

ANEXO I

Contenido del fichero de los informes-propuesta no vinculantes de la entidad gestora o mutua que notifica

I. Información sobre la solicitud: Identificación de la entidad gestora o mutua que cubre las contingencias profesionales.

Datos de la empresa:

Período de observación (Fecha de inicio y fecha final).

Código de identificación fiscal.

Código de cuenta de cotización principal.

Actividad económica de la empresa según CNAE de la tarifa de primas de accidentes de trabajo y enfermedades profesionales.

La empresa tiene códigos de cuenta de cotización que están autorizados para colaborar en la gestión de la Seguridad Social en la modalidad prevista en el artículo 77.1.a) del texto refundido de la Ley General de la Seguridad Social (Sí, No).

Todos los códigos de cuenta de cotización de la empresa están asociados a la misma mutua o entidad gestora (Sí, No).

La empresa estuvo asociada a otra mutua o entidad gestora durante el periodo de observación (Sí, No).

Datos económicos de la empresa: Cuotas de la empresa por contingencias profesionales durante el período de observación por incapacidad temporal (IT) e incapacidad permanente, muerte y supervivencia (IMS).

Datos de la acción preventiva (artículo 2.4 del Real Decreto 404/2010):

Importe de las inversiones de la empresa a que se hace referencia en el artículo 2.1.a) del Real Decreto 404/2010, de 31 de marzo.

Cumplimiento del artículo 2.1.e) del Real Decreto 404/2010, de 31 de marzo. Número de infracciones muy graves. Número de infracciones graves.

Cumplimiento del artículo 2.1.f) del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento, al menos, de dos de las acciones previstas en el artículo 2.1.g) del Real Decreto 404/2010:

Cumplimiento del artículo 2.1.g).1.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).2.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).3.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).4.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).5.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Conformidad de los delegados de prevención (artículo 2.4 del Real Decreto 404/2010) (Sí, No, No procede).

II. Información sobre las alegaciones formuladas, en su caso, por la empresa y delegados de prevención:

Datos facilitados por la empresa en sus alegaciones:

Código de identificación fiscal.

Código de cuenta de cotización principal.

Actividad económica de la empresa según CNAE de la tarifa de primas de accidentes de trabajo y enfermedades profesionales.

La empresa tiene códigos de cuenta de cotización que están autorizados para colaborar en la gestión de la Seguridad Social en la modalidad prevista en el artículo 77.1.a) del texto refundido de la Ley General de la Seguridad Social (Sí, No).

Todos los códigos de cuenta de cotización de la empresa están asociados a la misma mutua o entidad gestora (Sí, No).

La empresa estuvo asociada a otra mutua o entidad gestora durante el periodo de observación (Sí, No).

Datos económicos de la empresa:

Cuotas de la empresa por contingencias profesionales durante el período de observación por incapacidad temporal (IT) e incapacidad permanente, muerte y supervivencia (IMS).

Está al corriente en el cumplimiento de sus obligaciones en materia de cotización a la Seguridad Social (Sí, No).

Importe total de la prestación de Incapacidad temporal derivada de contingencias profesionales durante el periodo de observación, excluida la ocasionada por los accidentes de trabajo in itinere.

Datos de siniestralidad:

Número total de partes de accidentes de trabajo con baja laboral durante el periodo de observación, excluidos accidentes in itinere y recaídas.

Número total de partes de enfermedad profesional con baja laboral durante el periodo de observación, excluidas recaídas.

Número total de fallecimientos de trabajadores por accidente de trabajo, en el periodo de observación, excluidos accidentes in itinere.

Número total de fallecimientos de trabajadores por enfermedades profesionales en el periodo de observación.

Número total de reconocimientos de pensiones de incapacidad permanente en el grado de total, absoluta o gran invalidez por contingencias profesionales, en el periodo de observación, excluidas las que tengan su causa en los accidentes in itinere.

Datos de la acción preventiva (artículo 2.4 del Real Decreto 404/2010):

Importe de las inversiones de la empresa a que se hace referencia en el artículo 2.1.a) del Real Decreto 404/2010, de 31 de marzo.

Cumplimiento del artículo 2.1.e) del Real Decreto 404/2010, de 31 de marzo. Número de infracciones muy graves. Número de infracciones graves.

Cumplimiento del artículo 2.1.f) del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento, al menos, de dos de las acciones previstas en el artículo 2.1.g) del Real Decreto 404/2010:

Cumplimiento del artículo 2.1.g).1.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).2.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).3.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).4.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Cumplimiento del artículo 2.1.g).5.^a del Real Decreto 404/2010, de 31 de marzo (Sí, No).

Conformidad de los delegados de prevención (artículo 2.4 del Real Decreto 404/2010) (Sí, No, No procede).

III. Propuesta de la entidad gestora o mutua:

Favorable (sin alegaciones de la empresa).

Favorable (con alegaciones de la empresa).

Desfavorable (con alegaciones de la empresa):

Sin informe-propuesta (empresas con códigos de cuenta de cotización en otras entidades gestoras o mutuas).

Fecha del informe-propuesta.

ANEXO II

Valores límite de los índices de siniestralidad general y de siniestralidad extrema para el ejercicio 2009

Códigos CNAE-2009 y título de la actividad económica	Índices		
	I _i	II _i	III _i
01 Agricultura, ganadería, caza y servicios relacionados con las mismas, excepto:	6,43	0,58	0,36
0113 Cultivo de hortalizas, raíces y tubérculos.	6,43	0,58	0,36
0119 Otros cultivos no perennes.	6,43	0,58	0,36
0129 Otros cultivos perennes.	13,71	1,24	0,77
0130 Propagación de plantas.	6,43	0,58	0,36

Códigos CNAE-2009 y título de la actividad económica	Índices		
	I _i	II _i	III _i
014 Producción ganadera (excepto el 0147).	8,50	0,77	0,48
0147 Avicultura.	6,43	0,58	0,36
015 Producción agrícola combinada con la producción ganadera.	8,50	0,77	0,48
016 Actividades de apoyo a la agricultura, a la ganadería y de preparación posterior a la cosecha (excepto 0164).	8,50	0,77	0,48
0164 Tratamiento de semillas para reproducción.	6,43	0,58	0,36
017 Caza, captura de animales y servicios relacionados con las mismas.	8,50	0,77	0,48
02 Silvicultura y explotación forestal.	13,71	1,24	0,77
03 Pesca y acuicultura (excepto 0322).	18,85	1,70	1,06
0322 Acuicultura en agua dulce.	18,85	1,70	1,06
05 Extracción de antracita, hulla y lignito.	20,79	1,88	1,17
06 Extracción de crudo de petróleo y gas natural.	18,85	1,70	1,06
07 Extracción de minerales metálicos.	13,71	1,24	0,77
08 Otras industrias extractivas (excepto 0811).	13,71	1,24	0,77
0811 Extracción de piedra ornamental y para la construcción, piedra caliza, yeso, creta y pizarra.	20,79	1,88	1,17
09 Actividades de apoyo a las industrias extractivas.	13,71	1,24	0,77
10 Industria de la alimentación (excepto 101,102,106, 107 y 108).	8,50	0,77	0,48
101 Procesado y conservación de carne y elaboración de productos cárnicos.	13,13	1,19	0,74
102 Procesado y conservación de pescados, crustáceos y moluscos.	8,50	0,77	0,48
106 Fabricación de productos de molinería, almidones y productos amiláceos.	8,50	0,77	0,48
107 Fabricación de productos de panadería y pastas alimenticias.	6,43	0,58	0,36
108 Fabricación de otros productos alimenticios.	6,43	0,58	0,36
11 Fabricación de bebidas.	8,50	0,77	0,48
12 Industria del tabaco.	6,43	0,58	0,36
13 Industria textil (excepto 1391).	6,43	0,58	0,36
1391 Fabricación de tejidos de punto.	6,43	0,58	0,36
14 Confección de prendas de vestir (excepto 1411, 1420 y 143).	4,28	0,39	0,24
1411 Confección de prendas de vestir de cuero.	6,43	0,58	0,36
1420 Fabricación de artículos de peletería.	6,43	0,58	0,36
143 Confección de prendas de vestir de punto.	6,43	0,58	0,36
15 Industria del cuero y del calzado.	6,43	0,58	0,36
16 Industria de la madera y del corcho, excepto muebles; cestería y espartería (excepto 1624 y 1629).	13,71	1,24	0,77
1624 Fabricación de envases y embalajes de madera.	13,13	1,19	0,74
1629 Fabricación de otros productos de madera; artículos de corcho, cestería y espartería.	13,13	1,19	0,74
17 Industria del papel (excepto 171).	6,43	0,58	0,36
171 Fabricación de pasta papelera, papel y cartón.	8,50	0,77	0,48
18 Artes gráficas y reproducción de soportes grabados.	6,43	0,58	0,36
19 Coquerías y refino de petróleo.	13,13	1,19	0,74
20 Industria química (excepto 204 y 206).	8,50	0,77	0,48
203 Fabricación de pinturas, barnices y revestimientos similares; tintas de imprenta y masillas.	8,50	0,77	0,48
204 Fabricación de jabones, detergentes y otros artículos de limpieza y abrillantamiento; fabricación de perfumes y cosméticos.	6,43	0,58	0,36
206 Fabricación de fibras artificiales y sintéticas.	6,43	0,58	0,36

Códigos CNAE-2009 y título de la actividad económica	Índices		
	I _i	II _i	III _i
21 Fabricación de productos farmacéuticos.	6,43	0,58	0,36
22 Fabricación de productos de caucho y plástico.	8,50	0,77	0,48
23 Fabricación de otros productos minerales no metálicos (excepto 231, 232, 2331, 234 y 237).	13,13	1,19	0,74
231 Fabricación de vidrio y productos de vidrio.	8,50	0,77	0,48
232 Fabricación de productos cerámicos refractarios.	8,50	0,77	0,48
2331 Fabricación de azulejos y baldosas de cerámica.	8,50	0,77	0,48
234 Fabricación de otros productos cerámicos.	8,50	0,77	0,48
237 Corte, tallado y acabado de la piedra.	18,85	1,70	1,06
24 Metalurgia; fabricación de productos de hierro, acero y ferroaleaciones.	13,13	1,19	0,74
25 Fabricación de productos metálicos, excepto maquinaria y equipo.	13,13	1,19	0,74
26 Fabricación de productos informáticos, electrónicos y ópticos.	8,50	0,77	0,48
27 Fabricación de material y equipo eléctrico.	8,50	0,77	0,48
28 Fabricación de maquinaria y equipo n.c.o.p.	13,13	1,19	0,74
29 Fabricación de vehículos de motor, remolques y semirremolques.	8,50	0,77	0,48
30 Fabricación de otro material de transporte (excepto 3092).	13,13	1,19	0,74
3091 Fabricación de motocicletas.	8,50	0,77	0,48
3092 Fabricación de bicicletas y de vehículos para personas con discapacidad.	8,50	0,77	0,48
31 Fabricación de muebles.	13,13	1,19	0,74
32 Otra industria manufacturera (excepto 321, 322).	8,50	0,77	0,48
321 Fabricación de artículos de joyería y artículos similares.	6,43	0,58	0,36
322 Fabricación de instrumentos musicales.	6,43	0,58	0,36
33 Reparación e instalación de maquinaria y equipo (excepto 3313, y 3314).	13,13	1,19	0,74
3313 Reparación de equipos electrónicos y ópticos.	8,50	0,77	0,48
3314 Reparación de equipos eléctricos.	8,50	0,77	0,48
35 Suministro de energía eléctrica, gas, vapor y aire acondicionado.	8,50	0,77	0,48
36 Captación, depuración y distribución de agua.	8,50	0,77	0,48
37 Recogida y tratamiento de aguas residuales.	8,50	0,77	0,48
38 Recogida, tratamiento y eliminación de residuos; valorización.	8,50	0,77	0,48
39 Actividades de descontaminación y otros servicios de gestión de residuos.	8,50	0,77	0,48
41 Construcción de edificios (excepto 411).	18,85	1,70	1,06
411 Promoción inmobiliaria.	6,43	0,58	0,36
42 Ingeniería civil.	18,85	1,70	1,06
43 Actividades de construcción especializada.	18,85	1,70	1,06
45 Venta y reparación de vehículos de motor y motocicletas (excepto 452 y 454).	6,43	0,58	0,36
452 Mantenimiento y reparación de vehículos de motor.	13,13	1,19	0,74
454 Venta, mantenimiento y reparación de motocicletas y de sus repuestos y accesorios.	8,50	0,77	0,48
46 Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas. Excepto:	8,50	0,77	0,48
4623 Comercio al por mayor de animales vivos.	8,50	0,77	0,48
4624 Comercio al por mayor de cueros y pieles.	8,50	0,77	0,48
4632 Comercio al por mayor de carne y productos cárnicos.	8,50	0,77	0,48
4638 Comercio al por mayor de pescados, mariscos y otros productos alimenticios.	8,50	0,77	0,48
4672 Comercio al por mayor de metales y minerales metálicos.	8,50	0,77	0,48
4673 Comercio al por mayor de madera, materiales de construcción y aparatos sanitarios.	8,50	0,77	0,48
4674 Comercio al por mayor de ferretería, fontanería y calefacción.	8,50	0,77	0,48
4677 Comercio al por mayor de chatarra y productos de desecho.	8,50	0,77	0,48
4690 Comercio al por mayor no especializado.	8,50	0,77	0,48

Códigos CNAE-2009 y título de la actividad económica	Índices		
	I _i	II _i	III _i
47 Comercio al por menor, excepto de vehículos de motor y motocicletas (excepto 473).	6,43	0,58	0,36
473 Comercio al por menor de combustible para la automoción en establecimientos especializados.	6,43	0,58	0,36
49 Transporte terrestre y por tubería.	8,50	0,77	0,48
50 Transporte marítimo y por vías navegables interiores.	13,13	1,19	0,74
51 Transporte aéreo.	8,50	0,77	0,48
52 Almacenamiento y actividades anexas al transporte (excepto 5221).	8,50	0,77	0,48
5221 Actividades anexas al transporte terrestre.	6,43	0,58	0,36
53 Actividades postales y de correos.	6,43	0,58	0,36
55 Servicios de alojamiento.	4,28	0,39	0,24
56 Servicios de comidas y bebidas.	4,28	0,39	0,24
58 Edición.	6,43	0,58	0,36
59 Actividades cinematográfica, de vídeo y de programas de televisión, grabación de sonido y edición musical.	4,28	0,39	0,24
60 Actividades de programación y emisión de radio y televisión.	4,28	0,39	0,24
61 Telecomunicaciones.	6,43	0,58	0,36
62 Programación, consultoría y otras actividades relacionadas con la informática.	6,43	0,58	0,36
63 Servicios de información (excepto 6391).	6,43	0,58	0,36
6391 Actividades de las agencias de noticias.	4,28	0,39	0,24
64 Servicios financieros, excepto seguros y fondos de pensiones.	4,28	0,39	0,24
65 Seguros, reaseguros y fondos de pensiones, excepto Seguridad Social obligatoria.	4,28	0,39	0,24
66 Actividades auxiliares a los servicios financieros y a los seguros.	4,28	0,39	0,24
68 Actividades inmobiliarias.	6,43	0,58	0,36
69 Actividades jurídicas y de contabilidad.	4,28	0,39	0,24
70 Actividades de las sedes centrales; actividades de consultoría de gestión empresarial.	6,43	0,58	0,36
71 Servicios técnicos de arquitectura e ingeniería; ensayos y análisis técnicos.	6,43	0,58	0,36
712 Ensayos y análisis técnicos.	6,43	0,58	0,36
72 Investigación y desarrollo.	6,43	0,58	0,36
73 Publicidad y estudios de mercado.	6,43	0,58	0,36
74 Otras actividades profesionales, científicas y técnicas (excepto 742).	6,43	0,58	0,36
742 Actividades de fotografía.	4,28	0,39	0,24
75 Actividades veterinarias.	6,43	0,58	0,36
77 Actividades de alquiler.	6,43	0,58	0,36
78 Actividades relacionadas con el empleo (excepto 781).	6,43	0,58	0,36
781 Actividades de las agencias de colocación.	6,43	0,58	0,36
79 Actividades de las agencias de viajes, operadores turísticos, servicios de reservas y actividades relacionadas con los mismos.	6,43	0,58	0,36
80 Actividades de seguridad e investigación.	8,50	0,77	0,48
81 Servicios a edificios y actividades de jardinería (excepto 811).	8,50	0,77	0,48
811 Servicios integrales a edificios e instalaciones.	6,43	0,58	0,36
82 Actividades administrativas de oficina y otras actividades auxiliares a las empresas (excepto 8220 y 8292).	6,43	0,58	0,36
8220 Actividades de los centros de llamadas.	6,43	0,58	0,36
8292 Actividades de envasado y empaquetado.	8,50	0,77	0,48
84 Administración Pública y defensa; Seguridad Social obligatoria (excepto 842).	6,43	0,58	0,36
842 Prestación de servicios a la comunidad en general.	8,50	0,77	0,48
85 Educación.	4,28	0,39	0,24
86 Actividades sanitarias.	6,43	0,58	0,36

Códigos CNAE-2009 y título de la actividad económica	Índices		
	I _i	II _i	III _i
87 Asistencia en establecimientos residenciales.	6,43	0,58	0,36
88 Actividades de servicios sociales sin alojamiento.	6,43	0,58	0,36
90 Actividades de creación, artísticas y espectáculos.	4,28	0,39	0,24
91 Actividades de bibliotecas, archivos, museos y otras actividades culturales (excepto: 9104).	4,28	0,39	0,24
9104 Actividades de los jardines botánicos, parques zoológicos y reservas naturales.	8,50	0,77	0,48
92 Actividades de juegos de azar y apuestas.	4,28	0,39	0,24
93 Actividades deportivas, recreativas y de entretenimiento.	8,50	0,77	0,48
94 Actividades asociativas.	6,43	0,58	0,36
95 Reparación de ordenadores, efectos personales y artículos de uso doméstico (excepto 9524).	8,50	0,77	0,48
9524 Reparación de muebles y artículos de menaje.	13,13	1,19	0,74
96 Otros servicios personales (excepto 9602, 9603 y 9609).	6,43	0,58	0,36
9602 Peluquería y otros tratamientos de belleza.	4,28	0,39	0,24
9603 Pompas fúnebres y actividades relacionadas.	8,50	0,77	0,48
9609 Otros servicios personales n.c.o.p.	6,43	0,58	0,36
97 Actividades de los hogares como empleadores de personal doméstico.	4,28	0,39	0,24
99 Actividades de organizaciones y organismos extraterritoriales.	8,50	0,77	0,48

ANEXO III

**Certificación y autodeclaración del empresario
(artículo 2.4 del Real Decreto 404/2010, de 31 de marzo)**

1. Certificación de la empresa sobre la concurrencia de los requisitos señalados en los párrafos a), e) y g) del artículo 2.1 del Real Decreto 404/2010, de 31 de marzo.

Cuestiones	Sí	No	No procede	Notas
1.1 ¿Ha realizado la empresa las inversiones a las que se refiere el artículo 2.1.a) del RD 404/2010? * Determinación cuantitativa de las inversiones (consignar cifra en columna «Notas»)				
1.2 ¿Ha sido sancionada la empresa por la comisión de las infracciones que se recogen en el artículo 2.1.e) del RD 404/2010?: Sanciones por infracciones muy graves ** Sanciones por infracciones graves ** ** Consignar n.º en columna «Notas»				
1.3 ¿Ha realizado la empresa dos, al menos, de las acciones que enumera el artículo 2.1.g) del RD 404/2010? *** *** Especificar apartados del artículo 2.1.g) del RD 404/2010 en la columna «Notas»				
Certifico la exactitud de los datos anteriores				
Fdo.: El Empresario, o el Administrador o Presidente del Consejo de Administración, o el Representante legal de la empresa (consignar nombre y apellidos).				

Cuestiones	Sí	No	No procede	Notas
Esta certificación y la autodeclaración que sigue han sido puestas a disposición de los delegados de prevención				No existen delegados de prevención en la empresa
Fdo.: El Empresario, o el Administrador o Presidente del Consejo de Administración, o el Representante legal de la empresa (consignar nombre y apellidos)				Fdo.: El Empresario, o el Administrador o Presidente del Consejo de Administración, o el Representante legal de la empresa (consignar nombre y apellidos)

2. Autodeclaración sobre actividades preventivas y sobre la existencia de representación de los trabajadores en materia de prevención de riesgos laborales (1).

Cuestiones	Sí	No	No procede	Notas
2.1 Integración de la prevención, estructura organizativa, responsabilidades y funciones.				
2.1.1 ¿Se han asignado responsabilidades y funciones preventivas a toda la cadena de mando de la empresa?				
2.1.2 ¿Se ha nombrado un responsable de prevención con capacidad ejecutiva en la empresa?				
2.1.3 ¿Se ha adoptado una modalidad preventiva? (Señala cuál): <input type="checkbox"/> Empresario. <input type="checkbox"/> Trabajador designado. Identificación: <input type="checkbox"/> Servicio prevención propio. Identificación: <input type="checkbox"/> Servicio prevención ajeno. Identificación:				
2.1.4 ¿Se han designado «recursos preventivos» para las situaciones de especial riesgo que prevé la Ley?				
2.1.5 ¿Se han definido medios de coordinación de actividades preventivas empresariales?				
2.2 Procedimientos para la gestión integrada de la prevención.				
2.2.1 ¿Se ha definido un procedimiento de información, consulta y participación de los trabajadores en materia preventiva?				
2.2.2 ¿Se ha definido un procedimiento de coordinación de actividades empresariales en materia preventiva? * Esta respuesta debe ser congruente con la dada al punto 2.1.5.				
2.3 Evaluación de riesgos y planificación de la actividad preventiva.				
2.3.1 ¿Se ha realizado la evaluación inicial de riesgos en todos los puestos de trabajo, teniendo en cuenta las distintas especialidades técnicas? (seguridad, higiene, ergonomía y psicología aplicada).				
2.3.2 ¿Se revisa o actualiza la evaluación de riesgos de forma periódica o con ocasión de cambios en las condiciones de trabajo?				
2.3.3 ¿Se realizan controles periódicos de las condiciones de trabajo y de la actividad de los trabajadores para detectar situaciones peligrosas?				
2.3.4 ¿Se planifican las actividades necesarias para eliminar/reducir/controlar los riesgos?				
2.3.5 ¿Se designan responsables y se fijan plazos para la ejecución de las actividades planificadas?				
2.3.6 ¿Se realiza un seguimiento continuo de la ejecución de las actividades planificadas y de los resultados obtenidos?				

Cuestiones	Sí	No	No procede	Notas
2.3.7 ¿Ha sido sometido a auditoría el sistema preventivo y se han subsanado las deficiencias detectadas? Caso de estar excluida de dicha obligación, ¿ha formulado la correspondiente notificación a la autoridad laboral?				
2.4 Formación e información en materia preventiva.				
2.4.1 ¿Se realizan actividades de capacitación para la gestión preventiva dirigidas a la estructura jerárquica de la empresa?				
2.4.2 ¿Se llevan a cabo acciones formativas, tanto de carácter general como específico, dirigidas a toda la plantilla?				
2.4.3 ¿Se informa sistemáticamente a los trabajadores sobre los riesgos de su puesto de trabajo y las medidas de prevención aplicables?				
2.5 Vigilancia de la Salud.				
2.5.1 ¿Se garantiza la vigilancia de la salud a todos los trabajadores de la empresa?				
2.5.2 ¿Se aplican los protocolos médicos específicos para la vigilancia de la salud?				
2.5.3 ¿Se realizan estudios estadísticos y/o epidemiológicos sobre los daños a la salud registrados?				
2.6 Acciones preventivas complementarias.				
2.6.1 ¿Se han incorporado a la plantilla recursos preventivos propios o se han ampliado los existentes?				
2.6.2 ¿Se han realizado auditorías externas voluntarias del sistema preventivo de la empresa?				
2.6.3 ¿Existen planes de movilidad vial en la empresa?				
2.6.4 ¿Ha disminuido el número de trabajadores expuestos a riesgos de enfermedad profesional en relación con el número total de trabajadores de la empresa o centro de trabajo?				
2.6.5 ¿Cuenta la empresa con certificación de calidad de la organización y funcionamiento del sistema de prevención de riesgos laborales expedida por entidad u organismo acreditado por la ENAC o por otra empresa certificadora?				
2.7 Acciones preventivas complementarias de las pequeñas empresas (empresas que han agotado el periodo máximo de observación de cuatro ejercicios sin superar el volumen de cotización de 5.000 € por contingencias profesionales).				
2.7.1 ¿Se ha asumido por el empresario la actividad preventiva o se han incorporado a la plantilla recursos preventivos propios?				
2.7.2 ¿Se han realizado inversiones en materia de prevención de riesgos laborales que comporten eliminación o disminución de riesgos? * Determinación cuantitativa de las inversiones (consignar cifra en apartado notas).				
2.7.3 ¿Se ha obtenido formación real y efectiva en materia de prevención de riesgos laborales por el empresario o los trabajadores designados que vayan a asumir las tareas preventivas?				
2.8 Información sobre la existencia de representación de los trabajadores en materia de prevención de riesgos laborales.				
2.8.1 ¿Existen en la empresa o centro de trabajo delegados de prevención?				
2.8.2 ¿Existe en la empresa o centro de trabajo comité de seguridad y salud? * Para empresas o centros de trabajo con 50 ó más trabajadores.				

Cuestiones	Sí	No	No procede	Notas
Certifico la exactitud de los datos recogidos en la presente autodeclaración				
Fdo.: El Empresario, o el Administrador o Presidente del Consejo de Administración, o el Representante legal de la empresa (consignar nombre y apellidos)				

(1) Se entenderá acreditado el cumplimiento de los requisitos básicos en materia de prevención de riesgos laborales a los que se refieren el artículo 2.1.f) y el artículo. 3.1. del Real Decreto 404/2010, de 31 de marzo, cuando proceda la respuesta «Sí» a todas las preguntas de la presente autodeclaración que sean de aplicación a la empresa.

3. Conformidad de los delegados de prevención con la certificación y autodeclaración anteriores.

Cuestiones	Sí	No**	No procede	Notas
3.1 Conformidad de los delegados de prevención con la certificación y autodeclaración anteriores: N.º de delegados de prevención*. N.º de delegados de prevención conformes con la certificación y autodeclaración*. * Consignar el n.º en ambos casos en la columna «Notas» ** En caso de disconformidad, indicar en la columna de «Notas» si se acompañan alegaciones (Sí/No).				
Conforme con la certificación y la autodeclaración				
Fdo.: El/Los delegados de prevención (consignar nombre y apellidos)				

ANEXO IV

Contenido del fichero informático de contingencias profesionales de la Seguridad Social

I. Información relativa a todas las empresas y trabajadores por cuenta propia que hayan tenido algún reconocimiento de prestaciones de la seguridad social por contingencias profesionales:

Identificación de la entidad gestora, mutua de accidentes de trabajo y enfermedades profesionales de la Seguridad Social o empresa colaboradora que notifica.

Datos de la empresa o trabajador autónomo:

Período de observación (Fecha de inicio y fecha final).

Código de cuenta de cotización principal o Número de Afiliación a la Seguridad Social.

Actividad económica de la empresa según CNAE de la tarifa de primas de accidentes de trabajo y enfermedades profesionales.

Número de trabajadores de baja laboral, días abonados e importe total abonado por incapacidad temporal derivada de AT/EP en pago directo.

Número de trabajadores de baja laboral, días abonados e importe total abonado por riesgo durante el embarazo y durante la lactancia.

Número de trabajadores e importe total abonado por auxilio por defunción, indemnizaciones a tanto alzado, indemnizaciones por baremo, otras indemnizaciones y entregas únicas, entregas por desplazamiento, prótesis, vehículos para inválidos, otras prestaciones e indemnizaciones, farmacia, asistencia sanitaria con medios propios y ajenos de AT/EP.

Información sobre las actividades preventivas: tipo de modalidad de organización preventiva de la empresa, indicación de la realización de la evaluación de riesgos, según certificación de organismo acreditado, si acredita el cumplimiento por la empresa de los requisitos básicos en materia de prevención de riesgos laborales, si incorpora a la plantilla recursos preventivos propios pese a no estar legalmente obligada a efectuarlo o amplía los recursos propios existentes, si realiza auditorías externas del sistema preventivo pese a no estar legalmente obligada y si existen planes de movilidad en la empresa.

Régimen de Seguridad Social.

Empresa de trabajo temporal (Sí, No).

II. Información referida a los accidentes de trabajo con algún día de baja laboral o accidentes mortales:

Identificación de la entidad gestora, mutua o empresa colaboradora que notifica.

Datos de la empresa:

Código de Cuenta de Cotización (CCC) al que pertenece el trabajador/a.

Indicación de si es subcontrata o usuaria de Empresa de Trabajo Temporal (ETT).

Datos del trabajador/a:

Identificación del trabajador/a mediante: NAF: Número de afiliación a la Seguridad Social e IPF: Identificador de Persona Física.

Código de ocupación del trabajador siguiendo la clasificación CNO-94.

Identificación de la ocupación o situación por la que cotiza el trabajador.

Situación profesional del trabajador.

Fecha de ingreso en la empresa.

Indicación de si es el trabajo habitual o no.

Sexo.

Nacionalidad.

Fecha de nacimiento.

Tipo de contrato.

Duración de la jornada.

Datos del accidente:

Lugar donde ocurrió, si ha sido un accidente de tráfico, día y hora de la semana en que ocurrió, agente material que desencadenó el accidente, forma de contacto, si el accidente ha afectado a más de un trabajador.

Datos médicos:

Fecha de la baja médica.

Tipo de asistencia: ambulatoria u hospitalaria.

Parte del cuerpo lesionada.

Diagnóstico médico según clasificación CIE-10.

Indicación de si es o no un fallecimiento.

Datos económicos de la situación de incapacidad temporal:

Base reguladora diaria.

Número de días abonados en el período.

Fecha del alta laboral.

Notificación del cierre del proceso:

Fecha del cierre del proceso.

Causa del cierre: alta por curación y/o alta laboral, alta con propuesta de incapacidad permanente, alta con propuesta de cambio de trabajo, fallecimiento, otras causas, lesiones permanentes no invalidantes.

III. Información referida a las prestaciones de riesgo durante el embarazo, riesgo durante la lactancia, pagos por indemnizaciones y entregas únicas reglamentarias y por otras prestaciones de la Seguridad Social:

Identificación de la entidad gestora, mutua o empresa colaboradora que notifica.

Tipo de prestación.

Datos de la empresa:

Código de Cuenta de Cotización (CCC) al que pertenece el trabajador/a.

Datos del trabajador/a:

Identificación del trabajador/a mediante NAF: Número de afiliación a la Seguridad Social e IPF: Identificador de Persona Física.

Código de ocupación del trabajador siguiendo la clasificación CNO-94.

Identificación de la ocupación o situación por la que cotiza el trabajador.

Datos económicos de la prestación:

Base reguladora diaria (si procede).

Importe.

Fecha de la baja y fecha y causa del alta laboral (si procede).

Sexo.

Nacionalidad.

Fecha de nacimiento.

Tipo de contrato.

Duración de la jornada.

ANEXO V

Contenido del fichero de patologías no traumáticas causadas por el trabajo A.T. [artículo 115.2.e) de la Ley General de la Seguridad Social]

Identificación de la entidad gestora o colaboradora que notifica.

Datos del trabajador/a:

Identificación del trabajador/a mediante: NAF: Número de afiliación a la Seguridad Social. IPF: Identificador de Persona Física. Tipo de documento y número.

Tipo de comunicación: Nueva; Recaída; Cierre del proceso; Modificación o cumplimiento de la declaración.

La aplicación facilitará los datos ya disponibles en las bases de la Seguridad Social.

Apellidos y nombre.

Sexo.

Nacionalidad.

Fecha de nacimiento.

Domicilio, localidad, código postal, teléfono.

Situación laboral: Trabajador en alta en Seguridad Social y régimen de Seguridad Social; Perceptor de prestaciones por desempleo; Otras situaciones asimiladas al alta; Pensionista; Baja en Seguridad Social.

Última fecha real de la situación laboral.

Tipo de contrato (en contratos temporales tiempo de trabajo).

Ocupación del puesto de trabajo actual según Clasificación Nacional de Ocupaciones (CNO) (4 dígitos numéricos).

Tiempo en el puesto de trabajo actual (en meses).

Tipo de trabajo actual.

Ocupación del puesto de trabajo anterior (si se presume como posible inicio de Patologías No Traumáticas Causadas por el Trabajo A.T) según CNO (4 dígitos numéricos).

Tiempo en el puesto de trabajo anterior (si se presume como posible inicio de Patologías No Traumáticas Causadas por el Trabajo A.T).

Tipo de trabajo (si se presume como posible inicio de las Patologías No Traumáticas Causadas por el Trabajo A.T).

Datos de la empresa:

Código de Cuenta de Cotización (CCC) al que pertenece el trabajador/a.

La aplicación facilitará, de entre los datos que se relacionan a continuación, los ya disponibles en las bases de la Seguridad Social:

Dirección del CCC.

Plantilla actual de la empresa.

Régimen de Seguridad Social.

Actividad Económica según CNAE.

Clave de cotización por accidentes de trabajo y enfermedad profesional.

Empresa de trabajo temporal (Sí, No).

Modalidad de organización preventiva adoptada por la empresa.

Existencia de evaluación de riesgos del puesto de trabajo.

Existencia de información a los representantes de los trabajadores en materia de prevención de riesgos laborales sobre los daños producidos en la salud de los trabajadores artículo 36.2.c) de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales.

Existencia de reconocimiento médico (artículo 196 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio).

Dirección del lugar donde presta servicios el trabajador (en el caso de ser distinto al del CCC).

Realiza el trabajador su actividad como subcontratado o cedido por una empresa de trabajo temporal:

Información referida al CCC de la empresa usuaria o contratista.

CCC de la empresa usuaria o contratista.

CNAE de la empresa donde presta sus servicios el trabajador.

Plantilla actual de la empresa.

Modalidad de organización preventiva adoptada por la empresa.

Existencia de evaluación de riesgos del puesto de trabajo.

Existencia de información al trabajador en materia de prevención de riesgos laborales.

Datos médicos:

Datos al inicio de la comunicación del fichero de patologías no traumáticas causadas por el trabajo A.T.

Período de observación.

N.º de colegiado del médico que realiza el diagnóstico.

Código del cuadro Patologías No Traumáticas Causadas por el Trabajo A.T.

Tipo de asistencia: ambulatoria u hospitalaria.

Fecha del parte de Patologías No Traumática Causadas por el Trabajo A.T.

Existencia de parte de baja por incapacidad temporal.

Fecha de inicio de la incapacidad temporal.

Duración probable de la baja por incapacidad temporal, en su caso.
Diagnóstico CIE-10 en fecha de inicio del fichero de patologías no traumáticas causadas por el trabajo A.T .

Parte del cuerpo dañada al inicio del fichero de patologías no traumáticas causadas por el trabajo A.T .

Datos económicos de la situación de incapacidad temporal:

Base de cotización mensual:

En el mes anterior.

Días cotizados.

Base reguladora diaria.

Base de cotización al año:

B.1 Por horas extraordinarias.

B.2 Por otros conceptos.

Total B1 + B2.

Promedio diario base B.

Subsidio: Promedio diario.

Base reguladora A.

Base reguladora B.

Total B.R. diaria (A+B).

Cuantía del subsidio.

Notificación del cierre del proceso:

Fecha del cierre del proceso.

Fecha del alta laboral si procede.

Tipo de proceso al cierre: Patologías No Traumáticas Causadas por el Trabajo A.T., otros accidentes de trabajo, enfermedad común y enfermedad profesional.

Causa del cierre: alta por curación y/o alta laboral, alta con propuesta de Incapacidad, alta con propuesta de cambio de trabajo, fallecimiento, otras causas y lesiones permanentes no invalidantes.

Cierre como proceso de Patologías No Traumáticas Causadas por el Trabajo A.T.

Fecha de inicio real de la Patologías No Traumáticas Causadas por el Trabajo A.T. (aparecerá por defecto la fecha de inicio del parte de Patologías No Traumáticas Causadas por el Trabajo A.T).

Código de diagnóstico CIE-10 al cierre del proceso.

Código de Patologías No Traumáticas Causadas por el Trabajo A.T al cierre del proceso.

Parte del cuerpo dañada al cierre del proceso.

Cierre como proceso de otros accidentes de trabajo.

Código de diagnóstico CIE-10 al cierre del proceso.

Parte del cuerpo dañada al cierre del proceso.

Cierre como proceso de enfermedad común.

Código de diagnóstico CIE-10 al cierre del proceso.

Cierre como proceso de enfermedad profesional.

Fecha de inicio real de la enfermedad profesional.

Código de diagnóstico CIE-10 al cierre del proceso.

Código de enfermedad profesional al cierre del proceso.

Parte del cuerpo dañada al cierre del proceso.

Calificación y supervisión del Instituto Nacional de la Seguridad Social:

Fecha de la calificación o modificación.

Calificación del proceso como: Patologías No Traumáticas Causadas por el Trabajo A.T., Otro Accidente de Trabajo, Enfermedad Común y Enfermedad profesional.

Calificación como proceso de Patologías No Traumáticas Causadas por el Trabajo A.T.

Fecha de inicio real de la Patologías No Traumáticas Causadas por el Trabajo A.T.

Confirmación o modificación del diagnóstico CIE-10.

Confirmación o modificación del código de Patologías No Traumáticas Causadas por el Trabajo A.T.

Confirmación o modificación de la parte del cuerpo dañada.

Calificación como proceso de otro accidente de trabajo.

Confirmación o modificación del diagnóstico CIE-10.

Confirmación o modificación de la parte del cuerpo dañada.

Calificación como proceso de enfermedad común.

Confirmación o modificación del diagnóstico CIE-10.

Calificación como proceso de enfermedad profesional.

Confirmación o modificación del diagnóstico CIE-10.

Confirmación o modificación del código de enfermedad profesional.

Confirmación o modificación de la parte del cuerpo dañada.