desechos, ya que si están lejos, los desechos se irán acumulando, y se debe asegurar de que hay una persona encargada de estar basiando los contenedores.

Una limpieza básica implica:

· Asegurar de que al limpiar los pisos estos se mantengan antideslizantes, y lisos (sin huecos ni abolladuras)
· Reportar cualquier suelo dañado, flojo u otros que requieran ser reparados.

· No dejar artículos punzo cortantes en el suelo.

· Asegurar que no se dejen cordones o cables del suelo.

· Limpiar cualquier derramamiento de líquidos en el suelo.

· No dejar artículos en los pasillos, sobre el piso o apilados inseguramente.
· No bloquear los extintores, rociadores o salidas de emergencia.
· Crear áreas destinadas para almacenas tarimas que no se estén utilizando.

4. Condiciones especiales

Si se tiene un área de carga de baterías u otros, se debe tener condiciones especiales para áreas con este fin, las cuales incluye: ventilación especializada, estación de lavado de ojos para primeros auxilios, neutralizados de acido y sistemas de control de derrames u otros según se requiera.
[image: image2.png]0s - Informe especifico sobre locales de carga de baterias de plomo- irico Il - Mozilla Firefox.

Archivo Edter Ver Higtorial Mercadores Herramientas Ayuda

O B v (1) nitpuffwmmw strucplan comarjproducdonesfenrega sspridenega=336 B 77 -] (S loco docorga debatorizs S

s vistados] it ffwn.tolesca.. 4% Comenzar a usar ... (5] Ukimas notias 11 nadon.com - el perid.. 1 Efercicos mentales pu

Redie o ne I iomsscon s U m e L]) mesgos Speciicos -informe erce B [L2 |

S 1o debe ser mpermeatle, resitente a Ios &cidos y tenir Una pendents pars I siinacién de posibles
O Meeot derrames de beido

O BBy 8 bt o e e 2 i s i o i o e dnac o
kL

T Se debe proceder a una linpicza frecuerte el local y a na eiminacén mediante aspiracén del povo de los

resultados » vasos de Ia beteria cidando de no sucdonar lectrolto.

La calefaccion del local solamente se debe hacer por fiido calsfactor (aie, agua o vapor de agua) y la
temperatura de la envoltura exterir de los conductos no debe exceder de 150 °C.

Actualizacion
\ Lesisiativa

OnLine
Y&

Foro Especial

Cuenca Matanz - Riachuslo.

« Articulos

Pachsuri debe ranuncisr y ol
IPCC debe zar disusle

Equipos cargadores

ey —

Proteccisn contra Incendios - La mayoria de cergadores existentes son automsticos. 5 o l son, dbe regulerse o capacidad de corga de
Sometienda el plistico » los baterias, 5o debe veriicar e buen funcionamiento del cargador y controle la ntensidad de I corrente.
pruchs, de carga.
Jnseph £ Schefh
a l La operarién de carga se dbe hacer de la siguente manera;

Traamie « Roisar lstod e lostapan o s o s utrasrucniens i

Terminado

%5 Inicio ‘T SEGURIDAD EN AL,

5. Caídas y otros riesgos prevenibles
La seguridad en almacenes está diseñada para prevenir muertes y los accidentes más comunes. También se puede dar que los trabajadores se resbalen, tropiecen, mareen, caigan, o queden atrapados por objetos que se caen, se quiebren manos, pies, dedos u otras partes del cuerpo. Muchos de estos accidentes pueden ser prevenidos por los dueños o administradores, siguiendo algunos de las siguientes recomendaciones:

· Buena limpieza, rotulación
· Mantenimiento de las diferentes áreas del piso sin peligros como son cordones eléctricos u otros.

· Bloqueo de accesos a puertas de carga y descarga a personal no autorizado.

· No permitir el acceso a estanterías elevadas si no se tienen las escaleras o el equipo de levantamiento adecuado.

· Si el levantamiento de alguna persona se realiza con montacargas, se debe utilizar una canasta especial para levantar personas con montacargas.
· Limitar la velocidad de los montacargas u otros equipos de movilización de materiales.
· Queda totalmente prohibido el apilamiento de tarimas en estanterías en el nivel superior.
· Dejar un libre mínimo de noventa (90) centímetros, entre el último material almacenado y el cielo-raso o cercha para almacenes de 5 mts o mas de altura de piso a techo, para alturas menores de 5 mts se debe dejar cincuenta (50) centímetros.

6. Seguridad en el manejo de materiales: El cuerpo humano, montacargas y otros equipos

El movimiento de productos y materiales, ya sea con equipo o manualmente puede ser peligroso ya que generalmente llegan a hospitales personas con: heridas de navajas, heridas por astillas de las tarimas, y lesiones dorsales por levantamientos.
Se debe de capacitar al personal a utilizar los equipos especializados para el manejo de materiales como son los montacargas, las carretillas de levante hidráulico, mesas rodantes y otros, utilizando ayuda mecánica hasta donde sea posible.
Aunque los efectos de los resbalones, caídas, accidentes con montacargas, fuego y regueros de algún químico suceden por algún accidente o incidente, muchas veces provocan que los trabajadores de almacenes, sufran de dolor lumbar, esto agregado a las labores de levante, apilamiento, acomodo y movimientos de torsión, provocan (según el Instituto Nacional de Seguridad y Salud Ocupacional de Estados Unidos (NIOSH)) que los trabajadores de almacenes son por lo menos ocho veces más propensos a sufrir problemas lumbares que otros trabajadores.
7. Algunas técnicas para reducir problemas lumbares debidos a levantamientos repetitivos son:

7.1 Levantamiento Manual de cargas
A pesar de mejoras de la tecnología, es difícil considerar un almacén exento de manejo manual de cargas. Algunos materiales deben ser manejados a mano, y si este manejo se realiza inapropiadamente, puede causar una lesión, que no siempre es provocada en el instante, sino que salen por acumulación de abusos. Una lesión menor puede ocurrir y progresivamente ir empeorando con el tiempo. Para muchos trabajadores el resultado es un malestar de por vida o un dolor crónico.
Un apropiado levantamiento de pesos es crítico para la seguridad y salud de la espalda, pero también es importante el planear los movimientos antes movilizar una carga o cualquier otra cosa, por lo que se deben de realizar varias acciones, como son:

· Conocer qué se espera mover (Forma, tamaño, peso, peligrosidad, fragilidad, precio, etc)

· Realizar pruebas de levantamiento antes de levantarlo completamente, si este es muy pesado o voluminoso, es necesario buscar ayuda.
· Colocarse cerca de la carga, con los pies separados a fin de mantener el equilibrio, y con el pie derecho hacia delante.

· Agacharse, doblando las piernas, manteniendo la espalda en línea recta, para sujetar la carga con la mano completa, no con la punta de los dedos.

· La posición de la barbilla debe ser hacia adentro.

· Se debe levantar la carga con los brazos, acercándola al cuerpo.

· Debe levantarse con la fuerza de las piernas, manteniendo el tronco recto, los brazos flexionados y los codos cerca del cuerpo.

· La carga se debe mantener cerca del tronco y se debe sostener con la fuerza de los brazos.

· Después de levantar asegúrese de ver por encima de la carga.

· No gire la espalda con la carga levantada, si requiere girar, de un paso en la dirección que lo requiere.

· Preferiblemente utilice equipos mecánicos para el movimiento de barriles o estañones.

[image: image3.png]levantamientomanualcarga. pdf (application/pdf Objeto) - Mozilla Firefox.

Herramentas

Ayuda

- antamienta Manual de cargas

archivo Edter Ver Historial Marcadores

77 -

B Comenzar a usar Firef.

o < @ 3 G (1) ritpijwm.ccofild.com.arfimages-bogfarchivoflevantamientonanustarga pd

5] Oimas noticias

I racion.com - el perisi.. [Ejercicios mentales pu

([s vitodos [hitpsffwamn totslesco,
*§ Resutados de la Bisqueda de mégene... | | | | X0goga.com - Hot Lt 90b. Schaolil.. | | |) levantamientomanualcarga.pdr (... &
= 1} 5] Buscar - & ® [0 @& B[]

e Py RS RS e e Tt

Levantamiento manual de cargas

Antes de levantar una carga debe verificar:

Tamafio, forma y volumen de la carga, para estudiar
la manera més segura de levantarla
El peso de la carga, verificando que no sea mayor que

la capacidad individual
ekmsindo

%4 Inicio

GURIDAD EN AL,

levantanientoman

iDocumer

Uno de los problemas más frecuentes de salud en los empleados de almacenaje es el dolor de espalda, pero también se dan otros problemas en hombros, codos, rodillas, pies, estiramientos de músculos y problemas por tareas repetitivas como el síndrome del túnel carpal.

7.2 Uso de montacargas y equipo de manejo de materiales
Los montacargas y equipo de manejo de materiales como gata hidráulica de movilización de tarimas y estañones que permiten mover cargas pesadas con facilidad, presentan peligros muy grandes cuando se utilizan inapropiadamente.

Lo primero que se debe realizar es capacitación al personal en todos los equipos de levante que se utilicen, ya sean automáticos o mecánicos. Quienes manejan montacargas deben capacitarse en los dos sistemas y además tener la licencia de conducir totalmente al día.

Se deben de considerar algunos lineamientos a los empleados para evitar daños a la persona o a la propiedad cuando se utiliza y manejan materiales con equipo mecánico y montacargas.
· [image: image22.png]

Tener un sistema para que los empleados puedan reportar inmediatamente las condiciones y comportamientos inseguros.
· Realizar la señalización para aislar pasillos peatonales, incluyendo los recorridos de las puertas, áreas de carga y descarga, así como salidas de emergencia.
· Demarcar las estanterías y colocar postes de prevención de golpes accidentales a las estanterías.
· Mantener pasillos de acceso a maquinas y pasillos peatonales limpios todo el tiempo.

· No asumir que el operador de equipos puede no verlo o reaccionar a tiempo para parar el equipo. Se debe asumir que el peatón está localizado en el punto ciego del equipo todo el tiempo.

· Siempre fíjese a los dos lados y muévase lentamente cuando sale de pasillos, recorridos de puertas o de oficinas.

· Debe ser prohibido el caminar sobre tarimas y el viajar en tarimas en un montacargas.

· Se debe tener cuidado en los alrededores de las bandas transportadoras, asegurándose de no quedar atrapado en ninguna parte del cuerpo o de la vestimenta por partes en movimiento de la máquina, Se debe tener barandas en las partes de pasos peatonales y áreas de trabajo de operarios.
· Capacitar al personal para que utilicen la técnica de empujar el material con los equipos de manejo de materiales manuales, en lugar de jalarlo.

Consejo: Se debe asegurar de que los empleados conocen los botones de apagado y encendido de los equipos, así como la parada de emergencia de los equipos en los que trabaja y los que estén a su alcance.

8. Seguridad contra incendios

En cuanto a seguridad contra incendios se debe de cumplir los requisitos que se dan en el Manual de Seguridad Humana y Protección Contra Incendios, Emitido por el Cuerpo de Bomberos de Costa Rica, basado en las normas NFPA de los Estados Unidos.

Se debe de pesar la seguridad con las necesidades operacionales de las instalaciones y del negocio. Si se reduce el almacenaje considerablemente debido a un plan muy cauteloso como puede ser la instalación de rociadores en las estanterías lo cual puede provocar altos costos de mantenimiento. Siendo cierto que se reduce la exposición a los riesgos, pero cuanta es la protección que realmente se requiere. Como se puede determinar la mejor protección contra incendios que se requiere para el almacenamiento, y si este es suficiente. Por lo anterior es importante la asesoría de algún consultor externo con conocimiento y experiencia.

La diferencia entre un incendio pequeño o uno catastrófico puede ser atribuido a la cantidad de seguridad que fue invertida en el diseño del almacén y en las prácticas de operación diarias. Un consultor puede ayudar a evaluar las dos áreas. Por lo que es importante el pedir una evaluación del departamento de bomberos local para aportar sugerencias de mejora.

Se debe asegurar que los empleados están capacitados en la utilización de los equipos contra incendios y que éstos conocen donde están ubicados.

9. Inspecciones y normas de seguridad

La mayoría de normas obligan al cumplimiento de un mínimo de seguridad aceptable. Por lo que podría no estar cubriendo muchas de las posibilidades de un peligro inesperado que podría acarrear grandes daños

Mientras la normativa no previene las ocurrencias que se dan una en un millón, estas son utilizadas para determinar la aprobación de una construcción como son ancho de pasillos, paredes con resistencia al fuego, sistemas para remover el humo y el calor, uso de rociadores y su densidad, altura de las chimeneas, muros de retención de líquidos, duchas, lavaojos, salidas de emergencias, extintores, localización de hidrantes cercanos, luces de emergencias, así como el funcionamiento de los diferentes sistemas de alarma y extinción de incendios. Siempre es importante la revisión por parte de un inspector para la revisión de que todas las partes funcionan adecuadamente y cerciorarse de que no hay piezas dañadas, que los pasillos y salidas estén libres, que no existan faltantes de extintores, o que estos estén sin mantenimiento, que las luces, sistemas de rociadores u otros funcionen adecuadamente.

Es importante no permitir el fumado en ningún tipo de almacén y la colocación de rótulos y señalización para que los visitantes tampoco lo realicen.

Es importante que el departamento de bomberos más cercano realice una inspección ocasional además de una inspección anual.

Si se agrega a los inventarios algún material peligroso, es importante que el cuerpo de bomberos lo conozca, y que esté disponible la información de seguridad (MSDS) para que estos conozcan con anterioridad a que se pueden enfrentar en una emergencia.

Se debe prestar atención al material de empaque por la posible inflamabilidad que estos puedan tener.

10. Seguridad con almacenamiento de productos químicos.

 Los químicos como parte del proceso o del inventario, pueden crear riesgos importantes de seguridad. Usándolos o almacenándolos sin seguir las recomendaciones del fabricante o las normas de seguridad pueden causar serias lesiones o provocar incendios. Se debe asegurar de tener las hojas de seguridad (MSDS) de cada uno de los químicos usados o almacenados. El conocimiento de los químicos debe incluir sus usos, los requerimientos de transporte y almacenaje, así como los procedimientos de primeros auxilios. Por ejemplo los aerosoles pueden salir disparados en el caso de un incendio, por lo que requieren de un almacenaje específico, el cual varía dependiendo del contenido químico.

Los materiales peligrosos incluyen una serie de materiales producidos industrialmente como sólidos, gases, líquidos inflamables, explosivos y oxidantes, los cuales muchas veces tienen sus propias normas de seguridad.

11. Almacenamiento de líquidos inflamables

El lugar donde se almacenen líquidos inflamables no deben poseer aberturas que comuniquen con parte del edificio destinado a reunión de gente.
No se debe almacenar inflamables de forma tal que obstruyan las salidas, escaleras o lugares por donde normalmente transita gente.
Asimismo, no se deben almacenar cerca de estufas o cañerías de calefacción, como así tampoco en lugares donde puedan estar expuestos al sol o a otras fuentes de ignición.
No se deben almacenar inflamables en recipientes abiertos. Los recipientes destinados a contenerlos se deben cerrar después que se han usado o cuando quedan vacíos. Cuando los recipientes que contuvieron inflamables queden vacíos (y libres de vapores) se les pueden quitar los rótulos de precaución.

Los operadores que llenan recipientes con inflamables, deberán asegurarse que se deja suficiente espacio para el vapor, sobre el nivel del liquido, por si se expande debido a cambios de temperatura.

El transporte de recipientes conteniendo inflamables se debe hacer por medio de jaulas metálicas cerradas, a fin de asegurarse al máximo la integridad de aquellos.
Los líquidos inflamables y combustibles que se encuentran en recipientes herméticamente cerrados encierran un peligro potencial mas que un peligro activo, debido a la posibilidad que el fuego tenga un origen externo.

El almacenamiento dentro de los edificios es desaconsejable, pero si hay que recurrir a el deberá aislarlo de la mejor manera posible.

Las salas internas de almacenamiento deberán ser construidas de modo tal que sean resistentes al fuego. Las aberturas que dan hacia otros locales o a espacios con distinto uso, deberán tener umbrales elevados o rampas incombustibles que impidan el paso del liquido, los cuales estarán, por lo menos, a 10 cm bajo del nivel del suelo circundante. Las aberturas estarán equipadas con puerta a prueba de fuego y de ser posible de cierre automático. Las uniones entre el piso y las paredes de la sala serán herméticas.

Los depósitos para inflamables deberán ajustarse a los siguientes requerimientos particulares:
A) Para mas de 200 litros y hasta 500 litros de inflamables de primera categoría o sus equivalentes:
A-1) Deberán poseer piso impermeable y estantería antichispas e incombustibles, formando una cubeta capaz de contener un volumen superior al 100% del inflamable depositado cuando este no sea miscible en agua, dicha capacidad deberá ser mayor del 120%.

A-2) Si la iluminación del local fuera artificial, deberá poseer lámpara con malla estanca y llave ubicada en el exterior.

A-3) La ventilación será natural, mediante ventana con tejido arresta llama o conducto.
A-4) Deberá estar equipado con cuatro (4) matafuegos de CO2 de 3.5 Kg de capacidad cada uno emplazados a una distancia no mayor a 10 metros.

B) Para mas de 500 litros y hasta 1000 litros de inflamables de primera categoría o sus equivalentes, deberán cumplir con lo requerido en los Items 1, 2, 3 del inciso A, y además:
B-1) Deberán estar separados de otros ambientes, de la vía publica y linderos una distancia no menor de 3 metros, valor este que se duplicara si se trata de separación entre depósitos de inflamables.

B-2) La instalación de extinción deberá constar de equipo fijo de CO2 de accionamiento manual externo o un matafuego a espuma mecánica, sobre ruedas, de 150 litros de capacidad, según corresponda.

En ningún caso la cantidad almacenada de inflamables en el lugar de trabajo superara los 200 litros para los de primera categoría y sus equivalentes.
11. Capacitación
El entrenamiento a directivos y empleados del almacén es crítico y debe ser obligatorio.

El entrenamiento no debe limitarse a uno o dos días, éste debe continuarse en entrenamiento constante, y no permitir que un empleado diga tener experiencia y que por esto no deba ser entrenado, debido a que muchas veces existen malos hábitos que pueden ser cambiados por medio de educación combinada con lecturas en pequeñas sesiones de aprendizaje.

Es recomendable realizar pruebas de evaluación del aprendizaje antes y después de las sesiones de entrenamiento.

El entrenamiento sobre seguridad integrado a los procedimientos regulares de operación como pueden ser el cargar baterías, el manejo de cilindros de gas, los planes de evacuación están siendo considerados como parte del programa regular de entrenamiento de los empleados.

Es importante educar a las gerencias sobre seguridad y salud ocupacional, ya que ellos son los que pueden ayudar a alcanzar los objetivos de negocio.
Los empleados del almacén deben estar entrenados a dejar el edificio usando la salida más cercana, inmediatamente después de oír la alarma de incendio. Se debe de considerar en el entrenamiento que algunos empleados deben evaluar según la emergencia el salir inmediatamente o proceder a terminar ciertas tareas antes de salir del edificio, como puede ser el apagar algún equipo.
Asegurar que todos los empleados tienen pleno conocimiento en:

· Los procedimientos de reportar los accidentes e incidentes y su trámite administrativo, incluyendo los números telefónicos de importancia para reporte de accidentes, incluyendo el 911.
· Localización y uso de los extintores, así como otros equipos de emergencia.
· Localización de las salidas de emergencia y procedimientos de evacuación, así como los puntos de reunión fuera del edificio para todos los empleados.
· Procedimientos de contabilizar a todos los empleados y visitantes, con el fin de conocer si quedó alguna persona dentro del edificio.
12. Incumplimientos y Castigos

La educación y la seguridad son efectivas solamente si se lleva a la práctica lo aprendido, siguiendo los lineamientos y reglas dadas. La seguridad es para beneficio de todos los empleados, y todos deben de cumplir con la parte que les corresponde como es el desenchufar los aparatos eléctricos, manejar los montacargas a velocidades reguladas, denunciar problemas que generan riegos. Una forma de asegurar el cumplimiento, es la aplicación de un programa disciplinario progresivo, donde la acción coercitiva no sea la dominante.

Se deben realizar revisiones periódicas en cuanto al conocimiento de los empleados sobre seguridad. Además se debe penalizar a los empleados que no siguen las reglas y premiar a los empleados que hacen bien sus operaciones y por tanto un lugar más seguro.

13. Importancia de la selección de tarimas
Es importante tener en cuenta los pallets o tarimas, ya que en muchas empresas son la interface entre el material o producto y el equipo que lo transporta. El tamaño estándar es de 1 mt. X 1,2 mts, el más utilizado, también se fabrican de diferentes tamaños según se requiera para situaciones especiales. Muchas veces no se valora la importancia de utilizar las tarimas adecuadas, para la protección del producto y seguridad de los trabajadores.

Una especificación adecuada de las tarimas debe tomar en cuenta no solo el peso del producto, sino todas las situaciones de manejo de la carga que se van a encontrar. Por ejemplo, el espacio libre para estiba, la transportación en bandas, los montacargas, etc.

La especificación también debe tomar en cuenta el equipo manual, mecánico y automatizado por el que pasará el producto.

También debe considerar tanto al producto, como a su configuración y su tipo de empaque.

Es importante considerar que usar tarimas no uniformes puede traer mayores gastos que ahorros, ya que serán difíciles de estibar y en algunos casos ocuparán mucho más espacio.

En resumen, una especificación apropiada de tarimas puede reducir los daños al producto eliminando las consecuencias de golpes, objetos protuberantes y pesos excesivos. La especificación correcta puede incrementar la eficiencia del transporte en todas sus fases y con eso traer beneficios considerables en tiempo y menores devoluciones por daños.

Algunas recomendaciones que se deben seguir son las siguientes:

· Tamaño y tipo de productos o materiales que se van a movilizar.
· Dibujo esquemático con dimensiones y colocación de los producto
· Dimensiones de los componentes

· Sección superior, sección inferior.

· Largo x ancho x alto

· Especificación detallada

· Calidad

· Tolerancias

· Materiales

· Requerimientos (desempeño, peso, deflexión, durabilidad)

· Tipo de equipo con que debe interactuar (rack, banda transportadora, montacargas, etc)

· Destino (nacional o internacional)

Algunos tipos de tarimas comerciales pueden apreciarse en las siguientes imágenes:

	[image: image4.png]

	Tarima de ala sencilla con compartimiento opcional en la parte inferior

	[image: image5.png]

	Tarima premium (plywood)

	[image: image6.png]

	Tarima estándar reversible

	[image: image7.png]

	Tarima de barrotes (stringer)

	[image: image8.png]

	Tarima de uso rudo de barrotes (stringer)

	[image: image9.png]

	Tarima de uso rudo de barrotes (stringer) con pestañas de 4 vìas

	[image: image10.png]

	Tarima de doble ala tipo Stevedore

	[image: image11.png]

	Tarima de cara sencilla

	[image: image12.png]

	Tarima de uso alimentario de cuatro vías

	[image: image13.png]

	Tarima block con base perimetral

14. Algunos tipos de estanterías y especificaciones.
14.1 Estanterías para tarimas de una de fondo.
Este tipo de estantería se utiliza cuando se deben almacenar pocas cantidades de artículos y que estén al alcance para despacho en pocas cantidades. Se tiene la ventaja de poder acceder a cada tarima individualmente.
Las estanterías para tarimas de una en fondo consisten en bastidores verticales conectados con viguetas horizontales en las cuales se ponen tarimas y recipientes de uno de fondo. Las viguetas horizontales son de varias longitudes para recibir la mayor parte de los tamaños de unidades de almacenamiento. La capacidad de soporte de carga de las viguetas la establece su fabricante, con relación al volumen y carga por tarima que se almacenará.

La altura normal para estas estanterías es de 6 a 7 m desde el piso hasta la parte más alta de la carga colocada en la parte superior. Las operaciones de elevación son menos eficientes a mayores alturas, porque es muy difícil para el operador del montacargas colocar las unidades con exactitud. Sin embargo, hay disponibles montacargas para alturas mayores de 7 m.

Es recomendable el realizar un anclaje entre estanterías y/o contra alguna estructura lo suficientemente rígida, de nodo que se evite el movimiento de las estanterías.

Las viguetas generalmente son ajustables para poder dividir la altura de la estantería en todos los niveles deseados para almacenamiento. La altura de cada abertura individual va de acuerdo con la altura de la unidad de almacenamiento. Por lo general, se dejan aberturas de 10 a 15 cm. desde la parte más alta de la carga hasta la parte inferior de la vigueta que está encima. Para establecer la altura máxima de la carga colocada en la parte superior, se deben tener en cuenta la altura a la cual están colocados los rociadores contra incendio, la iluminación y los elementos estructurales. Para planear el almacén se deben consultar los reglamentos contra incendios, y las compañías de seguros.
La anchura de la abertura para almacenamiento se determina con dos factores, que son el peso y altura máximos de las cargas que se van a colocar en la abertura. Se debe tener en cuenta que la anchura de la carga puede ser mayor que la de la tarima, por el voladizo de la carga. Por lo general, se deja un espacio horizontal de 10 a 15 cm. de espacio libre entre cada carga y las viguetas. En la estantería típica se colocan dos tarimas una junto a otra en una abertura. Una vez determinada la dimensión horizontal de la abertura, se debe consultar el catálogo del fabricante para seleccionar longitud de viguetas y capacidad de carga compatible.

En esta etapa de la planeación del almacén se debe calcular la carga contra que debe soportar el piso con las estanterías para tarimas llenas a toda su capacidad.

La carga muerta será parte del diseño de la nueva construcción. Para instalaciones existentes se debe confirmar que la capacidad del piso es suficiente o se determinará que no es factible emplear ese tipo de estantería.

14.2 Estanterías para tarimas de dos de fondo.

Se utiliza para el almacenamiento de dos tarimas de fondo, este sistema nos permite obtener el doble de volumen y reduce los espacios para un mejor aprovechamiento de estos.

Tiene la ventaja de permitir mayor capacidad de almacenamiento, y ahorro de espacio en la bodega.

La única limitante de este sistema es que se necesita un montacargas con pantógrafo extensor, para poder almacenar el pallet a doble fondo.[image: image23.png]

 La estantería de dos en fondo sólo requiere acceso por un lado pero puede contener la misma cantidad de material que dos estanterías de una en fondo colocadas lado con lado. Con ello se reduce la relación entre anchura de pasillo y de estantería con el uso de los dos en fondo.

Las estanterías para dos en fondo o dos hileras de tarimas representan costos adicionales, ya que los montacargas deben de contar con pantógrafo extensor para colocar la carga en el fondo de la estantería, la eficiencia de la colocación y retiro de la carga desde la posición del fondo es menor que con una sola posición. Las estanterías para dos hileras suelen ser más costosas que sus equivalentes de una en fondo colocadas lado con lado. A veces se dañan los materiales o recipientes al colocarlos o retirarlos de la parte trasera, además dificulta la rotación del material para cumplir con el sistema de primero en entrar, primero en salir (PEPS).

La forma para seleccionar la altura, fondo, anchura y cantidad de estanterías para dos en fondo son similares a las de una en fondo.

[image: image14.png]Resultados de la Biisqueda de imdgenes de Google de http:/www.colby.net.au/content/image/products/Doubles

Archivo Edter Ver Higtorial Mercadores Herramientas Ayuda

O B G (2 tpiffmages.googleco.crlmores mauri=httsf e colby et aufconkent/imageprocketsfDouble2520Dee 77 ~ | |17 DOUBLE DEEP PALLET RACK)

(2 s vistados) it totslsca... 9 Comenzar a usar ... 5 Ot notciss 11 naco.com -l perici.. 1 ercios mentaes pu

Resuladosdea iseda do . 3 | | AOgogncom At AcionWoot Wi | |) arkacnges dopsto s oo |

Google [DOUBLE DEEP PALLET RACK [(Buscarimagenes] Valver a resultados de imagenes

Ver imagen en tamafio completo

511 %279 - 77 KB - jog - www.colby.net au/content/imagefproducts/Doubl

La imagen puede estar protegida por derechos de autor.

A continuacitn se muestra la imagen tal como aparece en www colby net aw/_/Double Deep_Rackin Eliminar arco [X]

A Frames
suchive Storage

Cable Racking

Cartiever

Carpet Racking

Carton Live Storage
Conveyors

Doutle Deep Racking
Drive i Racking

Exhaust Storage Systems
HiBay Stock icker

Longspan Shelving

Double Deep Pallet Racking is a variation of normal Selective Racking where the pallets are
inioact stored two deep.
et Aise Racking “This style of racking allows each front pallet o be rermoved or put away as per normal selective
Palet Flow Racking rack, with 3 second pallet stored behind

Pick Modes -

Terminada

%4 Inicio 2 URIDAD EN ALMA,

Estantería para tarimas de dos de fondo

14.3 Estanterías de movimiento por gravedad

Estas estanterías se construyen generalmente con pisos inclinados de rodillos en cada uno de los niveles; pueden ser para objetos pequeños o para tarimas. Las tarimas se cargan en el lado alto más alto y se retiran en la parte baja. Cuando se saca una tarima, la que está detrás rueda hasta la abertura para quedar preparada para el próximo retiro.
La persona que prepara los pedidos tienen el artículo en forma continua sin necesidad de volver a cargar. Las estanterías de movimiento por gravedad son útiles para llevar un control de inventarios de primera en entrar primer en salir (PEPS).

La capacidad de las estanterías no suele exceder de un fondo para seis tarimas debido al alto costo. Sin embargo, la profundidad se puede proyectar para contener el material para un periodo determinado.
La altura de estas estanterías rara vez excede de 7 mts.

La altura y anchura de las aberturas para el material en el sistema por gravedad suelen ser fijas y no es fácil ni conveniente tratar de ajustarlas. Las unidades de almacenamiento se preparan para colocarlas en estas estanterías.

Las estanterías por gravedad no se prestan para unidades muy inestables, por el impacto de movimiento y las paradas súbitas en el transportador inclinado de rodillos. Para evitarlo, hay que poner los materiales inestables en algún recipiente.

[image: image15.png]

Estanterías de movimiento por gravedad

14.4. Estanterías con movimiento lógico.

En principio, están destinadas a las mismas funciones que las de movimiento por gravedad, pero en lugar de aprovechar la gravedad para mover unidades de almacenamiento completas a la abertura para toma, se utiliza un transportador motorizado.

En la mayor parte de las aplicaciones, el surtidor de pedidos mueve el transportador por medio de sus controles. Esto reduce el impacto experimentado en los transportadores por gravedad. En esta forma se pueden manejar unidades de almacenamiento inestables y muy delicadas.

En general, debido a su alto costo, la estantería con movimiento lógico sólo se emplea en situaciones de almacenamiento específicas y de muy baja cantidad. Casi siempre estos sistemas, son de fabricación especial.

14.5. Casilleros y gavetas

Los casilleros y gavetas tienen mucho empleo para almacenar artículos en lotes pequeños, como materia prima, artículos en proceso y artículos terminados, en particular para surtir órdenes o pedidos. Están disponibles en muchos tamaños, capacidades de carga y cierres laterales y de fondo.

Muchas de las estanterías para tarimas ya descritas se pueden convertir con facilidad para usarlas como casilleros.

Para seleccionar los casilleros y gavetas, se debe determinar, primero, la abertura en la estantería y el tamaño y profundidad del casillero o la gaveta para cada artículo que se va a almacenar. Los entrepaños, casilleros y gavetas pueden tener divisores para recibir más de un artículo. El grado de protección contra el polvo, luz, robos, etc., determina el grado de cierre o protección requeridos. Los casilleros y gavetas están disponibles en tipos abiertos o en tipos totalmente cerrados provistos de cerraduras con llave. Cuando hay muchos artículos que necesitan el mismo grado de protección, el sistema de casilleros puede estar en un alojamiento, como un cuarto o una cámara refrigerada.

Los entrepaños, casilleros y gavetas se pueden obtener por separado o en combinaciones hechas a propósito: éstas son más costosas, pero se justifican cuando es más ventajoso almacenar los artículos en un orden que facilite surtir los pedidos; la eficiencia del surtido se maximiza al reducir el tiempo para búsqueda y recorrido por el surtidor.

14.6 Sistemas automatizados para almacenamiento y retiro

Estos sistemas se utilizan para almacenamiento de alta densidad y colocación y retiro eficientes de los materiales. Muchas de las actividades enumeradas en "Actividades en los Almacenes", se pueden mecanizar o también se pueden automatizar de modo parcial o completo.

La mecanización y automatización de las actividades en los almacenes requieren una fuerte inversión de capital y un estudio de factibilidad completo para justificar la inversión. El éxito del equipo mecanizado y automatizado re quiere también la aprobación total de la gerencia para la planeación, diseño, procuración, instalación y, en particular, la corrección de fallas antes de operarlo. A veces el tiempo requerido desde la planeación hasta el arranque es de más de 3 años.

El planeador puede pensar en el empleo de sistemas mecanizados y automatizados para el almacén si existen algunas o todas las condiciones siguientes:

• Mucha variedad de artículos en almacén.

• Artículos almacenados en gran cantidad.

• Elevada rotación de inventarios en general.

• Almacenamiento de artículos que son de temporada.

• Alto costo del terreno y del piso.

• Altos costos de mano de obra.

• Necesidad de servicio rápido a los clientes.

• Es deseable el almacenamiento aleatorio.

• Las unidades de almacenamiento son de tamaño uniforme.

Los sistemas mecanizados para almacenamiento y retiro, estén o no automatizados. Logran gran densidad porque se puede almacenar a mayores alturas que con estanterías convencionales. Se utilizan almacenamientos de gran altura, 6 a 30 m. A alturas mayores de 6 mts., el sistema se puede convertir en la estructura del edificio en la cual se montarán los muros y techo.

El equipo para manejo de materiales, que suelen ser grúas apiladoras, se mueve sobre rieles entre las unidades de almacenamiento y las guían rieles en la parte superior de ellas. Las grúas apiladoras pueden trabajar con las unidades de almacenamiento desde cualquier lado, con los cuales se pueden tener pasillos estrechos y se aumenta la densidad de almacenamiento. El operador de la grúa apiladora viaja con ella en sentidos horizontal y vertical. En instalaciones semiautomáticas, el operador selecciona el pasillo y el nivel con un teclado. La grúa apiladora se mueve junto con el operador en la abertura para almacenamiento a fin de colocar o retirar la carga. En el sistema automático, un solo operador controla el movimiento de cierto número de grúas apiladoras desde una consola, por lo general con ayuda de una computadora.

Con frecuencia, los artículos que se van a almacenar se entregan a la grúa apiladora con un transportador; los artículos que se van a retirar se entregan también en su destino con un transportador; estos transportadores pueden ser semiautomáticos o automáticos.

El grado de mecanización y de control automático del almacenamiento varía de un usuario y de una fábrica a otra. La persona que haga la planeación debe pensar en la contratación de consultores y solicitar la ayuda del fabricante del equipo. La mayoría de los fabricantes ofrecen guías para planeación como una ayuda para determinar los requisitos. Antes o durante la determinación de los requisitos para un sistema mecanizado o automatizado, también se deben determinar las necesidades de un sistema convencional, comparable, para almacenamiento. Después, se analiza la justificación económica de la inversión de capital y el costo de operación de cada sistema.

El sistema automatizado requiere mayor inversión de capital, pero tiene menores costos anuales de operación que el sistema convencional. El sistema automatizado se justifica si el periodo para recuperación y el rendimiento sobre la inversión son satisfactorios para la alta gerencia de la empresa. También se deben tener en cuenta las leyes sobre impuestos cuando se piensa en sistemas mecanizados y automatizados. De acuerdo con las leyes fiscales de algunos países, cuando la estructura de estanterías soporta los muros y techos del edificio, se le considera como equipo. El equipo se puede depreciar con más rapidez que los edificios. Otros factores que influyen en la decisión de mecanizar y automatizar incluyen:

· Sistemas especiales de seguridad, adaptados al diseño.

· Ventajas competitivas en el servicio a los clientes.

· Imagen de la empresa.

· Confiabilidad y la necesidad de sistemas de apoyo.

· Grado de adiestramiento del actual personal del almacén.

· Grado al cual cambiará el mercado.

· Tiempo para ponerlo en funcionamiento.

· Disponibilidad de capital.

El almacenamiento y retiro de lotes pequeños se puede efectuar con equipo mecanizado y automatizado; la mecanización permite el transporte de los estantes y casilleros hasta un surtidor de pedidos que está en un lugar fijo. Para ello se utilizan con frecuencia los carruseles. El operador puede seleccionar el lado en el cual está el material con un tablero de control cuando el equipo es semiautomático. Con frecuencia, la lista de empaque para surtir la prepara la computadora en orden de colocación. En el sistema automatizado, la computadora coloca en forma automática el nuevo lado para tomar material y el surtidor de pedidos indica que ha tomado el último concepto de la lista o que se ha agotado el material. La automatización con computadora puede incluir la preparación de la lista de empaque, facturación y nuevo pedido al almacén central o al proveedor.

Las estanterías y casilleros, sean manuales o mecanizados se pueden disponer a niveles múltiples con el empleo de entrepisos o plataformas. Esta configuración es adecuada cuando el edificio o la nave son muy altos y se necesita gran densidad de almacenamiento. Por lo general, los artículos de mucho volumen y peso se almacenan en los niveles inferiores y los de poco peso y lento movimiento se colocan en la parte más alta.

[image: image24.wmf][image: image16.png]

Sistema automatizado para almacenamiento y retiro. Estanterías de niveles múltiples.

[image: image25.png]2 Montacargas de pasillo angosto con pantsgrafo doble - Crown - RD 5200 || Momatt | Montacargas retréctiles | logismarket.com.mx -
archivo Edtr Ver Mol Mercadores Hemamientas Ayuda
o - 20ty @ hetp:fjew Jogismarket. com.mxjmomatt/montacargas-de-pasilo-angosto-con-pantografo-doblef1244409723-1 77 - | |+ agrafo extensor montacargas J-

(1 mésviskacos] itpfnny otslesca... 49 Comenzar 2 usar Firef... 5] Okimas notcias I nacion.com - el peridi.. 1 Ejrccios mentales pu.

<% Racks Usados || L] %0gogo.com - Amateur Action Woot W... | | ZJ Montacargas de pasilo angosto... £3

acerca del producto Montacargas de pasillo angosto con pantografo doble

(=l Imagenes

magenes del producto Montacargas de pasillo angosto con
pantgrafo dobls

Permits ubicar o tomar cargas en una estanteria selectiva de doble profundidad

L

Terminado T

S —]

[image: image26.png]

Guía para la Prevención de Riesgos Laborales en Almacenes

[image: image27.jpg]

[image: image28.png]Resultados de la Biisqueda de imdgenes de Google de http:/www.colby.net.au/content/image/products/Doubles

Archivo Edter Ver Higtorial Mercadores Herramientas Ayuda

e B G2 (20 itpiifmages.goodle co.ciimares7imaurl=hitp: s coby.nek.aujcontent/Imageproducts(Doutle?s25200ee 77 - | £~ DOUBLE DEEP PALLET RACK

(2 s vistados) it totslsca... 9 Comenzar a usar ... 5 Ot notciss 11 naco.com -l perici.. 1 ercios mentaes pu

*J Resultados de la Bisqueda de ... £3 | |] X0goge.com - Ameur Action Wook ... | | /L Montacargas de pasilo angostacon

DOUBLE DEEP PALLET RACK [(Buscarimagenes] Valver a resultados de imagenes

Ver imagen en tamafio completo

511 %279 - 77 KB - jog - www.colby.net au/content/imagefproducts/Doubl

La imagen puede estar protegida por derechos de autor.

A continuacitn se muestra la imagen tal como aparece en www colby net aw/_/Double Deep_Racking Eliminar arco [X]

Home > Broducts > Longspan Shalving

AFrames
suchive Storage

Cable Racking

Cartiever

Carpet Racking

Carton Live Storage
Conveyors

Doutle Deep Racking
Drive i Racking

Exhaust Storage Systems
HiBay Stock icker
Longspan Shelving
inioad

Longspan shelving is commonly used in warehouses for order picking locations often
Nerrow aisle Racking incorporated in to the lower section of selective racking.

Terminada

%4 Inicio 2 URIDAD EN ALMA,

