
 1

AUTOBABES-PLANA

 2

AURKEZPENA (LAIko zuzendari orokorra)

Oraindik ere oinarri-oinarrizkoa da laneko segurtasunari eta osasunari
buruzko ezagutza hedatu eta prestakuntza ematea. Horretarako,
ezinbestekoa da ahaleginak egitea honako ezparruan: Laneko
Segurtasunaren eta Osasunaren inguruko ezagutza sortzea eta zabaltzea

Zentsu honetan, aurretiaz ARRISKUEN EBALUAZIOA (01) eta
SEGURTASUNEKO SEINALEZTAPENA (02) Unitate Didaktikoak argitaratu
eta EAEko Heziketa Zikloetako Ikastetxeetara zabaltzeko aukera izan
genuen. Oraingoan, beste urrats bat ematea pentsatu dugu eskuartean
duzuen hirugarren unitate didaktiko hau argitaratuz.

Azken urteotan, Lea Artibai Ikastetxeak hainbat ekimen bideratu ditu lan
Arriskuen Prebentzioaren inguruan. Hona beste bat. Aspaldi egin genuen
Prebentzioaren kultura zabaltzearen aldeko hautua geurean. Gure
ikastetxetik igarotzen diren ikasleak, geroko lan-munduko protagonistak,
hezitzeaz gain, gizarte osoa segurtasunaren eta prebentzioaren garrantziaz
ohartarazteko asmoz, geure ekarpen hau aurkezten dugu oraingoan.

Gure aldetik, abian jarritako bidean jarraitzekotan gaude eta beharrezkoak
diren laguntzak izan ezkero, UNITATE DIDAKTIKO berriak garatzen joango
ginateke, beti ere, hezkuntza komunitatearen esku uzteko asmoz.

Noelia Barruetabeña
Lea Artibai Ikastetxeko Zuzendari Orokorra

AURKEPENA (Egilea)

Lan Arriskuen prebentziorako Legearen 20.artikuluan agertzen denez,
“enpresaburuak, enpresaren tamaina eta jarduera eta bertan kanpoko pertsonak
egon daitezkeela kontuan hartuta, gerta daitezkeen larrialdi-egoerak aztertu behar
ditu eta lehen sorospenetarako, suteei aurre egiteko eta langileak ebakuatzeko
behar diren neurriak hartu behar ditu”.

Bestalde, AUTOBABESERAKO EUSKAL ARAUA (277/2010 DEKRETUA) dago
indarrean 2010eko azaroaren geroztik, eta bertan, funtsean, larrialdiei aurre
egiteko, zenbait jarduera, zentro edo establezimenduren autobabes-betebeharrak
arautzen dira..

Zoritxarrez, badira AUTOBABES-PLANA prestatuta izan, baina bulego jakin
bateko armairuren batean gordeta daukaten enpresak. Dena den, gehiago dira gai
honi behar besteko garrantzia ematen dien enpresak, eta AUTOBABES-PLANA
eginda izateaz gain, modu egokian ezarrita dutenak.

Jakina, LAPeko teknikariek ez dute arazo gehiegirik izango autobabes-plan
egokiak egin eta ezartzeko baina, nire ustez behintzat, oraindik alor gau ez dago
behar beste barneratuta langileen artean eta are gutxiago gizartean, orohar.

Aurretiaz argitaratu ditugun Unitate Didaktikoetan ezarritako ildoak jarraituz, ahalik
eta material praktikoena egiten ahalegindu gara oraingoan ere, lanean dauden
langileei zein ikasleei zuzenduta. Horretarako, teoria eta horren inguruko hainbat
ariketa praktiko elkartu ditugu beste behin ere

Iñaki Beitia

Lea Artibai Ikastetxeko LAP arduraduna

 3

2. AURKIBIDEA

1. AURKEZPENAK
2. AURKIBIDEA
3. (01) UNITATE DIDAKTIKORA SARRERA.
4. HELBURU OROKORRAK.
5. ESTRATEGIA METODOLOGIKOAK.
6. BITARTEKO DIDAKTIKOAK.
7. IRAKASTE-IKASTE EKINTZAK.
8. UNITATE DIDAKTIKOAREN EBALUAZIO-IRIZPIDEAK.
9. HASIERAKO GALDEKETA.
10. (02) ALDERDI OROKORRAK.
11. (03) AUTOBABESERAKO EUSKAL ARAUA: 277/2010

DEKRETUA
12. AUTOBABESERAKO EUSKAL ARAUAREN EGITURA
13. EZAREN-EREMUA
14. AUTOBABES-BETEBEHARRAK
15. PLANAREN EGITURA ETA EDUKIAK
16. NORK IDATZI DEZAKE AUTOBABES-PLAN BAT?
17. EUSKADIKO AUTOBABES PLANEN ERREGISTRO OROKORRAK
18. (04) “PAUSOZ PAUSOKO” AUTOBABES-PLANAREN

EZARPENA.
19. I. KAPITULUA: TITULARRAK ETA JARDUERAREN KOKAGUNEA.
20. II. KAPITULUA: JARDUERAREN ETA HURA EGITEN DEN

INGURUNE FISIKOAREN DESKRIPZIO ZEHATZA.
21. III.KAPITULUA: ARRISKUEN INBENTARIOA, ANALISIA ETA

EBALUAZIOA.
22. IV. KAPITULUA: AUTOBABES-NEURRIEN ETA –BALIABIDEEN

INBENTARIOA ETA DESKRIPZIOA.
23. V. KAPITULUA: INSTALAZIOAK MANTENTZEKO PROGRAMA.

24. VI. KAPITULUA: LARRIALDIETAKO JARDUERA-PLANA.
25. VII. KAPITULUA: AUTOBABES-PLANA GORAGOKO PLAN

BATZUETAN TXERTATZEA.
26. VIII. KAPITULUA: AUTOBABES-PLANAREN EZARPENA
27. IX. KAPITULUA: AUTOBABES PLANAREN

ERAGINKORTASUNARI EUSTEA ETA EGUNERATZEA.
28. ERANSKINAK
29. (05) SIMULAKROAK
30. (06) IKASTETXE BAKOITZARI EGOKITU DAITEZKEEN FITXAK
31. (07) UNITATE DIDAKTIKOAREN BUKAERAKO EBALUAZIOA
32. (08) JARDUEREN EMAITZAK
33. LETRA-ZOPEN EMAITZAK
34. BIBLIOGRAFIA
35. AGURRA

 4

 5

3. UNITATE DIDAKTIKORA SARRERA

UD 01 (ARRISKUEN EBALUAZIOA) eta UD 02 Unitate Didaktikoek
(SEGURTASUNEKO SEINALEZTAPENA) izan duten harrera ikusirik argi
geneukan hirugarren honetan ere jarraitu beharreko ildoa.

Oraingoan ere ohiko liburu eredutik aldentzen saiatu gara. Hori baino
gehiago izatea nahi dugu, erraminta interaktiboa, non ariketa teorikoak zein
praktikotasun handikoak aurkitzen diren, jokoak tartekatuta, egindako lanari
bizitasuna emateko helburuz.

Hainbat helburu finkatzen dira, hainbat estrategia metodologiko ezarri,
beren beregi landutako baliabide didaktikoak aurkezten dira, hasierako
ebaluazioa egiten da jakiteko zein den hasierako maila hori eta amaierako
ebaluazioarekin amaitzen da.

4. HELBURU OROKORRAK

Hauek dira lortu nahi diren helburu orokorrak:

 HELBURUAK: KONTZEPTUZKOAK

 - Autobabes-neurrien eta –baliabideen deskripzioa.
- Larritasun-maila ezberdinen sailkapena.
- Autobabes-planetan normalean kontenplatzen diren larrialdi-
egoeren ezagutza.
- Autobabeserako Euskal Arauaren deskripzioa eta ezarpena.
- Ebakuazio plana.

 - HELBURUAK: PROZEDURAZKOAK

- Autobabes-planen inguruko araudia ezagutu.
- Larrialdi-plana goragoko plan batzuetan txertatzea.
- Autobabes-neurrien erabilerari buruzko enpresa-beharren

analisia.
- Larrialdietan jarduteko protokoloen analisia.

 - HELBURUAK: JARRERAZKOAK

- Autobabes-plan egoki bat izatearen beharraz jabetzea.
- Simulakroak egitearen garrantziaz jabetzea.
- Prebentzio-kulturaren sustapena bultzatzea.

 6

5. ESTRATEGIA METODOLOGIKOAK

Ikasle batek irakaskuntza metodologian jarraitu beharreko ezaugarri
nabarmenenak hauek dira:

 ERAKUSKETA BIDEZKO ikasketa: Ezarritako heziketa edukien
idatzizko transmisioa da. Hainbat jarduera daude programatuta.
Erakusketa bera eta haren gainean hausnarketa eragiten duten
galderak elkartzen dira.

 AURKIKUNTZA BIDEZKO ikasketa: Jarduera batzuetan, aldez

aurretik, ikasleak informazioa bilatu behar izango du planteatzen
diren arazoak konpontzen ahalegintzeko.

 INSTRUKZIO BIDEZKO ikasketa: Jarduera teoriko eta praktikoen
bidez, ikasleak ikasitakoa praktikan jarri beharko du, eskaintzen
zaion material lagungarria erabilita.

 PAREKOTASUN BIDEZKO ikasketa: Hainbat jarduera prestatu

dira egoera konkretu bat aztertu eta arazoa konpontzen ikasteko,
inguruan benetan egon diren gertaerez baliatuta.

 IKERKETA BIDEZKO ikasketa: Hainbat agertoki errealak zuzen-

zuzenean aztertuta, ikasleak bere kabuz ikertu beharko du, eta
ondorioak atera.

6. BITARTEKO DIDAKTIKOAK

Honako hauek dira aurreikusten diren bitarteko didaktikoak:

 Seinaleztapen-mota ezberdinak islatzen dituzten ilustrazioak eta
argazkiak.

 Agertoki errealetan jarduerak gauzatzeko galdetegia.

 Prozesuen kontrolen,
operazioen eta bestelakoen
zerrendak.

 Hainbat joko (letra zopak,
desberdintasunak bilatu eta
abar).

 Araudien gaineko
erreferentziak.

 Eta abar.

 7

7. IRAKASTE-IKASTE EKINTZAK

Hainbat jarduera mota proposatzen dira:

 Beren-beregi teorikoak diren jarduerak.

 Jarduera aktibo-praktikoak.

 Jarduera praktikoak agertoki birtualetan.

Beste alde batetik, ikaslea egon daitekeen benetako hainbat agertokitan
gauzatzeko jarduera praktiko ugari ageri dira, hala nola, tailerrak,
laborategiak, garajeak, biltegiak eta beste.

Batzuek pertsona bakoitza lanean jartzea eskatzen dute, eta beste batzuek
taldean egin ahal dira, batez ere inguru errealetan egiteko pentsatuta
dauden jarduerak.

8. UNITATE DIDAKTIKOAREN EBALUAZIO-IRIZPIDEAK

Hainbat ebaluazio tresna edo erraminta jaso dira unitate didaktiko honetan:

 EBALUAZIOAREN HASIERAKO PROBA. Helburua zera da,
unitatean behin eta berriro agertuko diren kontzeptu
garrantzitsuenetako batzuk zenbateraino ezagutzen diren jakitea.

 EBALUAZIO ARIKETA PARTZIALAK. Behin eta berriro agertuko
dira unitateko kapituluetan.

 AZKEN PROBA. Unitate didaktikoan jaso diren ezagutzen
ebaluazio orokorra jasotzen du.

AUTOEBALUAZIO ariketak dira, hau da, ikasleak berak baino ez ditu
gainbegiratuko. Horretarako, unitate didaktikoaren amaieran, ebaluazio
ariketa guztien erantzunak jasota geratu dira. Era horretara, ikasleak
konparatu egin ditzake eta, horren ondorioz, autokalifikazioa egin.

Amaierako ebaluazioa egiten
denean, ikasleari zera
proposatzen zaio, ebaluazioko
hasierako proba berriro egitea.
Zentzuzkoena da bigarren
saiakera horretan kalifikazioa
nabarmen igotzea, proba egiteko
orduan ikasleak beste ikuspegi
bat izango duelako.

 8

9. HASIERAKO GALDEKETA

? Behar bezala izendatutako eta trebatutako ekipoen jarduera-protokoloak.

?
Larrialdietako pertsonalaren eta kanpoko laguntzen telefono zenbakiak edota erabili
daitezkeen beste komunikazio bideak.

? Aurreikusten ez den egoera, pertsonen, instalazioen, prozesuen edo ingurunearen kalte larriak edo
handiak eragin ditzakeena eta lehentasuneko parte-hartzea eskatzen duena.

? Larrialdi batek eragin dien pertsonal modu planifikatuan eramatea behin-behineko leku seguru batera.

? Egoera erreal baten simulazioa, benetan gertatuko balitz bezala imitatuz.

?
Tokian bertan dauden pertsonek eta haiek dituzten bitartekoekin azkar eta erraz kontrolatu
eta menderatu daitezkeen istripuak dira.

? Lehen sorospenak ematerakoan jarraitu beharreko jardunbidea.

? Pertsonek jarraibide jakin batzuk jarraitzeko abisua edo seinalea.

Unitate didaktikoan
buru-belarri sartu
aurretik, segurtasuneko
seinaleztapenari
buruzko galdeketa
orokor bat planteatzen
dizugu.

Ea argi dituzun hain ezagunak diren kontzeptu
hauek. Ahalegindu zaitez ezkerreko zutabea
betetzen:

B.A.S. A

EBAKUAZIOA B

P.S.T. C

ALARMA D

INTERBENTZIO JARDUERAK E

ALARMA LOKALIZATUA F

LARRIALDIA G

LARRIALDIARE HASTAPENA H

KOMUNIKAZIOEN DIREKTORIOA I

SIMULAKROA J

 9

 10

10. ALDERDI OROKORRAK

LARRALDIA aurreikusten ez den egoera, pertsonen, instalazioen,
prozesuen edo ingurunearen kalte larriak edo handiak eragin ditzakeena eta
lehentasuneko parte-hartzea eskatzen duena da.

LARRIALDI EGOERA batean ez dago denbora nahikorik zer egin eta nork
egin erabakitzeko. Ezinbestekoa da, beraz, larrialdi plangintza bat izatea eta
berau praktikara eramateko behar beste entrenamendu-saio egitea.

Larrialdi plana giza baliabideak eta baliabide materialak planifikatzea eta
antolatzea da, bai eta ekintzen sekuentziazioa antolatzea ere, larrialdiren
baten eraginez pertsonek eta ondasunek izan ditzaketen kalteak murrizteko.

Lan Arriskuen prebentziorako Legearen
20.artikuluan agertzen denez, “enpresaburuak,
enpresaren tamaina eta jarduera eta bertan
kanpoko pertsonak egon daitezkeela kontuan
hartuta, gerta daitezkeen larrialdi-egoerak aztertu
behar ditu eta lehen sorospenetarako, suteei aurre
egiteko eta langileak ebakuatzeko behar diren
neurriak hartu behar ditu”.

HORRETARAKO,
ENPRESABURUAK NEURRI
HORIEK PRAKTIKAN JARRIKO
DITUZTEN LANGILEAK IZENDATU
ETA ALDIAN-ALDIAN
EGIAZTATUKO DU NEURRI
HORIEN JARDUNBIDE EGOKIA.

Langile horiek prestakuntza nahikoa izan beharko dute, behar beste izango
dira eta material egokia izango dute, arestian aipatu inguruabarren arabera.

Hartutako neurriak aplikatzeko, enpresaburuak enpresatik kanpoko
zerbitzuekin behar diren harremanak izango ditu, bereziki lehen
sorospenei, larrialdiko laguntza medikoari, salbamenduari eta suteei aurre
egiteari dagokienez, neurriok azkar eta eraginkortasunez beteko direla
ziurtatzeko

Larrialdi egoerak faktore ezberdinen ondorioz suerta daitezke, banaka
emanda zein beraien artean interakzionatuz.

Hona hemen horietako batzuk:

- Enpresaren jarduera normalean eman daitezkeen giza hutsegiteak.
- Huts teknikoak.
- Instalazioen diseinu-akatsak edota enpresaren antolaketan

gabeziak edo akatsak.
- Hondamendi naturalak.
- Enpresaren ingurunearekin lotutako arriskuak.

 11

10. 1. AUTOBABES-PLANAREN HELBURUAK

Enpresa guztien helburu nagusiak hauexek
zaten dira normalean: emaitza onak lortzea, giro
sozial ona lortzea, erabilitako baliabideei ahalik
eta errendimendurik handiena lortzea, kalitatea
eta ondorioz beharrezko lehiakortasuna lortzea,
egoki kokatzeko egungo enpresa-jarduera zail
honetan.

Hala ere, izan daiteke proiektu eta esfortzu guztiak ezerezean geratzea,
enpresan, adibidez, sute bat egoten bada eta ez bagara gai behar bezala
erantzuteko.

Seguruenik, ONDORIOEN TAMAINA, zuzenki proportzionala da,
LARRIALDI-EGOERA jakin baten aurrean jokatzeko aurreikuspenik eta
koordinaziorik ez egotearekin.

Zentsu honetan enpresa guztiek izan behar dute
larrialdi-egoera bati bizkor eta egoki aurre
egiteko plangintza diseinatuta, AUTOBABES-
PLANA, alegia.

Era sinple batean esanda, AUTOBABES-PLANA kudeaketarako tresna bat
da, LARRIALDI-EGOERA baten aurrean, NOLA JOKATU BEHAR DEN
ezartzen duena. Hau da, ZER egin, NORK, NOIZ eta NOLA zehaztu behar
da.

AUTOBABES-PLAN baten HELBURU NAGUSIA enpresaren BABESA da,
(prebentzioa eta erantzunaren faseetan) baina BEREZKO ONURADUNAK
direnak PLANIFIKATUTAKOA.

AUTOBABES-PLANAK erantzuten dio baita ere beste

helburu batzuei. 1. JARDUERA honen bitartez horiek

atertzen ahaleginduko gara. Irakuri ondorengo esaldiak eta
osatu taularen eskumako zutabea, EGIA edo GEZURRA
jarriz.

1

Eraikina eta instalazioak ezagutzea (edukitzailea eta
edukia) da, hau da, sektoreen arriskugarritasuna eta
eskura dauden babes-bitartekoak, indarreko
araubidearekiko dauden gabeziak eta lehentasunez
estaltzekoak diren beharrizanak.

2
Babes-neurri guztien eta instalazio orokorren
fidagarritasuna ziurtatzea.

3 Larrialdiak sortzen dituzten egoerak ez gertatzea.

4
Pertsona-talde antolatua, prestatua eta ikasia izatea, azkar
eta modu eraginkorrean egingo dituena larrialdiak
kontrolatzeko behar diren ekintzak.

5 Balizko bezeroen aurrean enpresa promozionatu.

6
Eraikineko pertsona guztiek jakin behar dute nola jokatu
behar duten larrialdietan eta zer prebentzio-neurri hartu
behar dituzten haien ohiko lanean.

 12

10. 2. ZERTARAKO BALIO DU AUTOBABES-PLANAK?

2.JARDUERA honen bitartez aurretiaz aipatutakoa

sakontzen ahaleginduko gara, AUTOBABES-PLAN batek
zertarako balio duen aztertuz.

Oraingoan, ondoko esaldiak osatzea eskatzen zaizu. Horretarako, beheko
aldean dauden hitzetatik, zeure ustez egokiak direnak aukeratuko dituzu:

Autobabes-Planak, besteak beste, balio du:

 Pertsonen segurtasuna kolokan jartzen ahal duen edozein
larrialdiren kausak ____ (a) ____ eta prebenitzea.

 Larrialdia gertatuz gero, ahalik denbora laburrenean kontrolatzea
eta bere ondorioak ____ (b)____.

 Kasu bakoitzean egoki diren bideak erabili, horretarako dauden
giza baliabideak eta baliabide ____ (c)____ egoki antolatuz.

1 2 3

AURREIKUSI A BULTZATZEA A ASTUNAK A

DEBEKATU B MURRIZTEA B ARTIFIZIALAK B

AHAZTU C BOROBILTZEA C MATERIALAK C

Enpresa bateko AUTOBABES-PLANA aurreikusitako larrialdi posibleei
aurre egiteko baliabide egokiak ezarri eta koordinatzeko egituratuta egon
behar da. Horretarako honako urratsak emango dira:

1. Egon litezkeen arriskuak identifikatu.
2. Espero diren gertakari posibleen ondorioen simulazioa
3. Ondorioen eboluzioa enpresaren instalazioetan.
4. Espero diren larrialdietan jarduteko prozedurak eta bitartekoak

zehaztu.
5. Aipatutako bitartekoak abian jartzeko modu eta momentu egokienak

zehaztu.
6. Jardueren koordinazioa.

UNITATE DIDAKTIKOAREN HURRENGOKO ATALETAN JOANGO
GARA GUZTIAK SAKONKI JORRATZEN.

 13

10. 3. LARRIALDI-MOTAK

Zer da LARRIALDIAREN HASTAPENA? Zertan bereiten dira LARRIALI
PARTZIALA eta LARRIALDI TOTALA? Noiz ekingo da dependentzia edo
eraikin baten ebakuazioa? …

3. JARDUERA honen bitartez LARRIALDIAK sailkatzen

ahaleginduko gara, haien larritasun-mailaren arabera:

A
Bertako langileen eta babes-bitartekoen bidez
erraz eta azkar kontrola eta konpon daitekeen
egoera.

EBAKUAZIOA
(E)

LARRIALDI
OROKORRA

(LO)

LARRIALDI
PARTZIALA

(LP)

LARRIALDIAREN
HASTAPENA

(LH)

B

Kontrolatu ahal izateko, jarduera-sektore
bakoitzeko berariazko zerbitzuek ezinbestean esku
hartu behar badute. Larrialdiaren ondorioek
sektore horri soilik eragiten diote, ez beste
pertsona batzuei.

C
Kontrolatu ahal izateko, bertako babes-zerbitzu eta
-bitarteko guztiak nahiz kanpoko laguntza- eta
salbamendu-bitartekoak baliatu behar badira.

D
Larrialdi batek eragin dien pertsonak modu
ordenatu eta planifikatuan lantoki edo eraikin
batetik ateratzea.

ZOPA-LETRA 1

Ea bilatzen dituzun AUTOBABES PLANEN alorrean erabiltzen diren 10 hitz.
Ea bost minuturen barruan bilatzen dituzun!!

S I M U L A K R O A

D N F U H J I K E F

A G S A R B I D E A

U U E R A I K I N A

K R T B R M V Y Ñ P

S U A Y A T R E L A

I N P S U T E A G R

R E G N L E N R L S

R A V T Y O E T M A

A O I Z A U K A B E

Bakarren bat geratzen bazaizu bilatzeke, lasai, liburuaren amaieran bilatuko
dituzu erantzunak.

 14

EZBERDINTASUNAK BILATZEN

Ea bilatzen dituzun ilustrazio bi horien artean dauden 10 ezberdintasunak.

 15

 16

11. AUTOBABESERAKO EUSKAL ARAUA: 277/2010
DEKRETUA

Aipatutako 277/2010 DEKRETUAN, zenbait jarduera, zentro edo
establezimenduren autobabes-betebeharrak arautzen dira, larrialdiei aurre
egiteko.

Estatu mailako aurrekari legal nagusiak hauexek dira:

 Urtarrilaren 21ko 2/1985 Legea: BABES ZIBILARI BURUZKOA.

 Apirilaren 3ko 1/1996 Legea: LARRIALDIAK KUDEATZEARI
BURUZKOA.

Geroago, honakoa sartu zen indarrean:

 393/2007 ERREGE-DEKRETUA martxoaren 23koa, Larrialdi
egoerak sortarazi ahal dituzten jarduerak egiten dituzten bulego,
establezimendu eta zentroetako Autobabeserako oinarrizko araua
ebazten duena..

Eta azkenik, EUSKAL AUTONOMIA ERKIDEGOAN:

 277/2010 DEKRETUA, azaroaren 2koa, zenbait jarduera, zentro
edo establezimenduren autobabes-betebeharrak arautzen dituena,
larrialdiei aurre egiteko.

Arautegi honek AUTOBABESA
definitu eta garatu, administrazio
publikoen kontrol-tresnak finkatu,
eta horrela betetzen dira
LARRIALDIAK KUDEATZEARI
buruzko apirilaren 3ko 1/1996
Legearen 9., 10. eta 11. ar-
tikuluak.

Horretarako, bere egiten ditu
OINARRIZKO AUTOBABES
ARAUTEGI estatalaren eduki
minimoak, eta sakondu egiten du
autobabes-betebeharretan: hedatu
egiten du horren mende dauden
jardueren eta establezimenduen
katalogoa, eta betebehar horiek
zabaldu egiten ditu estatuko
arautegiaren xedapen minimoez
harago. Herritarrentzat,
ingurunearentzat eta ondasunentzat
arriskutsuak, garrantzizkoak eta
kaltegarriak izan daitezkeen

jardueren berariazko sektore-arautegia ere errespetatzen du.

Halaber, arrazoi eta oinarri beroriekin, egokitzat jo da zenbait jardueraren
AUTOBABES PLANAK HOMOLOGATZEA.

Lan horren arduraduna larrialdien eta babes zibilaren arloan eskumenak
dituen EAEko Administrazio Orokorraren organoa da.

http://www.boe.es/boe/dias/2007/03/24/pdfs/A12841-12850.pdf
http://www.boe.es/boe/dias/2007/03/24/pdfs/A12841-12850.pdf
http://www.boe.es/boe/dias/2007/03/24/pdfs/A12841-12850.pdf
http://www.boe.es/boe/dias/2007/03/24/pdfs/A12841-12850.pdf

 17

12. AUTOBABESERAKO EUSKAL ARAUAREN EGITURA

277/2010 Dekretuaren egitura honakoa da:

 1.KAPITULUA: Xedapen orokorrak.

 2. KAPITULUA: Autobabes-betebeharrak.

 3. KAPITULUA: Autobabes-planak.

 4. KAPITULUA: Botere publikoek autobabesa kontrolatzea eta
sustatzea.

 5. KAPITULUA: Autobabes-planen erregistro orokorra.

 I. ERANSKINA: Jardueren katalogoa.

 II. ERANSKINA: Autobabes-planaren eduki minimoa.

Unitate Didaktiko honen hurrengoko ataletan 277/2010 DEKRETUAREN
atal garrantzitsuenak jorratzen joango gara.

13. EZARPEN-EREMUA

277/2010 DEKRETU honetan xedatutakoa aplikatuko zaie I.
ERANSKINEKO jarduera guztiei, Euskadiko Autonomia Erkidegoan
daudenei eta titularra edonor izanik ere.

ERANSKIN horretan agertzen den jarduera-katalogoa oso

zabala eta anitza da. Zentsu honetan, 4. JARDUERA

honen bitartez atal honetan sakontzen hasiko gara. Kasu
honetan, zeure ustez AUTOBABES-PLANA prestatu eta
ezarri beharko luketen jarduerak zehaztea eskatzen zaizu:

1 Meatzaritzarekin lotutako ustiapenak eta industrial.

2 EAEko errepide-sarearen tunelak.

3 Aireportuak, aerodromoak eta aireportuetako beste instalazioak.

4
Ikuskizun publikoak eta jolas-jarduerak: eraikin itxiak, 300 pertsona
baino gehiagorentzako lekua dutenak, edo 28 m edo gehiagoko
ebakuazio-altuera dutenak.

5
Ikuskizun publikoak eta jolas-jarduerak: aire librean, oro har, 100
pertsona edo gehiagorentzako lekua dutenak.

6 EAEko ordainpeko autobideak

7 Merkataritza-portuak

8 Egoitza- edo aterpe-jarduerak dituzten establezimendu publikoak

9 Kudeatutako garaje eta aparkalekurako lokalak, 10 m²-tik gorako
azalera dutenak.

10
Errepide eta tren bidezko merkantzia arriskutsuen garraiorako
aparkatzeko guneak

HEZKUNTZA-JARDUEREI dagokionez, ezinbestekoa da AUTOBABES-
PLANA izatea honako kasuetan:

 Gorputz- edo adimen-desgaituei edo ebakuazioa beren kabuz egin
ezin duten pertsonentzako hezkuntza-establezimenduak.

 28 m edo gehiagoko ebakuazio-altuera duen, edo 5o pertsona edo
gehiago sartzen diren beste edozein hezkuntza-establezimendu.

 18

14. AUTOBABES-BETEBEHARRAK

277/2010 DEKRETUAN, AUTOBABES-BETEBEHARRAK zehazten dira, honako kasuak bereiztuz:

 PERTSONALAK. Dekretu honen I. eranskinean aipatutako jardueretan ari diren langileek derrigorrez hartu behar dute parte
AUTOBABES- PLANEAN, ahal duten neurrian, eta haren arabera dagozkien funtzioak onartu.

 TITULARRAK. Asko dira dekretu honetan ezarrita dauden AUTOBABES-BETEBEHARRAK eta 5.JARDUERA honen bitartez

ahaleginduko gara aztertze. Jarraian titularren AUTOBABES-BETEBEHAR nagusiak aurkezten bukatu gabeko esaldien bitartez. . Esaldi
horiek bukatzea eskatzen zaizu, besterik gabe.

A Beren jardueraren Autobabes Plana ________, Dekretu honetako edukiei eta irizpideei jarraiki.

BIDALTZEA
JAKINARAZTEA

LAN EGITEA
AURKEZTEA

INFORMATZEA
EMATEA

GARATZEA
EGITEA

PRESTATZEA
ESKU JARTZEA

EMATEA

B Autobabes Plana ________ jardueraren lizentzia edo baimena emateko eskumena duen administrazio publikoaren organoari.

C Autobabes Planaren eraginkortasuna ezartzeko eta mantentzeko jarduerak ________, Dekretu honetako edukiei eta irizpideei jarraiki.

D
Euskadiko Autobabes Planen Erregistro Orokorrera ________ Dekretu honen 5. atalean aipatutako datuak, eta datu horiek eguneratuta
edukitzea.

E Langileak informatzea eta ________ Autobabes Planaren edukiei buruz.

F
Beharrezko informazioa _______, Autobabes Plana txertatu ahal izan dadin goragoko beste Autobabes Plan batzuetan eta Babes Zibileko
planetan, hala balegokio.

G
Larrialdien Euskal Sistemaren Zerbitzuen ________ Erregistroko datuen idatzizko kopia bat, plano eta guzti, lokalaren edo
establezimenduaren sarreran agerian.

H
Jarduera egiteko edo hasteko lizentzia edo baimena ematen duen organoa ________ jardueren edo instalazioen edozein aldaketa
funtsezkori buruz, autobabesari dagokionez.

I Administrazio publikoetako agintari eskudunekin batera ___________, aplikagarriak diren babes zibileko arauen esparruan.

J
Larrialdien eta babes zibilaren arloan eskuduna den EAEko Administrazio Orokorreko organoari ________ Autobabes Planean
aurreikusitako simulakroak edo ariketak.

K
Autobabes-plana ezarri izanaren ziurtagiria ematea, III. eranskinean aipatutako informazioa erantsita, eta larrialdien eta babes zibilaren
arloan eskuduna den EAEko Administrazio Orokorreko organoari ________.

 19

15. EGITURA ETA EDUKIA

Funtsean, AUTOBABES-PLANEAN finkatzen da jarduera, zentro,
establezimendu, gune, instalazio edo egoitza baten marko organikoa eta
funtzionala, pertsonen eta ondasunen gaineko arriskuak prebenitzeko eta
kontrolatzeko, eta larrialdietan erantzun egokia emateko, jarduerako
titularraren mendeko esparruan, jarduera horiek larrialdien euskal
sistemarekin integratzen direla bermatuz.

AUTOBABES-PLANA dokumentu bakar batean joango da, honako egitura
eta eduki minimoaren arabera:

 1.KAPITULUA: Titularrak eta jardueraren kokagunea.

 2.KAPITULUA: Jardueraren eta hura egiten den ingurune fisikoaren
deskripzio zehatza.

 3.KAPITULUA: Arriskuen inbentarioa, analisia eta ebaluazioa

 4.KAPITULUA: Autobabes-neurrien eta -baliabideen inbentarioa eta
deskripzioa.

 5.KAPITULUA: Instalazioak mantentzeko programa.

 6.KAPITULUA: Larrialdietako jarduera-plana.

 7.KAPITULUA: Autobabes-Plana goragoko plan batzuetan
txertatzea.

 8.KAPITULUA: Autobabes Planaren ezarpena.

 9.KAPITULUA: Autobabes-Planaren eraginkortasunari eustea eta
eguneratzea.

AUTOBABES-PLANEN DOKUMENTUETAN,
HONAKO HIRU GEHIGARRIAK ERE
SARTU BEHAR DIRA:

 I. GEHIGARRIA: Komunikazioen direktorioa.

 II. GEHIGARRIA: Larrialdiak kudeatzeko formularioak.

 III. GEHIGARRIA: Planoak.

Unitate Didaktikoaren hurrengoko ataletan joango gara jorratzen guztiak,
ikuspuntu teoriko zein praktikoetatik, ezarpenerako aukera ezberdinak
ematen saiatuz.

16. NORK IDATZI BEHAR DU AUTOBABES-PLAN BAT?

277/2010 DEKRETOAN gai honen inguruko berezitasun guztiak jorratzen
dira, besteak beste honakoak argitzen dira:

 Nork idatzi eta sinatu dezake
Autobabes-Plana?

 Noren ardura da Autobabes-Plana
erregistratzea?

 Noren ardura da Autobabes-Plana
ezartzea?

 Noren ardura da Autobabes-Plana eguneratuta mantentzea?

 Noren ardura da Autobabes-Plana berrikustea?

 Noren ardura da Autobabes-Plana ezartzea?

 Eta abar.

 20

6. JARDUERA honen bitartez atal nagusiak aztertzen hasiko gara. Jarri EGIA edo GEZURRA jarraian aipatzen diren esaldietan:

1 Jarduerako titularraren ardura da Autobabes-Plana egitea eta ezartzea. E G

2 Jarduerako titularraren ardura da Autobabes-Plana mantentzea eta berrikustea. E G

3
Autobabes-Plana eduki behar duten zentro, establezimendu, espazio, instalazio eta egoitzek beren planean integratu behar dituzte
fisikoki bertan egiten diren jarduera guztien planak. E G

4
Administrazio publiko eskudunek noiznahi eska diezaiokete jardueraren titularrari Autobabes-Planak aldatzeko, zuzentzeko edo
eguneratzeko, haiek egin ziren uneko egoerak aldatu badira. E G

5 Jarduerak dituen arriskuen aurrean autobabesaz irizpena emateko gai den teknikari batek idatzia eta sinatua egon behar du. E G

6 Jardueraren titularrak ere sinatu behar du, pertsona fisikoa bada, edo, pertsona juridikoa bada, hura ordezkatzen duen pertsonak. E G

7
Antolaketa hierarkizatu bat finkatuko da, dagoen antolamenduaren eta pertsonalaren barruan, eta erabakiko dira partaide guztiek
larrialdietan dituzten zereginak eta ardurak. E G

8
Egitura horren baitan, jardueraren titularrak arduradun bakar bat izendatuko du arriskuen prebentzio-eta kontrol-jarduerak
kudeatzeko, hau da, Autobabes-Planaren arduraduna. E G

9
II. eranskinari jarraiki, agintea eta kudeatzeko ahalmena dituen beste norbait Larrialdi-Planaren zuzendari izango da. Jardueraren
titularrak izendatuko du hura ere, eta Autobabes-Planaren arduraduna izan daiteke. E G

10
Larrialdi Planaren zuzendariak jarriko du plana martxan, bertan esaten denari jarraiki, eta egoki denean larrialdia deklaratuko du,
Babes Zibileko agintari eskudunei jakinaraziko die Eusko Jaurlaritzaren Larrialdiak Koordinatzeko Zentroen bidez (SOS Deiak),
langileak jakinaren gainean jarri, eta berehalako neurriak hartuko ditu istripuaren edo gertaeraren ondorioak murrizteko.

E G

 21

17. AUTOBABES-PLANEN ERREGISTRO OROKORRA

EUSKADIKO AUTOBABES-PLANEN ERREGISTRO OROKORRA sortu da
duela gutxi, larrialdien eta babesa zibilaren arloan eskuduna den EAEko
Administrazio Orokorreko zuzendaritzaren mende, eta hark kudeatu eta
idatziz jasoko ditu AUTOBABES-PLANEN datu esanguratsuak, Larrialdien
Euskal Sistemak behar bezala funtziona dezan.

EUSKADIKO AUTOBABES-PLANEN ERREGISTRO OROKORRA ez da
publikoa, eta eskura duten bakarrak dira jardueren titularrak –beren
erregistro-datuei dagokionez–, bai eta Larrialdien Euskal Sistemaren
barruko zerbitzu publikok ere, Dekretu honetan aipatutako baldintzetan.

AUTOBABES-PLANEN ERREGISTRO OROKORRAK zeregin hauek ditu:

 Autobabes-Planen datuak izenez jasotzea eta erregistro-zenbaki
bat ematea.

 Erregistroko dokumentazioa euskarri elektronikoan jaso, gorde eta
zaintzea.

 Larrialdien Euskal Sistema osatzen duten zerbitzu publikoei
erregistro-datuetarako sarbide elektroniko segurua ematea.

 Izena eman duten jardueretako titularrei beren erregistro-datuetara
iristeko sarrera elektroniko segurua ematea.

 Izena emandako Autobabes-Planen arduradunei erregistro-datuak
aldizka eguneratzeko eskatzea.

AUTOBABES-PLANEN ERREGISTRO OROKORREKO eduki minimoa ere
zehaztuta dago 277/2010 DEKRETUAN, eta bertan, honako atalak bereizte
dira:

 DATU OROKORRAK

 EGITURARI BURUZKO DATUAK

 INGURUNEARI BURUZKO DATUAK

 IRISGARRITASUNA

 SUTEETATIK BABESTEKO INSTALAZIO TEKNIKOAK

 PLANOAK

Adibide gisa, INGURUNEARI BURUZKO DATUAK atalean zehaztu
beharrekoak aurkezten dira:

Hiri-ingurunea BAI EZ

Landa-ingurunea BAI EZ

Ibaiak hurbil BAI EZ

Merkantzia arriskutsuko ibilgailuak dabiltzan bideak
hurbil

BAI EZ

Industrial hurbil BAI EZ

Basoak hurbil BAI EZ

Eraikin isolatua edo beste jarduera batzuen erdian BAI EZ

Inguruneko jarduera-motak eta
titularrak

 22

 23

JARDUERAREN, ETA BERAU GARATUKO DEN
INGURUNE FISIKOAREN DESKRIBAPENA

KANPOKO
JATORRIA

ARRISKUAK IDENTIFIKATZEA

BARRUKO
JATORRIA

ARRISKUEN ANALISIA

ARRISKUEN EBALUAZIOA

AUTOBABESERAKO NEURRI ETA BITARTEKOEN INBENTARIOA

AUTOBABESERAKO NEURRI ETA BITARTEKOEN INBENTARIOA

AUTOBABESERAKO NEURRI ETA
BITARTEKOEN INBENTARIOA

PLANA INTEGRATZEA GORAGOKO
BESTE PLAN BATZUETAN

PLANA EZARTZEA

AUTOBABES-PLANAREN ERAGINKORTASUNARI
EUSTEA ETA EGUNERATZEA

 24

18. AUTOBABES PLANAREN EZARPENA: “PAUSOZ
PAUSO”

Unitate didaktikoaren 15.atalean aipatu den bezala, 277/2010
DEKRETUAREN II.ERANSKINEAN zehazten da AUTOBABES-PLANAREN
EDUKI MINIMOA.

Jarraian AUTOBABES-PLAN hipotetiko bat ezartzeari ekingo diogu,
aipatutako dekretuan zehaztutakoak “pausoz pauso” ezarriz, beharrekoak
diren azalpen osagarriak zein adibideak emanaz. Horrez gain, jarduera
teoriko eta praktiko ezberdinak ere planteatuko dira. ANIMO!!

19. 1. KAPITULUA: TITULARRAK ETA JARDUERAREN
KOKAGUNEA

Atal honek interes administratiboa du nagusiki. Bertan, besteak beste,
jardueraren titularraren datuak, kokagunea, planaren arduradunak, eta abar,
zehazten dira.

19.1 JARDUERAREN HELBIDEA: Helbidea osoa (helbidea, posta-kodea,
herria, telefonoa eta faxa, posta elektronikoa), hala balitz eraikin berean
ematen diren beste jarduerak, alokairuan edo jabetza propioa, eta abar.

19.2 JARDUERARE TITULARRAK: Izena edo sozietatearen izena,
helbidea, telefonoa, faxa, eta abar.

19.3 AUTOBABES-PLANAREN ARDURADUNAREN IZENA ETA, BESTE
NORBAIT BADA, LARRIALDIETARAKO JARDUERA-PLANAREN
ZUZENDARIAREA: Helbidea, telefonoa, faxa, posta elektronikoa, eta abar.

Seguruenik, zure enpresa edo ikastetxeak izango du AUTOBABES-PLANA
ezarrita dagoeneko, eta sentsu horretan, langile guztiek izan beharko luke
horren berri. Beraz, honako jarduera praktikoa planteatzen dizugu.

1.JARDUERA PRAKTIKOA. Zeure enpresa edo ikastetxeko

AUTOBABES-PLANEAN izendatuta daude ondorengo arduradunen izenak
lortzea eskatzen dizugu oraingoan. Galdetu zeure irakasle edota enpresako
zuzeneko arduradunari.

Jardueraren titularra

Autobabes-Planaren arduraduna

Jarduera-Planaren arduraduna

20. 2. KAPITULUA: JARDUERAREN ETA HURA EGITEN DEN
INGURUNE FISIKOAREN DESKRIPZIO ZEHATZA

Jardueraren eta hura egiten den ingurune fisikoaren inguruko informazioa
jaso eta islatu behar da. Geroago, egon daitezkeen arrisku-egoera edota
arrisku-faktore posibleak aztertu eta ebaluatuko lirateke. Honako atal
ezberdinak bereiztuko dira:

20.1 PLANAREN BARRUAN EGINDAKO JARDUERA BAKOITZAREN
DESKRIPZIOA

Atal honetan jarduera nagusia aurkeztu eta deskribatuko da nagusiki.
Egongo balira, beste jarduera osagarrien edota zerbitzuzko jardueren
deskripzio laburra ere egingo da.

 25

20.2 PLANAREN BARRUKO JARDUERAK EGINDAKO ZENTROAREN,
ESTABLEZIMENDUAREN, EGOITZEN ETA INSTALAZIOEN
DESKRIBAPENA.

Zentro edo establezimenduaren
ezaugarri orokorrak eta
zerbitzuzko instalazio nagusien
xehetasunak islatzen dira
nagusiki atal honetan. Guztien
azalerak ere zehazten dira,
beste gauza batzuen artean,
honakoak ere gehituz:
egituraren baldintzak, itxidura
motak, sute-sektoreak,
pasabide, eskailera zein ateen
ezaugarriak, eta abar.

ADIBIDEA: Eraikin nagusia dagoen orubeko azalera 32.942 m2koa da.
Horietatik, eraikinak berak 5.074 m2ko azalera dauka. Eraikinean bi gune
daude, beheko solairuaz gain, gune batean solairu bakar bat dagoelarik, eta
bestean, aldiz, bi solairu. Bestalde:

 Bi guneetan ate nagusiak daude,
horietako bakoitzak, bi ate bikoitz
dituelarik kanpoko aldean, eta beste bi
barruko aldean.

 “A“ gunean bigarren ate bikoitz bat dago,
zehazki, beheko solairuan dagoen hitzaldi
aretoan. Printzipioz, gela horretako
larrialdi-irteera gisa dago kontenplatuta
soilik, baina beharrezkoa balitz,
eraikinaren ebakuazio orokorrean erabil
daiteke baita ere.

 “B“ guneko lehen solairuan, normalean
zarratuta egoten den ate metaliko bat ere
badago. Eskaileretatik eramateko zailak
diren zamak garabiarekin igo eta jaisteko
erabiltzeko pentsatuta dago.

 Eraikinak OINPLANO IRREGULARRA
dauka. Hormigoi armatua da nagusi
egituran. Zimentuetan, zapata korrituak
daude hormetan, eta zapata isolatuak
gainontzekoan.

 Egitura altzairuzko zertxa metalikozkoa da;
teilazko estaldura dauka, nerbiodun txapa
gainean, eta polikarbonatozko xafla
zeharrargiak erdialdean.

 Fatxadak bistako adreilu eta hormigoi
pikatuzkoak dira. Zoruak orokorrean,
terrazozkoak eta gresezko baldosazkoak
dira. Sabaiak hormigoizkoak dira;
zarpiatuta eta margotuta daude.

 26

 Ikastetxeak honako pasabideak ditu:

1 PASABIDEA 2 PASABIDEA 3 PASABIDEA 4 PASABIDEA

Zabalera: 4,38 m Zabalera: 2,78 m Zabalera: 1,75,90 m Zabalera: 3,20 m

 Eskailerei dagokionez, eraikin nagusiko guztiak berdinak dira
eta honako ezaugarriak dituzte:

Zabalera 195 cm

Zinta irristagaitza BAI

Baranda BAI

Eskubanda BAI

Maila 34 cm

Kontramaila 17 cm

 Argazkian ikusten den moduan, ate
nagusien inguruak oso zabalak dira eta
printzipioz behintzat, ez da aurreikusten
arazo berezirik ebakuazio potentzial batean.

OSO GARRANTZITSUA: adibide horietan aipatutako alor batzuk geroago
berrartuko dira, zehazki ERAIKUNTZAKO KODE TEKNIKOAREN SI-3
OINARRIZKO DOKUMENTUAN ("segurtasuna sutea denean") agertzen
den OKUPAZIO DENTSITATEAK jorratzen den atalean.

2.JARDUERA PRAKTIKOA. Ikastetxearen egitura-baldintzen inguruko

informazioa lortzea eskatzen zaizu oraingoan. Ea lortzeko gai zaren!!

DATU OROKORRAK

Eraikitze urtea

Egitura

Fatxada

Oinplanoa

Kanpoko aroztegia

Kanpoko ateak

SOLAIRUA Azalera erabilgarria Eraikitako azalera

Behekoa

Lehena

Bigarrena

GUZTIRA

BARRUKO AKABERAK

Zorua

Hormak

Sabaia

Barruko aroztegia

INSTALAZIOAK

Berogailua

Instalazio elektrikoa

Aire konprimatua

Gasa

Aire egokitua

Ura

Besteak

 27

20.3 ERABILTZAILEEN SAILKAPENA ETA DESKRIPZIOA

Ikastetxean dauden lanpostu ezberdinak eta bakoitzean dauden langile
kopuruak zehazten dira atal honetan. Jarduera horien deskripzio laburrak
eta berezitasunak ere sar daitezke, ordutegiak, txandak, eta abar.

ADIBIDEA: Ikastetxeko erabiltzaileak direnen gutxi gorabeherako kopurua
ondoko koadroan zehazten dena da:

PERTSONALA KOPURUA

IKASLEAK 1.500

IRAKASLEAK 120

EZ-DOZENTEA 25

Zenbaki hau aldakorra da, izan ere, momentu bakoitzean ematen diren
ikastaro kopuruen araberakoa da.

 Ikastetxearen ordutegia: 8:00 - 21:00.

 Hezkuntza erreglatua (Batxilergoa eta Heziketa Zikloak zein ez
erreglatua (formazio okupazionala eta etengabeko formazioa)
ematen da.

 Horrez gain beste zenbait aktibitate ere jorratzen dira, besteak
beste: zerbitzu-teknikoak enpresei, enpresa-proiektuak, I+G+B,
eta abar.

3. JARDUERA PRAKTIKOA. Aipatu diren puntuak oinarritzat hartuz,

eta hala nahiko bazenu, beste batzuekin osatuz, saiatu zaitez atal hau
zeure ikastetxeko errealitateari egokitzen.

20.4 JARDUERAREN ERAIKINAK, INSTALAZIOAK ETA GUNEAK
DAUDEN HIRI-, INDUSTRIA- EDO NATURA-INGURUNEEN
DESKRIPZIOA

Inguruneari buruz eraikina edota establezimendua kokatzean datza.
Deskripzio horretan, besteak beste, honakoak sartuko dira:

 Ingurunearen datuak: kontuan hartuz hiri-, industria- edota natura-
ingurunea bada.

 Inguruko eraikinen altuera eta erabilerak.

 Inguruan potentzialki arriskutsuak izan daitezkeen lokal edo
instalazioak badaude.

 Eta abar.

ADIBIDEA: Inguruan dauden eraikinak hauexek dira:

Eleiza-hilerria Patrokua eraikina Etxebizitzak Baserria

Nabarmentzekoa da ikastetxea
eta ibaiaren hurbiltasuna
kontuan izan beharreko
natura-ingurune aipagarri
bezala.

 28

20.5 SARBIDEEN DESKRIPZIOA. KANPO LAGUNTZARAKO
IRISGARRITASUN- BALDINTZAK

Atal honetan honakoak deskribatuko dira:

 Sarbideak: Ibilbidearen ezaugarriak (errepide nagusiak zein

bigarren mailako errepideak).

 Bideen zabalerak: Igaro behareko errepide, ka zein espaloien
zabalerak.

 Zirkulazio norabideak.

 Eta abar.

ADIBIDEA: LARRIALDIETAKO KANPOKO ZERBITZUAK ERAIKINERA
SARTZEKO, NAGUSIKI, honela egingo lukete:

 MARKINA-XEMEINGO parkeko SUHILTZAILEAK, BI-633

errepidetik etorri, eta ZALDUBIDE kaletik sartuko lirateke udalerrira;
kale horretatik aurrera egingo lukete, kiroldegira heldu arte.

 ERTZAINTZA: kiroldegitik 200 m eskasera dago; ZALDUBIDE
kaletik sartu, eta kale horretatik jarraituko lukete, kiroldegiraino.

 UDALTZAINGOA: ZALDUPE ZUBITIK edo ZALDUBIDE kaletik, eta
kale horretatik aurrera jarraituta, kiroldegiraino.

 ANBULATORIOKO OSASUN ZERBITZUAK: ZALDUPE zubitik.

 Eta abar.

Ibilgailuen sarbideko AZKEN ZATIA, berriz, KIROLDEGIKO fatxadaren, eta
UDAL FUTBOL ZELAIAREN artean dagoen tartetik egingo litzateke. Bertan
zenbait pibote daude, eta horietako bat kendu egin daiteke, behar izanez
gero. Kiroldegiko harreran dago jaitsi daitekeen pibotearen giltza.

Jarraian, aipatutako pibotea jaisteko sekuentzia, osorik:

Sartu giltza

zuloan
Giltza, zulo

barruan
Altxatu
metalezko tapa

Metalezko tapa,
altxatuta

Jaitsi pibotea Pibotea, jaitsita Luzatu mihia Pibotea, jaitsita

4. JARDUERA PRAKTIKOA. Zeure ikastetxearen inguruan ondoko

informazioa bilatzea eskatzen zaizu:

 Bilatu zeure ikastetxeko aireko argazkia (eraikin guztiak, lorategiak,
kirol instalakuntzak, aparkalekuak, inguruko eraikinak, eta abar.)
eta baita bertara hurbiltzeko sarbideak (zirkulazio norabideak, eta
abar.) ere.

 Deskribatu eta aztertu ikastetxearen kokapena eta ingurunea.:

DESKRIBATU KASU BAKOITZA SARTU ARGAZKIAK

IPARREKO fatxada:
EKIALDEKO fatxada:
EKIALDEKO fatxada:
MENDEBALEKO fatxada:

 29

ERAIKUNTZAKO KODE TEKNIKOAREN SI 5 ATALAREN (suhiltzaileen
esku-hartzea) SI OINARRIZKO DOKUMENTUAN ("SEGURTASUNA
SUTEA DENEAN") deskribatutakoari jarraituta, honako baldintza hauek
bete behar dira:

 ERAIKINERA HURBILKETA EGITEA:

 Gutxieneko zabalera librea: 3,50 m baino gehiago

 Gutxieneko altuera librea edo galiboa: 4,50 m baino
gehiago

 Bidearen sostengu-ahalmena: 20 kN/m baino gehiago

 Bihurguneak dauden tarteetan, ibiltzeko erreia koroa
zirkular bat trazatuta mugatu beharko da; koroa horren
gutxieneko erradioek 5,30 m, eta 12,59 m izan behar dute,
eta 7,20 m-ko zabalera librea izan behar dute,
zirkulaziorako.

 ERAIKINAREN INGURUNEAK:

 Zabalera: 5 m-tik gorakoa.

 Altuera librea: eraikinarena.

 Ibilgailuaren eta eraikinaren arteko gehienezko tartea
(fatxadaren planotik bidearen errepidearen ertzeraino) 10
eta 23 m bitartekoa (taula bat dago).

 Gehienezko tartea, eraikinaren edozein sarrera
nagusiraino: 30 m.

 Gehienezko malda: 10 %.

 Lurra punzonatzearen aurkako erresistentzia: 10 t, 20 cm
Ø-tan

5. JARDUERA PRAKTIKOA. Presta ezazu aipatu dugun

ERAIKUNTZAKO KODE TEKNIKOAREN SI 5 ATALAREN (suhiltzaileen
esku-hartzea) SI OINARRIZKO DOKUMENTUAN ("SEGURTASUNA
SUTEA DENEAN") deskribatutako baldintzekin taula bat, eta zeure
ikastetxeko errealitatea kontuan hartuz, esan jarraian, aldagai bakoitza
betetzen den edo ez.

AUTOBABESERAKO EUSKAL ARAUAK honakoa dio 2.kapituluari buruz:
kapitulu hau idatzizko agirien bidez egingo da, eta gutxienez agiri grafiko
hauek eramango ditu:

 KOKAPENAREN PLANOA, ETA HAREN BARRUAN,
SARBIDEAK, KOMUNIKAZIOAK ETA ABAR DAUDEN HIRI-,
INDUSTRIA- EDO NATURA-INGURUNERIK HURBILENA.

ABIBIDEA: Sarbideak.

 2 ERAIKINA

 3 ERAIKINA
 1 ERAIKINA

 4 ERAIKINA

 30

ADIBIDEA: Lea-Artibai Ikastetxeko kanpusa honakoak osatzen dute:

1 ERAIKINA 2 ERAIKINA

3 ERAIKINA 4 ERAIKINA

KIROL INSTALAZIOAK LORATEGIAK

APARKALEKUAK

 JARDUERA EGITEN DEN ERAIKIN, INSTALAZIO ETA GUNE
GUZTIEN PLANO DESKRIBATZAILEAK

ADIBIDEA: Lehen solairuko tailer, laborategi, bulego, ordenadore gela,
ikasgelak, eta abar.

OHARRA: Dependentzia-mota bakoitzari kolore jakin bat ezarri zaio.

 JARDUERA EGITEN DEN ERAIKIN, INSTALAZIO ETA GUNE
GUZTIEN PLANO DESKRIBATZAILEAK

 31

 JARDUERA EGITEN DEN ERAIKIN, INSTALAZIO ETA GUNE
GUZTIEN PLANO DESKRIBATZAILEAK

ADIBIDEA: Eraikineko beste solairu bateko koadro elektrikoen kokapenak.

OHARRA: Solairuz-solairuko zubi-garabiak, gas konprimatuen ontziak, aire
konprimatuen hartuneak, eta abar ikus daitezke baita ere.

21. 3. KAPITULUA: ARRISKUEN INBENTARIOA, ANALISIA
ETA EBALUAZIOA

Kapitulu honetan arriskua sortu edo larrialdi-egoerak eragin ditzaketen
elementu, instalazio, ekoizpen-prozesu eta abar deskribatuko dira. Horrez
gain, jarduerak berez dituen arriskuen eta kanpotik izan ditzakeen arriskuen
identifikazio-, azterketa eta ebaluazio-metodoak zehaztuko dira.

21.1 ARRISKUA SORTU EDO OKERTU DEZAKETEN ELEMENTU,
INSTALAZIO, EKOIPEN-PROZESU ETA ABARREN DESKRIPZIOA ETA
KOKAPENA.

Eraikinaren egitura-baldintzak, ezaugarri orokorrak eta inguruneari
dagozkionak deskribatu eta aztertu ondoren, zerbitzuzko instalazio
nagusien xehetasunak islatu eta aztertu behar dira. Aipatzekoa da,
instalazio horietako askok industria-segurtasuneko berariazko araudiak
dituztela.

AUTOBABES-PLANARI dagokionez,
besteak beste, ondokoen informazioa bildu
eta aztertuko da: instalazio elektrikoa
(behe-tentsioa eta goi-tentsioa), gas-
instalazioa, aire akondizionatua, berotze-
instalazioa, aparatu igotzaileak, produktu
kimikoen biltegiak, presiopeko aparatuak,
eta abar.

INDARREAN DAGOEN LEGEDIA BETETZEN DELA BERMATU BEHAR
DA.

 32

ADIBIDEA: Elektrizitate-instalazio nagusiaren ezaugarri aipagarrienak dira:

 Kontratatutako potentzia 90 Kw dela (hausnartzen ari dira 75 Kw-
era jaisteko aukera).

 Linea trifasikoa dela: 80 v + neutroa.

 220 v-ko hartuneak, fase eta neutro artean lortzen direla.

 Hargune-lineek, faseko 10 mm2-ko sekzioa dutela.

 Etengailu orokorrak, 250 A-ko intentsitate nominala jasaten duela.

 Gaur egun, gutxi gorabehera 40 KVA-koa den erreserba-
hornikuntza ere badagoela.

Instalazioa, jarraian datorren eskeman adierazitako moduan diseinatuta
dago:

MANTENTZE-LANETARAKO
KANPOKO ENPRESA

BAI
EZ

ENPRESA

ZEIN MAIZTASUNAREKIN HILERO
TXOSTENAK NON

DAUDE

21.2 JARDUERAK BEREZ DITUEN ARRISKUEN ETA KANPOTIK IZAN
DITZAKEEN ARRISKUEN IDENTIFIKAZIO, AZTERKETA ETA
EBALUAZIOA (babes zibileko planetan eta hurbileko jarduera arriskutsuen
lanetan aintzat hartutako arriskuak).

Kapitulu honetan honako arrisku potentzialak aztertzen dira:

 Enpresako jarduerak berez dituen arriskuak.

 Kokapena eta ingurunearekin lotutako arrisku potentzialak

Horiek guztiak aztertzeko, eskema honi jarraituko zaio:

ARRISKUEN INBENTARIOA

NATURALAK TEKNOLOGIKOAK ANTROPIKOAK

ARRISKUEN ANALISIA

ARRISKUEN EBALUAZIOA

7.JARDUERA honen bitartez aipatutako ARRISKU-

MOTAK jorratuko ditugu. Aurkezten diren esaldiak eta
arrisku-motak lotzea eskatzen zaizu. ANIMO!!

 33

A
Naturatik eratorritako arriskuak lirateke: uholde-
arriskua, lubiziak, elurteak, galernak, eta abar.

ARRISKU
NATURALAK

A.N.

ARRISKU
TEKNOLOGIKOAK

A.T.

ARRISKU
ANTROPIKOAK

A.A

B
Funtsean aktibitatea edo instalazioetatik
eratorritako arriskuak izango lirateke: sutea,
leherketa, eta abar.

C

Zenbait gizabanako edo talderen jokaera
antisozialetik, zein portaera edo erreakzio
kolektiboetatik eratorritako arriskuak dira:
lapurreta, eta abar.

8. JARDUERA honen bitartez gehiago sakontzen

ahaleginduko gara. Aztertu aurkezten diren arrisku
potentzialak eta jatorria zehaztu behar duzu, barrukoa
(aktibitatea) zein kanpokoa kokapena edo ingurunea)
alegia:

ARRISKU POTENTZIALAK
BARRUKO
JATORRIA

KANPOKO
JATORRIA

1 SUTEA

2 TERREMOTO

3 LEHERKETA

4 UHOLDEAK

5 LAN-ISTRIPUA

6 BOMBA-MEHATXUA

21.3 JARDUERA EGITEN DEN ERAIKIN, INSTALAZIO ETA
GUNEETARA SARBIDEA DUTEN ETA JARDUERAREKIN LOTUTA EDO
LOTU GABE DAUDEN PERTSONEN IDENTIFIKAZIOA, KUANTIFIKAZIOA
ETA TIPOLOGIA.

Honako kasu hauek bereiztea komeni da:

 Bertako langileak.

 Lan egin ohi duten "kanpoko" langileak (azpikontratatuak).

 Bisitariak.

SOLAIRUA DEPENDENTZIA
AZALERA

m2
OKUPAZIOA
(m2/pertsona)

Arautegiaren kunplimentazio maila konprobatzeko baldintza okerrenetan
enpresan egon daitekeen pertsona kopurua edo gehienezko okupazio maila
hartuko da erreferentzia gisa.

Erabiltzaileak kuantifikatzeaz gain, horien tipologia ere kontuan izan behar
da.

Bildutako datu guztiak aztertu ondoren eraikinean dauden ebakuazio-
ibilbideak eta ebakuazio-irteerak baloratuko dira. Horretarako, abiapuntutzat
hartuko da ERAIKUNTZAKO KODE TEKNIKOAREN, SI3 ATALEAN
dagoen OKUPAZIO DENTSITATEEI buruzko 2.1 TAULA.

 34

Jarraian, HEZKUNTZA-SEKTOREARI dagozkionak aurkezten dira:

GUNEA
OKUPAZIOA
(m2/pertsona)

Eraikina edo solairua bere osotasunean. 10
Ikasgelak ez diren beste lokalak, besteak beste, laborategiak,
tailerrak, marrazki-gelak, eta abar.

5

Ikasgelak (haur hezkuntza izan ezik). 1,5
Haur hezkuntzako ikasgelak eta liburutegietako irakurtzeko gelak 2

Unitate didaktikoaren hurrengo ataletan jorratzen goango gara ondokoak
kalkulatzeko ezarrita dauden irizpideak:

 Irteera kopuruak eta ebakuazio-ibilbideen luzerak.

 Ebakuazio-elementuen neurriak (ateak, pasabideak, eskailerak,
arrapalak, eta abar.).

Puntu honetara iritsita, arazorik gabe egingo duzu seguruenik ondorengo

6.JARDUERA PRAKTIKOA. Lokaliza ezazu aurretiaz aipatu dugun

ERAIKUNTZAKO KODE TEKNIKOAREN, SI3 ATALEAN dagoen 2.1
TAULA, eta esan zeintzuk diren “JENDEA HARTZEN DUTEN ERAIKIN
PUBLIKOEI" dagozkien OKUPAZIO DENTSITATEAK.

AUTOBABESERAKO EUSKAL ARAUAN aipatzen denez, 3.kapitulu hau
idatzizko agirien bidez egingo da, eta gutxienez agiri grafiko hauek
eramango ditu:

 Elementu edo instalazio arriskutsu guztien kokapen-planoak,
solairuz-solairu, bertakoak zein ingurukoak.

ADIBIDEA: Biltegiratuta dauden produktu kimiko arriskutsuak dauden
guneak.

 35

22. 4.KAPITULUA: AUTOBABES-NEURRIEN ETA
BALIABIDEEN INBENTARIOA ETA DESKRIPZIOA

Atal honetan deskribatzen dira enpresak aurreikusten dituen NEURRIAK,
eta dituen GIZA BALIABIDEAK eta BALIABIDE MATERIALAK, honako
hauek egiteko:

 ANTZEMANDAKO ARRISKUAK KONTROLATZEKO

 LARRIALDI EGOEREI AURRE EGITEKO

 LARRIALDIETARAKO KANPO-ZERBITZUEN ESKU-HARTZEA
AHALBIDETZEKO

BALIABIDEEN INBENTARIOA

LARRIALDI-EGOEREN
PREBENTZIOA

LARRIALDI-EGOEREN

ERANTZUNA

PREBENTZIO-

NEURRI
ESTRUKTURALAK

 PREBENTZIO-
NEURRI

FUNTZIONALAK

BALIABIDE

MATERIALAK

GIZA

BALIABIDEAK

Prebentzioaren helburu nagusia gertaera ez desiragarrien agerpena
saihestea da, edota posible ez balitz, ondorioak txikiagotzea, hura
txikiagotuz, bere bilakaera posiblea ekidin eta neutralizazioa lortuz.

 PREBENTZIO-NEURRI ESTRUKTURALAK: beharrezkoak diren
egiturazko elementuen ezarpena edota daudenen moldaketa edo
osaketan datza, gertaera ez desiragarrien agerpena ekidin edo
ondorioak arrazoizko minimoetara txikiagotuz.

 PREBENTZIO-NEURRI FUNTZIONALAK: Arriskutsuak diren edo
izan daitezkeen jardueretan, segurtasun eta kontrolari dagokionez,
jarraitu beharreko urratsak pertsona jakin batzuei izendatzean
datza, besteak beste, mantenu-programak, ikuskatzeak, eta abar.).

22.1 DETEKTATUTAKO ARRISKUAK KONTROLATZEKO,
LARRIALDIEI AURRE EGITEKO ETA KANPOKO LARRIALDI-
ZERBITZUEN ESKU-HARTZEA ERRAZTEKO NEURRIEN ETA
BALIABIDEEN (PERTSONAK ZEIN TRESNAK) INBENTARIOA ETA
DESKRIPZIOA.

Atal honetan autobabes-neurri eta –baliabideak (baliabide materialak eta
giza baliabideak) islatu eta aztertu behar dira, egokiak eta nahikoak diren
erabakitzeko.

A
AUTOBABESERAKO

NEURRIAK ETA BALIABIDEAK
BALIABIDE

MATERIALAK

Atal honen xedea da eraikinean dauden babeserako baliabide guztiak
IDENTIFIKATZEA eta KOKATZEA. Establezimenduek eduki beharreko
instalazioak hementxe datoz jasota:

 ERAIKUNTZAKO KODE TEKNIKOA: SEGURTASUNA SUTEA
DENEAN, OINARRIZKO DOKUMENTUA, SI 4 ATALA: SUTEA
ANTZEMATEA, KONTROLATZEA ETA AMATATZEA.

 2267/2004 ERREGE DEKRETUA, abenduaren 3koa, INDUSTRIA
ESTABLEZIMENDUETAKO SUTEEN AURKAKO SEGURTASUN
ARAUDIA onesten duena.

 Horiek ordeztu edo osatzen dituzten arauak.

 36

Jarraian zera deskribatzen da:

 Eraikinean ZER EKIPAMENDU DAGOEN, instalazioak suteen
aurka babesteko, eta elementu bakoitzaren ezaugarriak, kokapena,
egokitzapena, dotazio-maila, mantentze-egoera, eta abar.

 ELEMENTU BERRIAK JARTZEKO PROPOSAMENA, baldin eta
eraikinak horiek behar baditu, aurrean aipatutako araudiak hala
ezartzen duelako.

Suteen aurkako BABES-INSTALAZIO ohikoenak hauexek dira:

 Su-itzalgailuak.

 Ur-hartune hornituak.

 Suteak detektatzeko sistemak.

 Sute alarma sistemak.

 Eskuzko pultsadoreak.

 Kanpoko hidranteak.

 Zutabe lehorrak.

 Ur-ihinztagailu automatikoak.

 Larrialdietako argiztapena.

 Eta abar.

Aurretiaz aipatu den arautegian zehazten da
babes-ekipo bakoitza noiz eduki beharko
den ezinbesteak eta horiek bete beharreko
baldintzak, bai kokapenari dagokionez eta
baita mantentze-lanei dagokionez.

Solairu bakoitzeko babes-neurriekin antzeko taula bat presta daiteke:

INSTALAZIOA KOPURUA OHARRAK

SU-ITZALGAILUAK

ALARMAREN
TRASMISIOA

(megafonia-instalazioa)

ESKUZKO
PULTSADOREAK

UR-HARTUNE
HORNITUAK

SU DETEKTOREAK

LARRIALDIETAKO
ARGITAPENA

 37

ADIBIDEA: SU-ITZALGAILU ERAMANGARRIAK. Lehen aipatutako
ERAIKUNTZAKO KODE TEKNIKOAK ezartzen du eraikinak su-itzalgailu
eramangarri bat izan behar duela ibilbideko 15 m-ko, solairu guztietan,
gehienez, eta, batez ere, ebakuazioaren abiapuntutik.

Zentzu horretan, XXXXX Ikastetxeak, guztira, _60 su-itzalgailu eramangarri
dauzka. Su-itzalgailu horiek guztiak egokiro irudikatuta daude
AUTOBABESERAKO BALIABIDEEN KOKAPEN-PLANOETAN, hau da,
dokumentu honetako 4.3 atalean.

9.JARDUERA honen bitartez aipatutako babes-neurrien

inguruan sakontzen ahaleginduko gara. Horretarako, su-
itzalgailuekin egin duguna suteen aurkako beste ekipo
batzuekin egingo dugu baita ere. Osatu ondoko esaldiak:

IRAKASKUNTZAREN ERABLERAKO ERAIKINEN kasurako ezarrita
dauden SUTEEN AURKAKO EKIPOEN dotazioak:

 Ur-hartune hornituak eraikitako azalera ___ (1) ___ baino
handiagoa bada.

 Zutabe lehorraren instalazioa ebakuazio-altuera ___ (2) ___ baino
handiagoa bada.

 Alarma-sistema eraikitako azalera ___ (3) ___ baino handiagoa
bada.

1 2 3

2.000 m2 A 24 metro A 1.000 m2 A

5.000 m2 B 50 metro B 3.000 m2 B

20.000 m2 C 500 metro C 20.000 m2 C

Jarraian erabiltzaileen ebakuazioarekin lotutakoak aztertu behar dira.
Horretarako, ERAIKUNTZAKO KODE TEKNIKOAREN, SI3 SEKZIOKO
“SEGURTASUNA SUTEA DENEAN" 3. eta 4. ataletako ezaugarriak
jarraituko dira.

 3.ATALA: Irteeren kopurua eta ebakuazio-ibilbideen luzerak.
Ondoko kasuak bereiten dira:

o Solairuko irteera bakarra duten esparruak.

o Solairuko irteera bat baino gehiago duten esparruak.

 4.ATALA: Ebakuazio-baliabideen neurriak. Besteak beste,
ondokoen ebakuazio-ahalmenak zehazten dira:

o Ateak.
o Pasabideak eta arrapalak.
o Jesarleku-hilaren arteko tarteak.
o Babestutako eta babestu gabeko eskailerak.
o Eta abar.

ADIBIDEA: PASABIDEA

-Lehen solairuan dago.
-Zabalera erabilgarria 1,42 metrokoa da.
-Harmailetako alde bietan dauden eskailerekin komunikatuta dago.
-Lehenengo solairuko korridore nagusia da.
-Beheko solairurako eskailerekin komunikatzen du bere alde
batean.

XEHETASUNAK

ZABALERA ERABLGARRIA
 (metroak)

1,42
EBAKUAZIO-AHALMENA

 (Pertsona-kopurua)
284

 38

ADIBIDEA: ATEA

-Beheko solairuko aldagelen pasabidea eta atari nagusikoa
komunikatzen duen atea da.
-Orri bikoitzeko atea da.
-Zabalera erabilgarria 1, 78 metrokoa da.

XEHETASUNAK

ZABALERA ERABLGARRIA
 (metroak)

1,56
EBAKUAZIO-AHALMENA

 (Pertsona-kopurua)
312

ADIBIDEA: ESKAILERAK

-Harmaila azpiko pasabidean kokatzen da.
-Beheko solairua eta lehena komunikatzen ditu.
-Zabalera erabilgarria de 1,49 metrokoa da.

XEHETASUNAK

ZABALERA ERABLGARRIA
 (metroak)

1,49
EBAKUAZIO-AHALMENA

 (Pertsona-kopurua)
238

BESTEAK
BARANDAK

ESKUBANDAK

EZ LABAINTZEKO ZINTA

MAILA

KONTRAMAILA

B
AUTOBABESERAKO

NEURRIAK ETA BALIABIDEAK
GIZA

BALIABIDEAK

Atal honetan AUTOBABES-PLANEAN arduraren bat
duten pertsonen islatuko dira.

FUNTZIOEN ASIGNAZIOA

IZENA KARGUA LANPOSTUA TELEFONOA

22.2 ESKURA DAUDEN NEURRIAK ETA BALIABIDEAK (PERTSONAK
NAHIZ TRESNAK), SEGURTASUNARI BURUZKO XEDAPENEI JARRAIKI.

Segurtasun-baldintzak erregulatzeko berariazko araudiei lotutako instalazio
edo jarduera egongo balitz, behar bezala jaso behar dira AUTOBABES-
PLANEAN.

 39

AUTOBABESERAKO EUSKAL ARAUAN aipatzen denez, 4.kapitulu hau
idatzizko agirien bidez egingo da, eta gutxienez agiri grafiko hauek
eramango ditu:

 Autobabeserako baliabideek duten kokapenaren planoak, UNE
arautegiaren arabera.

 Ebakuazio-ibilbideen eta barruko babestokien planoak,
ebakuatu edo leku itxian geratu beharreko pertsonen kopurua
adierazita, arautegiari jarraiki.

 Arrisku-guneen edo –sektoreen banaketa-planoak.

ADIBIDEA: LEA ARTIBAI IKASTETXEKO DEPENDENTZIA
BAKOITZEAN DAUDEN PLANOAK. Besteak beste, honakoak islatzen
dira plano horietan: suteen aurkako ekipoak, larrialdietako
argiztapena, ebakuazio-ibilbidea eta ezarritako batzeko puntuak.

23. 5. KAPITULUA: INSTALAZIOAK MANTENTZEKO
PROGRAMA

Kapitulu honen helburu nagusia eraikinean dauden instalazio guztien
mantenu-programa egokia bermatzea da.

23.1 DESCRIPCION DEL MANTENIMIENTO PREVENTIVO DE LAS
INSTALACIONES DE RIESGO, QUE GARANTIZA EL CONTROL DE LAS
MISMAS.

Horietako batzuk INDARREKO ARAUDIAREN
ARABERAKO SEGURTASUN-IKUSKAPENAK
EGITEAREN menpe daude. Izan ere, arrisku-
instalazioak direnez, kontrolerako araudi espezifikoak
dituzte. Guzti hori 5.3 atalean azalduko da,
"INDARREKO ARAUDIAREN ARABERAKO
SEGURTASUN-IKUSKAPENAK EGITEARI" dagokiona.

Hala ere, normalean aipatutako INDARREKO ARAUDIAREN
ARABERAKO SEGURTASUN-IKUSKAPENAK egiterik ez duten baina
arriskutsuak izan daitezkeen beste zenbait instalazio edo gune egoten dira,
eta ezinbestekoa da baita ere horiek egoera onean daudela bermatzea,
besteak beste, eskaileren egoera, megafonia-instalazioa, ateen egoera,
ebakuazio-ibilbideen egoera, sarbideak, dutxa eta komunen egoera,
hondakinak, biltegiak, eta abar.

Beraz, INDARREKO ARAUDIAREN ARABERAKO SEGURTASUN-
IKUSKAPENAK gain, aipatutako beste horiek kontrolpean izateko
MANTENU-PROGRAMA egoki bat abian jartzea komeni da. Kasuan kasu,
enpresako mantenu-saileko kideek gauzatu dezakete edota bestela,
kanpoko enpresa espezializatuek.

 40

23.2 ARRISKUZKO INSTALAZIOETAKO PREBENTZIOZKO
MANTENTZE-LANEN DESKRIPZIOA, HAIEN KONTROLA BERMATZEN
DUENA.

SUTEEN AURKAKO BABES-INSTALAZIOEN ARAUDIAREN (1942/1993
ED) arabera, instalazio horiek eta babes-neurriek PREBENTZIO-
TRATAMENDU MINIMO bat izan behar dute, egoera onean daudela eta
ondo erabiltzen direla bermatzeko.

Araudi horretan ekipo bakoitzari dagokion PREBENTZIOZKO
MANTENTZE-LANEN deskripzioa ezartzen da.

Jarraian, SU-ITZALGAULU ERAMANGARRIEN PREBENTZIOZKO
MANTENTZE-LANEN deskripzioa ikus daiteke.

KONPROBATZEA

MAIZTASUNA

3
hilabete

6
hilabete

1
urte

5
urte

titularrak
egina

kanpoko enpresa
batek egina

Irisgarritasun baldintzak X
Seinaleztapena X
Itxuraz ondo mantenduta egotea X
Seguru, zigilu, testu eta abarren begizko
ikuskapena.

X

Pisua eta presioa konprobatzea, hala
badagokio

X X

Alde mekanikoen (pita, balbula, mahuka
eta abar) egoeraren begizko ikuskapena.

X X

Presioa konprobatzea (retimbrado) X

10.JARDUERA: Jarraian, ondorengo kasuentzako, su-

itzalgailuentzako erabili dugun moduko taula bana
prestatzea eskatzen zaizu:

 UR-HARTUNE HORNITUAK.

 SUA ITZALTZEKO INSTALAZIO AUTOMATIKOAK.

 ESKUZKO ALARMA-SISTEMAK.

Oharra: eskatutako ekipoei dagokien MANTENTZE PREBENTIBOAREN
PROGRAMA SUTEEN AURKAKO INSTALAZIOEN ARAUDIAN ezarrita
dago (1942/1993 E.D.).

23.3 SEGURTASUNEZKO IKUSKATZEAK EGITEA, ARAUTEGIARI
JARRAIKI

Adibide gisa, jarraian, ARAUTUTAKO
IKUSKAPENEN mende dauden enpresa
hipotetiko bateko instalazio batzuk
aurkezten dira.

Ikuskapen horiek BAIMENDUTAKO
KONTROL-ORGANISMOAK burutu behar
ditu, bakoitzari dagokion maiztasun eta
irismenarekin.

 41

ADIBIDEAK:
ARAUZKO BERRIKUSPENEN ARABERAKO INSTALAZIOAK

INSTALAZIOA
Instrukzio
teknikoa

Maiztasuna
Azken

berrikuspenaren
data

Hurrengo
berrikuspenaren

data

Kloroa
gordetzea

MIE – APQ 1 5 urtero

Igogailua
ITC-MIE-
AEM 1

2 urtero

Ur beroaren
galdarak

MIE – AP 1 5 urtero

BT instalazio
elektrikoa

REBT 5 urtero

Puntu honetara iritsita apurtxo bat gehiago sakontzen

ahaleginduko gara 11. JARDUERA honen bitartez.

Aipatzen den kasu bakoitza aztertu eta esan ea zeure
ustez, ARAUZKO BERRIKUSPENEN ARABERAKO
INSTALAZIOAK badira, eta ondorioz, BAIMENDUTAKO
KONTROL-ORGANISMOREN batengana jo behar bada:

Zkia INSTALAZIOA BAI EZ

1 Dutxak eta komunak

2 Galdarak

3 BT instalazio elektrikoa

4 Gas-instalazioa

5 Igogailua

Ikusteko ea zenbateraino betetzen den zeure ikastetxean legezko

eskakizun hau 7. JARDUERA PRAKTIKO hau planteatzen dizugu.

Osa ezazu taula bat ikastetxean dituzuen ARAUZKO BERRIKUSPENEN
ARABERAKO INSTALAZIO posibleekin. Gero, irakaslea arduratuko da
mantenu-departamendukoekin kontrastatzen, edo hobeto oraindik, gelara
etortzeko esaten, gai honen inguruan izan daitezkeen galderak argitzeko.

AUTOBABESERAKO EUSKAL ARAUAN aipatzen denez, 5.kapitulu hau
idatzizko agirien bidez egingo da, eta INSTALAZIOEN ARAUTEGIEI
jarraiki, orri zenbakituen liburuxka batean agertuko dira egindako:

 MANTENTZE-LANAK.

 SEGURTASUN-IKUSKAPENAK.

MANTENTZE-LANEN zein ARAUTUTAKO BERRIKUSPEN horietatik
sortzen den informazioa eta horien ondoriozko, kontrol-erregistroak,
adostasun edo/eta ekintza zuzentzaileak barne, behar bezala dokumentatu
eta gordeko dira.

Ohikoena, informazio guzti hori, MANTENU-DEPARTAMENDUETAN izan
edo egoten da, izan ere, lan horiek egin eta kontrolatzearen arduradunak
izaten baitira kasu gehienetan.

AUTOBABESERAKO EUSKAL-ARAUAK “ERREGISTRO-LIBURUA” izatea
beharrezkoa dela, nor izango den arduraduna, hura gordetzeko eta
eguneratuta mantentzeko zehaztu behar delarik.

 42

24. 6. KAPITULUA: LARRIALDIETARAKO JARDUERA-
PLANA

LARRIALDI EGOERETAKO PLANAREN HELBURUA LARRIALDIAK
hasierako fasean KONTROLATZEKO EKINTZAK DEFINITZEA DA.
Horren barruan ALARMA, EBAKUAZIOA eta LAGUNTZA bermatu behar
dira.

LARRIALDI EGOERETAKO JARDUERA-PLANEAN jasotzen diren
egoerak aurreko ataletatik sortu dira, dauden arriskuak, non dauden eta
horiei aurre egiteko baliabide teknikoak eta giza baliabideak EZAGUTU
ondoren. INDARREAN EGOTEKO, LARRIALDI EGOERETAKO
JARDUERA-PLANAK hiru galdera hauei erantzun behar die argi eta
zehatz:

 ZER EGINGO DA?

 NORK EGINGO DU?

 NOIZ?

 NOLA?

 NON EGINGO DA?

GIZA ANTOLAKUNTZA ETA HORI ERRAZTEKO BALIABIDEAK
KOORDINATUZ.

Aurretik esan dugun moduan, LARRIALDI egoera hauxe da: gertaera bat,
zeinen ondorioak oso arin ematen diren eta neurriz kanpoko proportzioak
eta oso larriak har ditzakeen, hasieratik kontrolatzen ez badira. LARRIALDI
egoera batean ez dago astirik erabakitzeko nork eta nola jardungo
duen. Hori lortzeko, LARRIALDI edo AUTOBABESERAKO PLANA
ezarriko da, eta hori praktikan jartzeko ENTRENAMENDU egokia.

LARRIALDI EGOERA batean ez dago denbora nahikorik zer egin eta nork
egin erabakitzeko. Ezinbestekoa da, beraz, larrialdi plangintza bat izatea eta
berau praktikara eramateko behar beste entrenamendu-saio egitea.

24.1 LARRIALDIEN IDENTIFIKAZIOA ETA SAILKAPENA.

LARRIALDIAK IDENTIFIKATU ETA SAILKATZEA hauen arabera egiten
da:

 ARRISKU MOTA

 LARRITASUNA

 HORIEK KONTROLATZEKO ZAILTASUNAK

 OKUPAZIOA

 GIZA BALIABIDE ETA BALIABIDE MATERIALEN
ESKURAGARRITASUNA

OHARRA: Arriskuen sailkapena 10.3 atalean aztertu dugu jadanik.

Zentzu honetan, eta aurretik aipatutako
arriskuak kontuan hartuz, normalean kontuan
hartzen diren LARRIALDI EGOERA
ARRUNTENAK hauek direla:

 LESIO LARRIAK KIROL

 OSASUN KRISI LARRIAK

 INGURUMEN ARLOKO LARRIALDI EGOERA

 UHOLDEA

 SUTEA

 BONBA-MEHATXUA

 ETA ABAR.

 43

24.2 LARRIALDIETAN JARDUTEKO PROZEDURAK.

LARRIALDI EGOERA BAT kontrolatzea eta bertan dauden pertsonen
SEGURTASUNA BERMATZEA AUTOBABESERAKO PLANA AKTIBATU
eta AURREIKUSITAKO BALIABIDEAK MOBILIZATZEKO
AZKARTASUNAREN ARABERAKOA da, neurri handi batean.

Atal honetan definitzen dira AUTOBABESERAKO PLANEAN inplikatutako
langile guztien JARDUERAK, PLANEAN aurreikusitako edozein
LARRIALDI EGOERAREN aurrean burutu beharrekoak:

A DETEKTATZEA ETA ALERTA

B ALARMA MEKANISMOAK

C
LARRIALDI BATEN AURREKO ERANTZUN-
MEKANISMOAK

D EBAKUAZIOA EDO/ETA KONFINAMENDUA

E LEHEN SOROSPENAK EMATEA

F KANPOKO LAGUNTZAK JASOTZEKO MODUAK

A DETEKTATZEA ETA ALERTA

AUTOBABESERAKO PLANA AKTIBATZEN duten eta larritasunaren
arabera BALIABIDEAK MARTXAN JARTZEN DITUZTEN jarduerak dira.

Gertakari edo istripu bat egon denean, beharrezko neurriak hartu behar
direla adierazten digun egoera da. EGOERA HORRETAN, PLANAREN
INGURUKO ARDURA DAUKATEN LANGILEAK AKTIBATU EGIN
BEHAR DIRA.

LARRIALDIA DETEKTATZEKO sistemak honakoak izan daitezke:

 Administrazioak fenomeno naturalak
IRAGARTZEKO dituen SISTEMAK.

 Ihes, sute eta abarretarako DETEKZIO
AUTOMATIKOA.

 Gainerako kasuetan, PERTSONEN
DETEKZIOA.

8. JARDUERA PRAKTIKOA. Ikastetxean dituzuen DETEKTATZE eta

ALERTA-SISTEMAK zerrendatzea eskatzen zaizu.

B ALARMA MEKANISMOAK

ALARMAREN definizioa: eraikinean dauden pertsonei larrialdi egoera
batean jarraitu beharreko jarraibideen inguruko informazioa ematen dien
abisua.

 44

ALARMA horren berri eman behar dute BALIABIDE TEKNIKOEK edo
ALARMA ETA EBAKUAZIO EKIPOKO LANGILEEK. Eman beharreko
abisuak bi motakoak izan daitezke:

 LANGILE edo/eta ERABILTZAILEEI ABISUA
EMATEA.

 KANPO LAGUNTZEI ABISUA EMATEA.

9. JARDUERA PRAKTIKOA. Ikastetxean dituzuen ALARMA-

SISTEMAK zerrendatzea eskatzen zaizu.

C LARRIALDI BATEN AURREKO ERANTZUN-MEKANISMOAK

LARRIALDI BATEN AURREKO ERANTZUN-MEKANISMOAK hurrengo
eginkizunetan oinarritzen dira:

 Dauden erantzun-baliabideen eragite automatikoa.

 ALARMA- eta EBAKUAZIO-TALDEKOEK emandako jarraibideak
jarraitu.

 Larrialdi-ekipoetako kideak mobilizatu.

10. JARDUERA PRAKTIKOA. Ikastetxean dituzuen LARRIALDI

BATEN AURREKO ERANTZUN-MEKANISMOAK zerrendatzea eskatzen
zaizu.

D EBAKUAZIOA EDO/ETA KONFINAMENDUA

ERAIKINA guztiz edo zati batean
EBAKUATZEKO lana bertako ALARMA ETA
EBAKUAZIO-TALDEKOEK koordinatuko dute
eta horretarako prestatuta dauden bideak
erabiliko dira. Bide horiek behar bezala
seinaleztatuta egon behar dira.

OHARRA: gai hau era monografikoan aztertuko dugu UNITATE
DIDAKTIKO honen 29. atalean.

E LEHEN SOROSPENAK EMATEA

Oinarrizko LEHEN SOROSPENAK ematea
LEHENENGO ESKU-HARTZEKO TALDEKO kideen
esku egoten da normalean. Horiek arlo horretako
oinarrizko prestakuntza izango dute. Geroago jorratuko
dugu sakonago atal hau.

F KANPOKO LAGUNTZAK JASOTZEKO MODUAK

Kanpoko laguntzei HARRERA egingo dien pertsona
LARRIALDIETAKO ARDURADUNA izaten da
normalean eta bera ez badago edo ordezkari bat utzi
behar badu, momentu horretan eraikineko arduraduna
dena.

 45

Honako informazioa emango da, gutxienez:

 Eraikineko zein lekutan izan den istripua.

 Horren ezaugarriak.

 Istripuaren lekutik hurbil dauden lekuen arriskuak.

 Ebakuazioan gertatutako gorabeherak, beharrezkoa balitz.

 Zaurituta edo harrapatuta dagoen jendea dagoen edo ez.

 Eta abar.

BEHAR DITUZTEN DATUAK EMANGO ZAIZKIE.

OHARRA: PLAN HONEN EZARPEN-FASEAN, istripua gertatzekotan
lekura bertaratuko direla aurreikusten den KANPO-LAGUNTZAKO
ARDURADUNEKIN bilerak egitea komeni da.

24.3 LARRIALDIETAKO JARDUERAK EGINGO DITUZTEN
PERTSONEN ETA TALDEEN IDENTIFIKAZIOA ETA ZEREGINAK

AUTOBABESERAKO PLANEAN erantzukizunen bat duten ekipoetako
kideak lehen azaldu dira, “GIZA BALIABIDE ETA BALIABIDE ETA
NEURRI MATERIALEN INBENTARIOA ETA DESKRIBAPENA” izeneko
4.1. atalean. Helburu hauetarako baliabideez ari gara:

 Antzemandako arriskuak kontrolatzeko.

 Egon daitezkeen larrialdi egoerei aurre egiteko.

 Kanpoko larrialdi-zerbitzuen esku-hartzea errazteko.

FUNTZIOEI dagokienez, LARRIALDI
TXIKIA edo EZ ZORIGAIZTOKOA den
kasuetan, LEHENENGO ARRETAKO
EDOZEIN LANGILEK emango du. Izan
ere, Laneko Arriskuen Prebentzioari
buruzko Legearen 20. artikuluaren
arabera, EGOERA HORIEI AURRE
EGITEKO PRESTAKUNTZA EDUKI
BEHAR DU.

Laneko Arriskuen Prebentzioari buruzko Legearen 20.
Artikulua: Enpresariak, enpresaren tamaina eta jarduera eta
enpresakoak ez diren pertsona kopurua kontuan izanda, egon
daitezkeen larrialdi egoerak aztertu behar ditu eta beharrezko
neurriak hartu lehen sorospen, suteen aurkako borroka eta
langileen ebakuaziorako. Horretarako, NEURRI HORIEK
PRAKTIKAN JARTZEKO ARDURADUNA IZENDATU behar da
eta aldian-aldian ondo funtzionatzen dutela konprobatu, hala
badagokio.

Langile horiek PRESTAKUNTZA NAHIKOA izan beharko dute,
kopuru aldetik nahikoak izan eta material egokia izan, lehen
aipatutako zirkunstantzien arabera.

Hartutako neurriak aplikatzeko, enpresariak beharrezko harremanak
antolatu beharko ditu enpresatik kanpoko zerbitzuekin, batez ere
hauei dagokienez: lehen sorospenak, larrialdiko arreta medikoa,
salbamendua eta suteen aurkako borroka, neurri horien
eraginkortasuna eta arintasuna bermatuta geratzeko.

 46

Atal honetan AZALTZEN DIRA talde bakoitzaren FUNTZIO
ESPEZIFIKOAK eta OSAGAIAK, eraikinaren AUTOBABESERAKO
PLANAREN idazketan kontuan hartutakoak.

Kasu bakoitzeko eraikinaren tamaina, tipologia edota ezaugarrien arabera
arduradun gehiago edo gutxiago egon baitaitezke ere, hona hemen
ohikoenak:

 AUTOBABESERAKO PLANAREN ZUZENDARIA

 JARDUERA-PLANAREN ZUZENDARIA

 LEHENENGO ESKU-HARTZEKO TALDEA

 BIGARREN ESKU-HARTZEKO TALDEA

 SOLAIRU, GUNE EDO SEKTOREKO ARDURADUNA

 ALARMA ETA EBAKUAZIO EKIPOA

 MEGAFONIA ETA ALARMA TRANSMISIOAREN EKIPOA

Jarraian horietako bat garatuko da eta gainontzeko batzuk zuen esku utziko
dugu, jarduera gisa planteatuko baitira. Horrela, bakoitzaren ikastetxeko
errealitatea ezagutzeko aukera izango duzue.

Eskuartean erabiliko dugun informazioa bateratzeko asmoz, jarraian
aurkezten den moduko taulak erabiliko dira aurrerantzean.

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

A JARDUERA-PLANAREN ZUZENDARIA

IDENTIFIKAZIOA

KOKAPENA TELEFONOA

FUNTZIOAK

-Instalazioen SEGURTASUNAREN arduradun zuzena da.
-Bere agindupeko SEGURTASUN-TALDEKO kideak proposatu eta hautatuko ditu.
-SEGURTASUN-TALDEKO langileen entrenamendua antolatuko du.
-MANTENTZE-LANEN ARDURADUNAK uneoro emango dio informazioa dauden
segurtasun eta babes elementuen egoera eta funtzionamenduaren inguruan.
-AUTOBABESERAKO PLANA ezagutuko du eta dagozkion aspektuetan eguneratuta
edukitzeaz arduratuko da.
-AUTOBABESERAKO PLANAREN ZUZENDARIARI planaren inguruan antzematen
dituen irregulartasun eta beharrizan guztien berri emango dio. Horretarako, horiek
jasotzeko erregistro edo fitxategi bat izango du eta instalazioen segurtasun-sistemetan
antzematen diren gorabehera guztiak jasoko dira.
-Instalazioetako giltza guztiak eta energia-hornidura mozteko etengailu orokorren
funtzionamendua ezagutuko du.
-Simulakroak prestatzen eta burutzen parte hartuko du.
-Istripu kasuetan, bere agindupeko ekipoaren jarduerak bideratuko ditu. Ebakuazio
kasutan, kanpoko ateak irekita eta oztoporik gabe izateko agindua emango du.
-Larrialdi mota izendatuko du.
-Alarma nagusia emateaz eta hori amaitutzat emateaz arduratuko da. Erabaki hori
KANPOKO LARRIALDI ZERBITZUETAKO BURUAREKIN batera hartuko du, horiek esku-
hartzen duten kasuetan.
-Ahal duen laguntza guztia emango die KANPOKO ESKU-HARTZE ZERBITZUEI.

11. JARDUERA PRAKTIKOA. Zein da zuen ikastetxeko JARDUERA-

PLANAREN ZUZENDARIAREN izena?.

 47

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

B LEHENENGO ESKU-HARTZEKO TALDEA

IDENTIFIKAZIOA

KOKAPENA TELEFONOA

FUNTZIOAK

-Behar duten pertsonei lehen sorospenak ematea.
-Eskuragarri dauden lehenengo esku-hartzeko baliabide materialen berri izatea eta nola
erabiltzen diren jakitea.
-Haien artean koordinatzea istripuen ondorioak ezereztu edo ahal beste arintzeko.
-Prebentzio lana burutzea, suteen prebentzioaren inguruko funtsezko arauen
ezagutzarekin lotuta.
-Sute txikiak itzaltzeko su-itzalgailu eramangarriak erabiltzea.
-Bigarren esku-hartzeko ekipoetako kideei laguntzea, beharrezkoa denean.

12. JARDUERA PRAKTIKOA. Zeintzuk dira zuen ikastetxeko

LEHENENGO ESKU-HARTZEKO TALDEKO partaideak?

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

C ALARMA ETA EBAKUAZIO EKIPOA

IDENTIFIKAZIOA

KOKAPENA TELEFONOA

FUNTZIOAK

-Ebakuazio bideen berri ematea eta jendea horietara bideratzea.
-Ateetan jartzea ebakuazioaren abiadura kontrolatu eta jende-pilaketarik ez egoteko.
-Eskaileretarako sarbideetan pertsonen joan-etorria kontrolatzea.
-Sute egoeretan inori igogailua erabiltzen ez uztea.
-Ebakuatutako pertsonak kanpora ematen duten ateen ondoan geratzea saihestea.
-Esandako lekuen ebakuazioa konprobatzea.

13. JARDUERA PRAKTIKOA. Zeintzuk dira zuen ikastetxeko

ALARMA ETA EBAKUAZIO TALDEKO partaideak?

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

D MEGAFONIA ETA ALARMA TRANSMISIOAREN EKIPOA

IDENTIFIKAZIOA

KOKAPENA TELEFONOA

FUNTZIOAK

-Dagozkion arduradunak lokalizatzea (alarma mugatua).
-Enpresako megafoniaren bidez dagozkion abisuak ematea.
-Alarma orokorra aktibatzea, hala dagokionean.
-KANPOKO ESKU-HARTZE taldeekin harremanetan jartzea, hala eskatzen zaionean.
-JARDUERA-ARDURADUNAREKIN koordinatuta egongo da uneoro.

14. JARDUERA PRAKTIKOA. Zeintzuk dira zuen ikastetxeko

MEGAFONIA ETA ALARMA TRANSMISIOAREN TALDEKO partaideak?

 48

Ez dizugu dena eginda emango ezta?? 12. JARDUERA
honen bitartez ondorengo taulak betetzea eskatzen zaizu,
kasuan kasuko ekipoen funtzioak jarriz:

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

X LARRIALDI-BURUA

FUNTZIOAK

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

Y BIGARREN ESKU-HARTZEKO TALDEA

FUNTZIOAK

24.3 IDENTIFIKAZIOA ETA FUNTZIOAK

Z SOLAIRU, GUNE EDO SEKTOREKO ARDURADUNA

FUNTZIOAK

Jarduera jakin eta zehatzak eskatzen dituzten larrialdi-egoerak hiru multzo
nagusi hauetan sailka daitezke:

 ALARMA-JARDUERAK: AUTOBABES-PLANA aktibatu eta
larrialdi-egoeraren larritasunaren arabera, beharrezkoak diren
baliabideak mobilizatzean datza.

 ESKU-HARTZE JARDUERAK: Larrialdi-egoerak kontrolatzeko
izendatutako eta trebatutako esku-hartze taldeetako kideek
burutzen dituzten jarduerak dira.

 EBAKUAZIO-KARDUERAK: Larrialdi-egoera orokor baten
ondorioz eraikinaren uztea bideratzeko burutzen diren jarduerak
dira.

24.4 LARRIALDI PLANA MARTXAN JARTZEKO ARDURADUNAREN
IZENA.

LARRIALDIETARAKO JARDUERA-
PLANA MARTXAN JARTZEAREN
ARDURADUNA izan daiteke, adibidez,
PLAN horretaz arduratzen dena,
ERAIKINAREN AUTOBABESERAKO
PLANAREN ZUZENDARIAREN
ikuskaritzapean. Dena de, kasuan kasu
aukera ezberdinak eman daitezke.

 49

25. 7. KAPITULUA: AUTOBABES-PLANA GORAGOKO PLAN
BATZUETAN TXERTATZEA

Atal honen helburua hauxe da: ezartzen ari garen AUTOBABESERAKO
PLANA GORAGOKO MAILA BATEKO PLAN BATZUEKIN (UDALERRIKO
LARRIALDI PLANA ETA EAE-KO LARRIALDI PLANA) ELKAR
ERLAZIONATZEKO BEHARREZKO KOORDINAZIO-PROTOKOLOAK
EZARTZEA.

Kapitulu honetan honako atalak aztertuko dira:

25.1 LARRIALDIA JAKINARAZTEKO PROTOKOLOAK.

Udalerri guztiek izan beharko lituzke bakoitzaren ezaugarrietara egokitutako
LARRIALDIETARAKO UDAL PLANA. Ondorioz, AUTOBABESERAKO
EUSKAL ARAUAK (277/2010 DEKRETUA) ezartzen duenez,
GORAGOKO MAILAKO PLAN bat denez, plan biak ELKAR
ERLAZIONATZEKO beharrezko KOORDINAZIO-PROTOKOLOAK ezarri
beharko lirateke.

Atal honetan azaltzen dira ENPRESAN egon daitezkeen larrialdien
inguruan KANPORAKO JAKINARAZPENAK EGITEKO PROTOKOLOAK.
Egoera hori emango litzateke enpresako baliabideak ez direnean nahikoak
larrialdi egoera kontrolatzeko eta KANPO ZERBITZU ESPEZIALIZATUEI
laguntza eskatu behar zaienean.

6. KAPITULUAN aipatu den moduan, LARRIALDIA DETEKTATZEKO
sistemak hauek izan daitezke:

 Administrazioak fenomeno naturalak IRAGARTZEKO dituen
SISTEMAK.

 Ihes, sute eta abarretarako DETEKZIO AUTOMATIKOA.

 Gainerako kasuetan, PERTSONEN DETEKZIOA.

Hau da, BI LARRIALDI MOTA bereizi daitezke:

KANPOKOAK: Hurbileko jarduera arriskutsurik ezean kontuan izan
beharreko aktibikate ariskutsuak fenomeno naturalen atalean barne
hartutakoak izango lirateke, funtsean. KASU HONETAN,
JAKINARAZPENA KANPOTIK BARRURA JOANGO LITZATEKE
ETA DAGOZKIEN ORGANISMO PUBLIKOEK EMANDAKO
ZUZENTARAUEN ARABERA JARDUNGO LITZATEKE.

SOS
DEIAK

UDALETXEA

KOORDINAZIO ZENTRUA
UDALTZAINGOA

AUTOBABES-

PLANEKO
ZUZENDARIA

 BARRUKOAK: Enpresaren barruan gertatutakoak lirateke; hau da,
istripuak, ihesak, isuriak, suteak, leherketak, bonba-abisuak eta
abar. KASU HONETAN, JAKINARAZPENA KANPOTIK
BARRURA JOANGO LITZATEKE.

JARDUERA-
PLANAREN

ZUZENDARIA

ALARMA

TRANSMISIOAREN
TALDEA

SOS
DEIAK

 50

KANPO-LAGUNTZA ESKAERA informazio-protokolo honen arabera egingo
da:

o Eskaera egiten duen pertsona identifikatzea.
o Deitzen den telefono zenbakia.
o Kiroldegiaren kokapena.
o Larrialdi egoera: sutea, gaixotasuna, istripua, leherketa eta

abar.
o Larrialdiaren kokapena: eragindako solairua eta

instalazioak.
o Larritasuna (sute-mota, istripu-mota eta abar).
o Eragindako pertsonak.

BEHIN ASPEKTU HAUEK JAKINARAZITA:

o SOS DEIAK-112 ZERBITZUKO LANGILEEN ALDETIK
EGITEN DIREN ESKAKIZUNEI ERANTZUNGO ZAIE.

o HARREMANETARAKO TELEFONOA MANTENDUKO DA
ERABILI GABE, SOS DEIAK-112 ZERBITZUKO BESTE
DEI BAT JASOKO BALITZ ERE.

25.2 AUTOBABES-PLANAREN ZUZENDARITZAREN ETA
AUTOBABES-PLANA TXERTATZEN DEN BABES ZIBILEKO PLANAREN
ZUZENDARIZTZAREN ARTEKO KOORDINAZIOA

Ideala kolaborazioa bidirekzionala izatea litzateke, alde batetik, aholku
espezializatua eskaini, eta bestetik, eraikina hobeto ezagutzeko ikuskatzeak
egiteko.

Garrantzitsua da AUTOBABESERAKO PLANA egin bitartean,
beharrezkoak diren bilerak izatea KANPOKO-ZERBITZU espezializatuekin:
udaltzaingoa, ertzaintza, gurutze gorria, suhiltzaileak, osasun-zentroa, eta
abar.

UTOBABESERAKO PLANAREN (dokumentu
eguneratua) informazioa UDAL KOORDINAZIO
ZENTROAN eta ERAIKINEAN BERTAN egotea komeni
da, zehazki “KANPO LAGUNTZA
ESPEZIALIZATUETARAKO" buzoi espezifiko batean.

25.3 AUTOBABES ANTOLAKETAREN ETA BABES
ZIBILEKO SISTEMA PUBLIKOAREN PLANEN ETA JARDUEREN
ARTEKO ELKARLANA.

KANPO-LAGUNTZAKO TALDEEK
informazioa edukiko dute irisgarritasunari,
larrialdietako ibilgailuak sartzeko lekuei eta
eraikineko instalazioei buruz. Horretarako,
aurretik aipatutako organismoetako
bakoitzarekin bilerak egingo dira, aspektu guzti
horiek zehazteko.

 51

26. 8. KAPITULUA: AUTOBABES-PLANAREN EZARPENA

AUTOBABES-PLANAREN EZARPENAK
PLANA ABIAN JARTZEA DU HELBURU.

Kapitulu honetan honako atalak aztertuko
dira:

26.1 PLANAREN EZARPENAZ ARDURATUKO DEN PERTSONAREN
IDENTIFIKAZIOA

Normalean, AUTOBABES-PLANAREN ezarpena PLANAREN
ZUZENDARIAREN edo JARDUERA-PLANAREN ZUZENDARIAREN
ardurapean egoten da. Bere eginkizun nagusiak ezarpenerako programa
eta ezarpen-jarduerak ONARTU eta JARRAIPENA egitea da. Hala ere,
berez, eskakizun legal hau abian jartzearen arduraduna JARDUERAREN
TOTULARA da.

26.2 AUTOBABES-PLANEAN PARTE-HARTZE AKTIBOA DUTEN
LANGILEAK PRESTATZEKO ETA GAITZEKO PROGRAMA.

Noski, guztiz beharrezkoa da ENPRESAREN AUTOBABESERAKO
PLANEAN erantzukizunen bat duten pertsonak eta ESKU-HARTZE TALDE
desberdinetako kideek behar besteko PRESTAKUNTZA eta GAITASUNA
edukitzea eman zaien lana berme guztiekin burutu ahal izateko.

Atal honen helburua, enpresaren ezaugarriak, egon daitezkeen arrisku
potentzialak eta langileen aldetik lortzea nahi den erantzunari egokitutako
PRESTAKUNTZA- eta GAITZE-PLANA ezartzea litzateke.

PRESTAKUNTZA OROKORRA edozein dela ere, 8.3 atalean deskribatuko
den EMPRESAKO LANGILE GUZTIEI zuzenduta egongo da
PRESTAKUNTZA ESPEZIFIKO hau, pertsona edo/eta talde bakoitzak
burutuko duen funtzioaren arabera:

 AUTOBABESERAKO PLANAREN ZUZENDARIA

 JARDUERA-PLANAREN ZUZENDARIA

 LEHENENGO ESKU-HARTZEKO TALDEA

 BIGARREN ESKU-HARTZEKO TALDEA

 SOLAIRU, GUNE EDO SEKTOREKO ARDURADUNA

 ALARMA ETA EBAKUAZIO EKIPOA

 MEGAFONIA ETA ALARMA EMATEAREN EKIPO
ARDURADUNA

ADIBIDE BATZUK AURKEZTUKO DIRA JARRAIAN:

 52

26.2 PRESTAKUNTZA-PROGRAMA

A JARDUERA-PLANAREN ZUZENDARIA

NORK EMANDA

DATA IRAUPENA

PROGRAMA

-AUTOBABESERAKO PLANAREN ANALISI ZEHAZTUA.
-AUTOBABESERAKO PLANEAN aurreikusitako arduradunak eta ekipoak izendatzea.
-Kiroldegian antzemandako arriskuak.
-Alarma kasuetarako jarraibideak eta ezarritako babes-neurriak.
-Seinaleztapen plana.
-Esku-hartze prozedura orokorrak.
-Nola orientatu kiroldegiko ebakuazio nagusia.
-Larrialdi egoeran nola jokatu.
-KANPO-LAGUNTZA jasotzearen inguruko prozedura

26.2 PRESTAKUNTZA-PROGRAMA

B LEHENGO ESKU-HARTZE TALDEA

NORK EMANDA

DATA IRAUPENA

PROGRAMA

-AUTOBABESERAKO PLANAREN helburu eta aspektu orokorrak.
-AUTOBABESERAKO PLANEAN aurreikusitako arduradunak eta ekipoak izendatzea.
-Kiroldegian antzemandako arriskuak.
-Alarma kasuetarako jarraibideak eta ezarritako babes-neurriak.
-Seinaleztapena.
-Nola orientatu kiroldegiko ebakuazio nagusia.
-Istripua jasan dutenei lehenengo sorospenak ematea.
-Bihotz-biriketako bizkortzea egiteko oinarrizko teknikak.
-Zaurituak garraiatzea.

26.2 PRESTAKUNTZA-PROGRAMA

C ALARMA ETA EBAKUZAIO EKIPOA

NORK EMANDA

DATA IRAUPENA

PROGRAMA

-AUTOBABESERAKO PLANAREN helburu eta aspektu orokorrak.
-AUTOBABESERAKO PLANEAN aurreikusitako arduradunak eta ekipoak izendatzea.
-Kiroldegian antzemandako arriskuak.
-Alarma kasuetarako jarraibideak eta ezarritako babes-neurriak.
-Alarma emateko moduak.
-Nola orientatu kiroldegiko ebakuazio nagusia.
-Larrialdi egoeran nola jokatu.
-Ezarritako bilera-guneak.

26.2 PRESTAKUNTZA-PROGRAMA

D MEGAFONIA ETA ALARMA EMATEAREN EKIPO ARDURADUNA

NORK EMANDA

DATA IRAUPENA

PROGRAMA

-AUTOBABESERAKO PLANAREN helburu eta aspektu orokorrak.
-AUTOBABESERAKO PLANEAN aurreikusitako arduradunak eta ekipoak izendatzea.
-Jakinarazpen-prozedura eta KANPOKO LAGUNTZA eskatzea.
-AUTOBABESERAKO PLANAREN arduradun desberdinak lokalizatzeko prozedura.

13.JARDUERA SOLAIRU, GUNE EDO SEKTOREKO

ARDURADUNAREN prestakuntza-programa potentzial
bateko edukiak zehaztea eskatzen zaizu. Ea nola moldatzen
zaren!!

 53

26.2 PRESTAKUNTZA-PROGRAMA

X SOLAIRU, GUNE EDO SEKTOREKO ARDURADUNAREN

PROGRAMA

26.3 LANGILE GUZTIAK AUTOBABES-PLANAREN INGURUAN
PRESTATZEKO ETA INFORMATZEKO LANA.

ENPRESAKO LANGILE GUZTIEK (bertako
langileekin elkarlanean aritzen diren
kontratetako langileak ere barne daude)
PRESTAKUNTZA OROKORRA jaso beharko
dute, eta eduki hauek hartuko dira barne:

 AUTOBABESERAKO PLANAREN helburu eta aspektu orokorrak.
AUTOBABESERAKO PLANEAN aurreikusitako arduradunak eta
ekipoak izendatzea.

 Enpresan antzemandako arriskuak.

 Alarma kasuetarako jarraibideak eta ezarritako babes-neurriak.

 Seinaleztapena.

 Esku-hartze programa orokorrak.

 Nola gauzatu eraikin bateko ebakuazio orokorra.

 Giza portaera larrialdi-egoeren aurrean.

Programa hori KONTRATATZEN DIREN LANGILE BERRIENTZAKO
PRESTAKUNTZA PLANEAN ere gehituko da.

26.4 ERABILTZAILEAK ORO HAR INFORMATZEKO PROGRAMA.

ERABILTZAILEEI INFORMAZIOA ematea ezinbesteko babes-neurria da,
bai larrialdiak saihesteko informazio prebentiboari dagokionez, baita larrialdi
bat gertatzen denean hartu beharreko babes-neurriei dagokienez ere.

ERABILTZAILEEK INFORMAZIOA JASOTZEA funtsezkoa da, larrialdi
egoera batean inplikatutako pertsonen jarrera positiboa eta kolaboraziozkoa
lortzeko. HIRU INFORMAZIO-MAILA bereiziko ditugu:

26.3 ERABILTZAILEAK ORO HAR INFORMATZEKO PROGRAMA

A INFORMAZIO PREBENTIBOA

Informazioa autobabeserako neurriei eta arriskuei buruzkoa da. helburua da
kiroldegira doazen bisitariengan larrialdiak sortzea saihesten duten jarrerak
sustatzea eta larrialdirik izatekotan nola jardun behar den jakinaraztea.

Informazio hori NORMALTASUN EGOERA baten barruan eta MODU
ETENGABEAN emango da. Horretarako, bide hauek ezarriko dira:

 Bertan emandako gomendioak.

 Erabiltzaileen artean informazio-liburuxkak banatzea.

 Enpresako hainbat lekutan informazio panel eta kartelak jartzea.

 Eta abar.

26.3 ERABILTZAILEAK ORO HAR INFORMATZEKO PROGRAMA

B LARRIALDIKO INFORMAZIOA

Edukia honakoen berri ematera bideratuta dago: ALARMA ABISUA eta
ETENGABEKO INFORMAZIOA. Alarma-abisuaz eta etengabeko
informazioaz ari garenean esan nahi dugu larrialdi egoeraren eta horren
garapenaren berri emango dugula, jarraibideak emanez.

 54

26.3 ERABILTZAILEAK ORO HAR INFORMATZEKO PROGRAMA

C LARRIALDI OSTEKO INFORMAZIOA

LARRIALDI EGOERA AMAITU eta NORMALTASUNERA bueltatzearen
inguruko informazioa da. Larrialdi egoeraren ondorioei buruzko informazioa
ere ematen da.

26.5 BISITARIENTZAKO SEINALEAK ETA ARAUAK.

Seinale egokiak jartzen ez baditugu eta ebakuazioa bideratzeko
prestatutako langilerik ez badago, PENTSATZEKOA DA LARRIALDI
EGOERA BATEAN ONDORIOAK NAHIKO NEGATIBOAK IZAN
DAITEZKEELA.

Beharrezkoa da seinalizazio-plan orokor bat izatea, beteak beste, ondokoak
jasoz

 Suteen aurkako prebentzio-neurriak.

 Ebakuazio-bideak eta irteerak

 Eremu bakoitzari dagokion kanpora joateko ibilbide laburrena.

 Suteen aurkako baliabideen lokalizazioa.

 Ezarritako kanpoko batzeko puntuak.

 Ebakuaziorako ezarritako ordena

 Eta abar.

BAINA HORIEK OSATU EGIN BEHAR DIRA, “ZU HEMEN ZAUDE” motako
kartelekin. Eraikin osoan zehar banatuta egongo dira eta horiei esker
bisitariek enpresako kanpoko aldera irteteko bidea aurkitu ahal izango dute.
Fotoluminiszenteak izatea komeni da.

26.6 BALIABIDE ETA BITARTEKO MATERIALAK ESKURATZEKO ETA
EGOKITEKO PROGRAMA.

LARRIALDI PLANAREN atal ezberdinetan
azaldu behar dira dauden GABEZIAK eta horiek
HOBETZEKO PROPOSAMENAK.

Atal honetan, aipatutako GABEZIAK eta horiek
HOBETZEKO PROPOSAMENAK bideratzeko
programa zehatza prestatuko da.

BALIABIDE MATERIALEN HORNIDURA ETA EGOKITZAPEN PROGRAMA

Zkia DESKRIPZIOA
URREIKUSITAKO

DATA
EGITE
DATA

 55

27. 9. KAPITULUA: AUTOBABES-PLANAREN
ERAGINKORTASUNARI EUSTEA ETA EGUNERATZEA

AUTOBABESERAKO EUSKAL ARAUAK garrantzi handia ematen dio
AUROBABES-PLANAK uneoro eguneratuta mantentzeari. Zentsu honetan,
ezinbestekoa da, dokumentu biziduna izatea, hau da, egon daitezkeen
aldakuntzei egokitzeko gai izatea.

Kapitulu honetan honako atalak aztertuko dira:

27.1 PRESTAKUNTZA BIRZIKLATZEKO PROGRAMA ETA
INFORMAZIO-PROGRAMA.

8. atalean azaldutako “HASIERAKO” PRESTAKUNTZA ETA
INFORMAZIORAKO BIRZIKLETZE PLAN BAT egin behar da. Horretarako,
hori justifikatzeko irizpideak jasotzen dituen PROGRAMA bat landu behar
da.

URTERO ezarriko da programa espezifiko bat beharrezko birziklatze-
ekintzak zehazteko.

27.2 BALIABIDEAK ETA BITARTEKOAK ORDEZKATZEKO
PROGRAMA.

Jakina denez, AUTOBABESERAKO PLANAK instalazioak ezagutzeko balio
du; dituen gabeziez ohartzeko eta indarreko legeria betetzen duten jakiteko.
AUTOBABESERAKO PLANA EGITEAN gabezia batzuk antzeman dira. 8.6
atalean jaso dira, MATERIAL ETA BALIABIDEAK HORNITU ETA
EGOKITZEKO PROGRAMARI dagokiona. Bertan ikus daitezke
LEHENTASUNAK eta AURREIKUSITAKO EPEAK.

Hala ere, denbora pasa ahala, logikoena da hainbat baliabide ALDATU edo
egokitu behar izatea, edo aldiz, BESTE BEHARRIZAN BATZUK sortzea.

Zentzu horretan, BALIABIDEAK ALDATZEKO PROGRAMA BAT ezarri
beharra dago, eta gure kasuan, hauek dira aurreikusten ditugun bideak:

 MANTENTZE-BERRIKUSPENAK

 SEGURTASUN AUDITORETZA ETA BERRIKUSPENAK

 ARAUZKO BERRIKUSPENAK (O.C.A.)

 DAUDEN EKIPOEN IRAUNGITZE-DATAK KONTUAN IZANDA,
ALDAKETAK EGITEA

 GERTAKARI ETA ISTRIPUE POSIBLEEN IKERKETA

 SIMULAKROAK

 ETA ABAR.

Urtero, AUTOBABESERAKO PLANAREN ZUZENDARIAK eta JARDUERA
ZUZENDARIAK aipatutako bloke bakoitzari dagozkion txostenak aztertuko
dituzte. Helburua ondorioak BALORATU eta planteatzen diren
BEHARRIZANAK zehaztea da, bai hobetzeko, ordezteko, handitzeko eta
abar.

27.3 JARDUERA ETA SIMULAKROEN PROGRAMA.

ATAL HAU 29. ATALEAN AZTERTUKO DA MONOGRAFIKOKI

 56

27.4 AUTOBABES-PLANA OSATZEN DUEN DOKUMENTAZIO OSOA
BERRIKUSTEKO ETA EGUNERATZEKO PROGRAMA.

Hauek dira irizpideak AUTOBABESERAKO PLANAREN DOKUMENTAZIO
OSOA BERRIKUSI ETA EGUNERATZEKO:

 Aldaketa esanguratsuak instalazio, obra eta abarren baldintzetan.

 Aldaketa esanguratsuak ezarritako lan-prozeduretan.

 Teknologia berriak sartzea.

 Egindako jarduera eta simulakroen ebaluazioen emaitzak.

 Indarreko legeriaren aldaketak.

 Plan honen arduradun nagusiak aldatzea:

o AUTOBABESERAKO PLANAREN ZUZENDARIA.

o JARDUERA-PLANAREN ZUZENDARIA.

o MANTENTZE-LANEN ARDURADUNA.

o ETA ABAR.

Bestalde, AUTOBABESERAKO PLANAK “OFIZIOZ” berrikustea komeni da,
eta hala badagokio, BI URTERIK behin edo eguneratuko da.

27.5 AUDITORETZEN ETA IKUSKAPENEN PROGRAMA.

AUDITORETZA eta IKUSKAPENAK segurtasuna kontrolatzeko eta
baldintzak hobetzeko moduak dira. Beraz, oso baliagarriak dira
AUTOBABESERAKO PLANAREN helburuak lortzeko.

Zentzu horretan, urtero, jarduera hauek planifikatu behar dira:

 Arauzko ikuskapen eta berrikuspenen programa indarreko
legeriaren arabera.

 Kanpoko enpresek egin beharreko mantentze prebentiboaren
programa.

 Berariaz prestatutako “chek list” zerrendaren araberako ikuskapen
orokor bat planifikatu eta burutzea da, urtero.

 Eta abar.

28. GEHIGARRIAK

AUTOBABESERAKO EUSKAL ARAUAK honako hiru gehigarri gehitzea
eskatzen du:

 1.GEHIGARRIA: Komunikazioen direktorioa.

 2.GEHIGARRIA: Larrialdiak kudeatzeko formularioak.

 3.GEHIGARRIA: Planoak.

Aipaturiko GEHIGARRIEN inguruko zenbait alor jorratuko dira jarraian:

 57

28.1
1. GEHIGARRIA

KOMUNIKAZIOEN DIREKTORIOA

Eranskin honetan pertsona hauen telefonoak daude:

 AUTOBABESERAKO PLANEAN ERANTZUKIZUNEN BAT DUTEN
PERTSONAK.

IZENA / KARGUA TELEFONOA POSTA ELEKTRONIKOA

 KANPO-LAGUNTZAKO organismoak:

IZENA / KARGUA TELEFONOA POSTA ELEKTRONIKOA

UDALTZAINGOA

GURUTZE GORRIA

OSASUN ETXEA

ERTZAINTZA

SUHILTZAILEAK

UR-HORNIKUNTZA ZERBITZUA

GARBIKETA-ZERBITZUA

TELEFONIA ZERBITZUA

INSTALAZIO ELEKTRIKOA

LARRIALDIETARAKO TELEFONOA

SOS DEIAK 112

LARRIALDIETARAKO TELEFONOA

28.2
2. GEHIGARRIA

LARRIALDIAK KUDEATZEKO FORMULARIOAK

Eranskin honetan azalduko da erabiliko den GERTAKARI NABARMENEN
ERREGISTRORAKO FORMULARIOA. JARDUERA-ZUZENDARIAREN
esku egongo da.

Besteak beste, ondokoentzako FORMULARIOAK edota PROTOKOLOAK
presta daitezke:

 Erabiltzaileak.

 Larrialdi-burua.

 Jarduera-burua.

 Lehenengo esku-hartze taldea, bigarren esku-hartze taldea, solairu,
gune edo sektoreko arduraduna, alarma eta ebakuazio ekipoa, eta
abar.

 Planaren eskema operatiboa.

 Honakoen inguruko jarduera-protokoloak: bonba mehatxua, ke-
presentzia, objektu susmagarrien presentzia, eta abar.

 Eta abar.

JARRAIAN AIPATUTAKO KASU BATZUETARAKO ADIBIDEAK
AURKEZTEN DIRA:

 58

1
LARRIALDIAREN AURKIKUNDEA ADIBIDEA

LARRIALDIAREN AURKIKUNDEA

GIZA-DETEKZIOA DETEKZIO AUTOMATIKOA

 LARRIALDIA KONFIRMATU

 ALARMA FALTSUA E BADA

LARRIALDI-BURUARI ABISUA

LARRIALDI-MOTAREN DEFINIZIOA-ADIERAZPENA

LARRIALDIAREN
HASTAPENA

LARRIALDI
PARTZIALA

LARRIALDI

OROKORRA

2
SUTEAREN HASTAPENA ADIBIDEA

EGIN BEHAR DENA

 Gertakaria jakinarazi harrerakoei.

 Harreratik zuzendaritzari abisua eman.

 Batzuk zein besteek segurtasun-arduradunari helarazi gertatutakoa.

 Ugal dadila saihesten ahalegindu (Lekuan bertan daudenek): erraz su hartzeko
material erregaiak erretiratu, aire-korronteak saihestu, eta abar.

 Hurbilen dauden su-itzalgailuekin kontrolatzen ahalegindu, beti ere BEHAR
GABEKO ARRISKURIK HARTU GABE.

 Honako kasuak ematen badira, eragindako gunearen ebakuazioa abian jarri:
hedapen-abiadurak hala eskatzen badu edota horrela erabakitzen badu
zuzendaritzak.

 Lasai mantentzen eta izua kontrolatzen ahalegindu, hori baita egitekoak ondo
burutzeko eta segurtasuna pertsonei helarazteko hoberena.

 Hala erabakitzen bada, SOS-DEIAK-ei abisua eman.

EGIN BEHAR EZ DENA

 Aurretiaz emandako lehentasunen ordena e jarraitu

 Harrera edota zuzendaritzari abisua eman gabe jardun.

 Sutearen hastapena baino “gehiagoko egoeretan” sua kontrolatzen ahalegindu.

 BEHAR GABEKO ARRISKUAK HARTU.

 Egokia ez den su-itzalgailua erabili. Su-mota bakoitzeko egokia den su-itzalgailua
erabili behar da.

 Aire-korronteak edota sutearen hedapena erraztu dezaketen jarduerak ekidin,
adibidez, leihoak edo ateak ireki.

 59

3
OBJEKTU SUSMAGARRIA ADIBIDEA

Zera ulertzen da objektu susmagarritzat: jabea nor den ez jakin eta ohiz kanpoko lekuan
dagoen, edo zarata arraroak igortzen dituen bulto, pakete, eta antzeko oro.

EGIN BEHAR DENA

 Harrera edota zuzendaritzan abisua eman objektu susmagarriaren berri eta
kokapen zehatza emanaz.

 Norena izan daitekeen jakiten ahalegindu.

 Leherketa posible batean kalteak handitzen lagundu ditzaketen inguruko objektu
edota materiak baztertu edo urrundu.

EGIN BEHAR EZ DENA

 Ikertzen ahalegindu objektua manipulatuz.

 Ez eman abisurik ez harreran ezta zuzendaritzan ere.

15. JARDUERA PRAKTIKOA. Presta ezazu JARDUERA-

PROTOKOLOA honako kasuarentzako: KE-PRESENTZIA

16. JARDUERA PRAKTIKOA. Galde ezazu ea ikastetxean badaude

ondokoentzako berariazko JARDUERA-PROTOKOLORIK:

 LEHENENGO ESKU-HARTZEA TALDEA

 ALARMA- ETA EBAKUAZIO-TALDEA.

28.3
3. GEHIGARRIA

PLANOAK

Atal honetan AUTOBABES-PLANEKO puntu ezberdinetarako prestatu diren
planoen bilduma prestatuko da.

 EGOERA PLANOA: Sarbidea, komunikazioak eta abar agertzen
diren inguruko hirigune, industrialde edo natura-guneak barne
hartuz.

 ERAIKINAREN AZALPEN PLANOAK: Jarduerak burutzen diren
solairu, instalazio eta eremu guztien azalpen-planoak.

 ARRISKU-ELEMENTU EDO INSTALAZIO GUZTIEN KOKAPEN-
PLANOAK SOLAIRUKA: Propioak zein ingurukoak kontuan hartuz.

 AUTOBABESERAKO NEURRIEN KOKAPEN-PLANOAK, UNE
ARAUAREN ARABERA.

 EBAKUAZIO-IBILBIDE ETA KONFINAMENDU EREMUEN
PLANOAK, ARLOKA EBAKUATU EDO KONFINATU BEHARREKO
PERTSONA KOPURUA ADIERAZIZ, INDARREKO ARAUDIAREN
IRIZPIDEEN ARABERA.

 ARRISKU-EREMU EDO SEKTOREEN BANATZE-PLANOAK.

 Eta abar.

Plano guztien joko bat prestatu eta eraikineko harreran SUHILTZAILEEN
ERABILERA edo antzeko testu bat duen suaren aurkako armairu barruan
sartzea komeni da.

 60

ADIBIDEA: SOLAIRUKO PLANOAK

 61

29. SIMULAKROAK

JARDUERA eta SIMULAKROAK egiteak aukera ematen du
AUTOBABESERAKO PLANEAN ezarritako jarraibideak praktikan jartzeko
eta diseinatutako sistemaren ERAGINKORTASUNA BALIOZTATZEKO.
Finean, honetarako balio du:

 Egon daitezkeen gabeziak edo konpondu beharreko gauzak
identifikatzeko.

 PLANEAN aurreikusitakoan egon daitezkeen hutsuneak
identifikatzea.

 Ebakuazioak praktikan jartzeko.

 Ebakuazio-denborak neurtzeko.

 Babes-neurrien kokapena eta egoera konprobatzeko.

 Arduradunen erantzun-denbora konprobatzea.

 Ekipoetako kideei egotzitako egitekoak egokiak diren
konprobatzeko aukera.

 Seinaleak egokiak diren konprobatzea.

 Eta abar.

Zentzu horretan, JARDUERA eta
SIMULAKROEN zerrenda “ez zehatza”
ezarriko da eta beharrizan berriak sortzen joan
ahala osatzen joango da.

Urtero, AUTOBABESERAKO PLANAREN ZUZENDARIAK eta JARDUERA
ZUZENDARIAK urtero egin beharreko JARDUERA eta SIMULAKROAK
hautatuko dituzte, horiek exekuziorako data egokiak ezarriz.
.

Jarduera edo simulakroa antolatzeko AURRETIK egin beharreko BILEREZ
gain (kontuan hartutako egoerak zehaztea, erabiltzaileei informazioa
ematea, egun eta ordu egokiena adostea eta abar), OSTEKO BILERAK ere
egingo dira. Aurretik aipatutako arduradunez gain, hauek hartuko dute
parte:

 DAUDEN BEHATZAILE posibleak.

 KANPOKO LAGUNTZA-ZERBITZUETAKO arduradunak, jarduera
edo simulakroan zuzenean parte hartzen ez badute ere.

Jarduera edo simulakroan egondako gertakari guztiak EBALUATZEKO
helburuarekin.

Jarraian, egin daitezkeen SIMILAKRO edo ARIKETEN zerrenda bat
aurkezten da:

1 Hornidura orokorrak moztea.

2 Eraikinaren ebakuazio orokorra

3 Sute txikia: NBEak erabiltzea.

4
Erabiltzaile baten istripu larria edo gaixotasun akutua: Bigarren esku-
hartzeko ekipoen parte-hartzea eta kanpoko laguntza eskatzea.

5
Kanpotik larrialdi deia jaso duen erabiltzaile (langile edo ikastea)
baten lokalizazioa.

6
JARDUERA-ZIUZENDARIA eta beste zenbait ARDURADUNEN
lokalizazioa (murriztutako alarma).

7 Produktu kimiko baten isurketa.

8 Kanpoko laguntza espezializatuaren eskaera.

 62

Jarraian Lea Artibai Ikastetxean egin ohi diren simulakro batzuk aurkezten
dira:

 1. SIMULAKROA. INSTALAZIO OROKORREN MOZKETA
PROTOKOLOA: AIRE COMPRIMITUA.

 2.SIMULAKROA. INSTALAZIO OROKORREN MOZKETA
PROTOKOLOA: URA

 3.SIMULAKROA. INSTALAZIO OROKORREN MOZKETA
PROTOKOLOA: GASA

 4.SIMULAKROA. INSTALAZIO OROKORREN MOZKETA
PROTOKOLOA: GOI TENTSIOA

 5.SIMULAKROA: PRODUKTU KIMIKOEN ISURKETA
LABORATEGI BATEAN

 6.SIMULAKROA: PRODUKTU KIMIKOEN ZIPRISTINAK
BEGIETARA

ZOPA-LETRA 2

Ea bilatzen dituzun AUTOBABES PLANEN alorrean erabiltzen diren 10 hitz.
Ea bost minuturen barruan bilatzen dituzun!!

A S E B A B I O A S

I X G N U W O L N O

D J A R D U E R A L

L R Y I A Q W T L A

A F R R Y O F T P I

I Y U R J K P B I R

R Z F J I O Y I U U

R Z E N T R O A K A

A R R A L U T I T E

L E H E R K E T A M

Bakarren bat geratzen bazaizu bilatzeke, lasai, liburuaren amaieran bilatuko
dituzu erantzunak.

 63

(1)
SIMULAKROA

INSTALAZIO OROKORREN
MOZKETA PROTOKOLOA:

AIRE KOMPRIMITUA

 64

INSTALAZIO OROKORREN MOZKETA PROTOKOLOAK

AIRE KONPRIMATUA
ERAIKIN
NAGUSIA

ELIKAGAIAK

ERAIKINA
X

JANTOKIA
EGOTETXEA

ESPERANTZA

ERAIKINA

1
HARRERARA (000) JOAN, MOZKETA-
PROTOKOLOAREN INPRIMAKIA ETA

GILTZA DAUDEN LEKURA

DAGOKION INPRIMAKIAREKIN BATERA,
ELIKAGAIETAKO KONPRESOREA ETA

GAS BOTILAK DAUDEN GELAK
ZABALTZEKO GILTZA HARTU

2

3
ELIKAGAIAK ERAIKINAREN

ATZEKALDERA JOAN

KONPRESORE GELAKO ATEA ZABALDU
HARRERAN HARTUTAKO GILTZA

ERABILITA
4

5 AIRE KONPRIMATUAREN PASOA ITXI

KONPRESOREA ITZALI 6

 65

(2)
SIMULAKROA

INSTALAZIO OROKORREN
MOZKETA PROTOKOLOA:

URA

 66

INSTALAZIO OROKORREN MOZKETA PROTOKOLOAK

URA
ERAIKIN
NAGUSIA

X
ELIKAGAIAK

ERAIKINA

JANTOKIA
EGOTETXEA

ESPERANTZA

ERAIKNA

1
HARRERARA (000) JOAN ETA MOZKETA-
PROTOKOLOAREN INPRIMAKIA HARTU

URAREN ARKETA ZABALTZEKO
BIHURKINA (DESTORNILADOREA)

HARTU
2

3
IDAZKARITZA ATARIAN DAGOEN

ARKETARA JOAN

ARKETA ZABALDU 4

A AUKERA: ERAIKIN OSOKO UR-MOZKETA

1
ERAIKIN OSOKO UR-PASOA IXTEN

DUEN GILTZA LOKALIZATU

UR-PASOA ITXI 2

B AUKERA: SOILIK A GUNEKO UR-MOZKETA

1
 A GUNEKO UR-PASOA IXTEN DUEN

GILTZA LOKALIZATU

UR-PASOA ITXI 2

 67

C AUKERA: SOILIK B GUNEKO UR-MOZKETA

1
B GUNEKO ARKETARA JOAN

ARKETA ZABALDU 2

3
UR-PASOA IXTEN DUEN GILTZA

LOKALIZATU

UR-PASOA ITXI 4

 68

(3)
SIMULAKROA

INSTALAZIO OROKORREN
MOZKETA PROTOKOLOA:

GASA

 69

INSTALAZIO OROKORREN MOZKETA PROTOKOLOAK

GASA
ERAIKIN
NAGUSIA

ELIKAGAIAK

ERAIKNA

JANTOKIA
EGOTETXEA

X
ESPERANTZA

ERAIKINA

1
HARRERARA (000) JOAN, MOZKETA-
PROTOKOLOAREN INPRIMAKIA ETA

GILTZA DAUDEN LEKURA.

DAGOKION INPRIMAKIAREKIN BATERA,
JANTOKIKO GALDARA-GELAKO ATEA

ZABALTZEKO GILTZA HARTU.
2

3

JANTOKIAREN ATZEALDEAN DAGOEN
GALDARA-GELARA JOAN

(EGOTETXEAREN EZKERRALDETIK
DAGO PASABIDEA)

GALDARA-GELAKO ATEA ZABALDU
HARRERAN HARTUTAKO GILTZA

ERABILITA
4

5
GASAREN PASOA ITXI TUTU HORIKO BI

GILTZAK BIRATUZ

ERAIKINERAKO GASAREN PASOA
GUZTIZ ITXI DELA ZIURTATZEKO,

GALDARA-GELAREN KANPOALDEKO BI
GILTZAK BIRATU

6

 70

(4)
SIMULAKROA

INSTALAZIO OROKORREN
MOZKETA PROTOKOLOA:

GOI TENTSIOA

 71

INSTALAZIO OROKORREN MOZKETA PROTOKOLOAK

INSTALAZIO ELEKTRIKOA (GOI TENTSIOA)
ERAIKIN
NAGUSIA

X
ELIKAGAIAK

ERAIKINA
X

JANTOKIA
EGOTETXEA

X
ESPERANTZA

ERAIKINA

AURRENEKO 8 PAUSOAK BEHE-TENTSIOAREN MOZKETA
PROTOKOLOKO BERDINAK DIRA

1
HARRERARA (000) JOAN ETA MOZKETA-
PROTOKOLOAREN INPRIMAKIA HARTU

TRANSFORMADORE GELA ZABALTZEKO
GILTZA HARTU

2

3
ERAIKIN NAGUSIAREN ATZEKALDEAN
DAGOEN TRANSFORMADORE GELARA

JOAN

 ATEA ZABALDU 4

5 ARGIA PIZTU

BEHE-TENTSIOKO ARMAIRUAK
IDENTIFIKATU

6

7
BEHE-TENTSIOA MOZTEN DUEN

ETENGAILUA ON-etik OFF-era PASA

EGIAZTATU ARGI-INDARRA MOZTU
DELA (TRANSFORMADORE GELAKO

ARGIAREKIN)
8

 72

GAINONTZEKO PAUSUAK

9
2 ZENBAKIDUN GILTZA ATERA ON/OFF

ETENGAILUTIK

GILTZA GOI-TENTSIO ARMAIRUKO 2
ZENBAKIDUN ZERRAILAN SARTU

10

11
ESKULARRUAK BEREN KAXATIK ATERA

ETA JANTZI

EUSKARRI ISOLATZAILEA
ARMAIRUAREN AURREAN JARRI

12

13
PALANKA-PERTIKA HARTU ETA
EUSKARRIAREN GAINERA IGO

PALANKA-PERTIKA GOI-TENTSIO
ARMAIRUKO AHOKAGUNEAN SARTU

14

15 PALANKA EGINEZ GORANTZ MUGITU
-) A KONPROBAZIOA

-) B KONPROBAZIOA
KONPROBAZIOAK 16

GOI TENTSIOAREN MOZKETA GAUZATU DEN EDO EZ

BI ERATARA KONPROBATU DAITEKE

 73

A KONPROBAZIOA

1
GOI TENTSIOKO ARMAIRUA ZABALDU (1

ETA 2 ZERRAILAK IREKIZ)

LINTERNA HARTU ETA PLETINAK
ELKARRENGANDIK BANATU DIRELA

EGIAZTATU
2

B KONPROBAZIOA

1

1 ETA 2 GILTZAK ARMAIRUTIK ATERA
ETA TRANSFORMADOREAREN

SEGURTASUN-BARRERAKO
ZERRAILAN SARTU

SEGURTASUN-BARRERA ZABALDU 2

11 KONPROBRAZIO BARRA HARTU

FUNTZIONATZEN DUELA EGIAZTATU
(DETEKZIO ARGIA PIZTEN DEN EDO EZ)

12

13
BARRA MODU EGOKIAN HELDU
(ESKUAK KIRTENEKO MARKA

GORRITIK ATZERA)

BARRAREN PUNTAREKIN
TRANSFORMADOREAREN PRIMARIAKO
TXAPA (L FORMAKOA) IKUTU. ARGIA EZ

BADA PIZTEN = MOZKETA OK!

14

 74

(5)
SIMULAKROA

PRODUKTU KIMIKOEN ISURKETA
LABORATEGI BATEAN

 75

SIMULAKROAK: LABORATEGIAK

PRODUKTU KIMIKOEN ISURKETA

TOKIA “x” Laborategia DATA

PARTAIDEAK

Bertoko langileak

Gonbidatuak

Prebentzio-arduraduna

HIPOTESIA

Beste langile baten deiari erantzutean ukondoarekin, mahai gainean zegoen Erlermeyerra
lurrera jausi da eta ondorioz bertako “ produktu kimikoaren “ isurketa gertatu da (simulazioa
egiteko laborategiko teknikariak urez betetako Erlermeyer bat erabili du)..

Isurketa gertatu eta berehala laborategian bertan SEPIOLITA gordetzen den tokira abiatu da
teknikaria. Sepiolita modu argian etiketatuta dago eta teknikariak isurketa gertatu den tokira
eraman du ontzia

Isuritako produktua sepiolitaz estali du teknikariak eta sepiolitak likido guztia xurgatu ondoren,
erratza eta palarekin jaso du. Ondoren sepiolita “Hondakin solido arriskutsuak” izeneko
hondakinen ontzira bota du.

Hondakin arriskutsuak Eusko Jaurlaritzak baimendutako hondakinen enpresa kudeatzaile
baten bitartez kudeatzen dira (berariazko prozesua dago indarrean).

 76

SEKUENTZIAK

1
LABORATEGIKO TEKNIKARIA LANEAN
ARI DA. ERLERMEYERREAN
“ PRODUKTU KIMIKOA “ DAGO.

BESTE LANKIDE BATI KASU
EGITERAKOAN UKONDOAREKIN
ERLERMEYERRA JOTZEN DU.

2

3
ERLERMEYERRA LURRERA ERORI DA
ETA EDUKIA ISURI EGIN DA.

TEKNIKARIAK ISURKETA IKUSI DU. 4

5
SEPIOLITA DAGOEN TOKIRA ABIATZEN
DA.

MASKARA (arnasbideen babesa)
JARTZEN DU.

6

7
SEPIOLOTA DAUKAN ONTZIA HARTZEN
DU.

SEPIOLITA DARAMA ISURKETAREN
TOKIRA.

8

9 ISURKETA SEPIOLITAZ ESTALTZEN DU.

ERRATZA ETA PALA HARTZEN DU. 10

 77

11 ERRATZAREKIN SEPIOLITA BATZEN DU.

SEPIOLITA “HONDAKIN ARRISKUTSU
SOLIDOAK ” DERITZON ONTZIRA
BOTATZEN DU.

12

Simulazioa bukatu ondoren, partaide eta gonbidatuak bildu, hausnarketa egin eta honako
ondorioak ateratzen dira :

ONDORIOAK

- Simulazioa egiterakoan ez da antzeman isurketaren kasuan arazorik egon litekeenik.
- Laborategiko erabiltzaile guztiek jarraitu beharreko pausuak ezagutzen dituzte.
- Inkorporazio berriei, hipotesi honetan nola jokatu jakinarazi behar zaie.
- SEPIOLITA ontzia bere tokian eta behar bezala seinaleztatuta dagoela bermatu behar da.
- Ariketa hau, aldiro, ikastetxeko laborategi ezberdinetan errepikatzeko premia ikusi da.
- Laborategian jarduten duten ikasleei ere honen berri emateko premia ikusi da.

 78

(6)
SIMULAKROA

LABORATEGI BATEKO
PRODUKTU KIMIKOEN ISURKETA

 79

SIMULAKROAK: LABORATEGIAK

PRODUKTU KIMIKOEN ZIPRISTINAK BEGIETARA

TOKIA “x” Laborategia DATA

PARTAIDEAK

Bertoko langileak

Gonbidatuak

Prebentzio-arduraduna

HIPOTESIA

Esnearen koipea zehazteko analisian GERBER saiodiak erabiltzen dira. Saiodi hauetan esnea
jarri ondoren bi erreaktibo gehitzen dira :

- alkohol isoamilikoa.
- azido sulfurikoa, bete arte.

Behin beteta daudela tapoi berezi batzuk jarri behar izaten dira. Kasu honetan, laborategiko
langile bat, hauetariko tapoia saiodi barruan sartzen ari zela, zipriztina batzuk joan zaizkio
begietara.

 80

SEKUENTZIAK

1
GERBER saiodian, aipaturiko bi produktu
kimikoak botatzen ari da.

Bete ondoren, tapoia jartzeari ekin dio. 2

3

Badirudi gehiegi bete duela eta tapoia
jartzen ari dela, zipriztinak joan zaizkio
begietara.

Laguntza eskatzen dio laborategian zegoen
lankide bati.

4

5 Lankide hau kaltetuarengana joaten da.

Laborategian dagoen begiak garbitzeko
iturrirantz abiatzen dira.

6

7
Segurtasun iturriko estalkiak kentzen dituzte
lehenik.

Palankari eragin eta ura martxan jartzen
dute jarraian.

8

9
Burua jaitsi eta begiak hurbiltzen dira ura
ateratzen den tokietara.

Begiak zabaldu eta uretan mantenduko dira
minutu batzuetan.

10

11
Lankidea, segurtasun datuen fitxak dauden
gunera doa.

Segurtasun datuen fitxa barrenean,
begietara produktua joaten denean, zer egin
behar duen irakurtzen du.

12

 81

Irakurritakoaren ondoren, zera ERABAKI behar da :

A
Begiak uretan minutu batzuetan

mantentzea nahikoa den
B

Begiak uretan minutu batzuetan egon ondoren,
medikuarengana eraman behar den

Simulazioa bukatu ondoren, partaide eta gonbidatuak bildu, hausnarketa egin eta honako
ondorioak ateratzen dira :

ONDORIOAK

- Laborategiko erabiltzaile guztiek jarraitu beharreko pausuen berri izan behar dute.
- Inkorporazio berriei, hipotesi honetan nola jokatu jakinarazi behar zaie.
- Ariketa hau, aldiro, ikastetxeko laborategi ezberdinetan errepikatzeko premia ikusi da.
- Laborategian jarduten duten ikasleei ere honen berri emateko premia ikusi da.
- Analisi hau segurtasun-kanpai barrenean burutu behar da, aurreko atea, jaitsita dagoela.

 82

EZBERDINTASUNAK BILATZEN

Ea bilatzen dituzun ilustrazio bi horien artean dauden 10 ezberdintasunak.

 83

30. IKASTETXE BAKOITZARI EGOKITU DAITEZKEEN
FITXAK

UNITATE DIDAKTIKO honetan aztertu diren atal ezberdinetan zehar,
eraikin bat HUSTEKO edo EBAKUATZEKO premia eragiten duten larrialdi-
egoera potentzialak aipatu dira hainbat aldiz.

Suposizio horiek
AUTOBABES-PLANEAN jaso
behar direla Ikusi dugu. Horrez
gain, ebakuazioa era
ordenatuan eta eraginkorrean
egiteko ezinbestekoa dela
behar bezala prestatuta eta
gaitutako pertsonak izatea ere
gaineratu dugu.

SIMUKAKROAK egitearen garrantzia nabarmendu da eta adibide batzuk
ere aurkeztu dira. Zentsu honetan, azpimarratu behar da IKASTETXEEN
EBAKUAZIOEI buruzko berariazko araudia dagoena indarrean, zehazki,
1984ko azaroaren 13ko ministro-agindua “OINARRIZKO HEZKUNTZA
OROKORRA, BATXILERGO ETA LANBIDE HEZIKETAKO IKASTETXEEN
EBAKUAZIOARI BURUZKOA”.

IKASTETXEETAN SIMULAKROAK egiteaz lortu nahi diren helburu
nagusiak hurrengoak dira:

 Larrialdi-egoeretan egoki jokatzen irakatzi ikasleei.

 Eraikinak ezagutu, ebakuazioak, era ordenatuan eta
erabiltzaileentzako arriskurik gabe, eraikinak edota mobiliarioa
hondatu gabe eta ahalik eta arinen egin daitezen.

 Larrialdi-egoera edota segurtasunarekin lotutako arazoen
garrantziaz ikasleak, irakasleak eta gurasoak mentalizatzen
ahalegindu.

Aipatutako AGINDUAN kontenplatzen diren suposizioak hauek dira:
SUTEA, BOMBA-MEHATXUA, GASAREN IHESA edo ERAIKINAREN
EBAKUAZIO AZKARRA eskatzen duen egoera oro.

AGINDU horretan ikasle, irakasle edota ikastetxeetako ebakuazio-planetan
arduraren bat izan ditzaketen pertsonentzako instrukzioak edo jarraibideak
aipatzen dira.

Baina, zoritxarrez, badira AUTOBABES-

PLANA prestatuta izan, baina bulego jakin
bateko armairuren batean gordeta
daukaten ikastetxeak. Dena den, gehiago
dira gai honi behar besteko garrantzia
ematen dien enpresak, eta AUTOBABES-
PLANA eginda izateaz gain, modu egokian
ezarrita dutenak.

Nolanahi ere, nahiko ohikoa da, EBAKUAZIO-PLANETAN arduradunak
izendatuta egotea baina gehienez, ezarritako ardura edo eginkizunen
inguruko jarraibide orokorrak baino ez izatea. Honen inguruan zenbait
galdera egitea komeni da. Hona batzuk:

 84

Jar dezagun adibide gisa SOLAIRU, GUNE EDO SEKZIOKO
ARDURADUNEN kasua:

 Berdinak eta antzekoak ote dira ikastetxetako gune, sekzio edo
solairuak?.

 Baliogarriak ote dira, gune, sekzio edo solairu guztietako ematen
diren jarraibide orokorrak?.

Gure ikuspuntutik, dudarik gabe, EZ. Kasuistika
oso desberdina izan daiteke, besteak beste,
kontrolatu beharreko eremu bakoitzaren
zailtasuna oso desberdina izan daiteke, ikasle-
taldeak toki bakarretik, bitik, hirutik edota
gehiagotik etor daitezke, eta abar.

Ulertzen dugu, kasu batzuetan ikusten diren AUTOBABES-PLANAK beste
ikastetxe batzuetako ea kopia hutsak direla, ez da izaten erraza berezkoak
bezala hartzea, izan ere, irizpide eta jarraibide orokorrak ugariak baiaude,
eta abar.

Zentsu honetan, oso interesgarria izango
litzatekeela ulertzen dugu ondokoa egiten
saiatzea: EGOERA ERREALAK ETA
PERTSONALIZUAK ISLATU PLANEAN,
BANAKA BALORATU ETA AZTERTU TOKIKO
ARDURADUNEKIN ETA EGOERA JAKIN
BAKOITZARI DAGOZKION BERARIAZKO
JARRAIBIDEAK FINKATU ETA NEURRIAK
HARTU.

Iniziatiba honekin lortu nahi diren helburuak hurrengoak dira:

 AUTOBABES-PLANAK “sozializatzea”

 Ardura eta jarraibide orokorretatik, berariazkoetara pasatzea.

 LARRIALDI-EKIPOETAKO partaideak “in situ“ prestatzea.

 AUTOBABES-PLANETAKO edukien transmisioa ikasle, irakasle
eta langileei erraztea.

Jarraian LEA ARTIBAI IKASTETXEAN prestatutako adibide batzuk
aurkezten dira. Jakina, geure ikastetxerako balio dutela, bertako
errealitateari egokitutakoak baitira. Dena den uste dugu, ikastetxe
bakoitzaren errealitatera egokitzeko modukoak dira. Horrela dela
probatzeko aukera izan dugu, ikastetxe ezberdinetan ezarri ditugun (geure
teknikariak) autobabes-plan batzuetan.

 1.FITXA: IRAKASLEAK

 2.FITXA: IKASLEAK

 3.FITXA: EBAKUAZIO PLANA ERAIKIN NAGUSIA 0A SOLAIRUA

 4.FITXA: EBAKUAZIO PLANA ERAIKIN NAGUSIA 0B SOLAIRUA

 5.FITXA: 1 ERAIKINEKO ATE NAGUSIAK A GUNEA

 6.FITXA: 1 ERAIKINEKO ATE NAGUSIAK B GUNEA

 7.FITXA: 1 ERAIKINEKO 2 SOLAIRUA A GUNEA

 8.FITXA: 1 ERAIKINEKO 1 SOLAIRUA B GUNEA

 85

(1)
FITXA

IRAKASLEAK

 86

LARRIALDI PLANGINTZA

 GELAKO IRAKASLEA

IKASTETXEA EBAKUATZEKO AGINDUA JASOTZEKO, HONAKO AUKERAK DAUDE :

BOZGORAILUTIK MEZUA SOLAIRUKO ARURADUNA GELETATIK PASATUZ

HEMENDIK AURRERA, GELAN DAGOEN IRAKASLEA ARDURATUKO DA,
BERE MENPEAN DAUDEN IKASLEAK ERA EGOKIAN KANPORATZEN

1
IKASGAIA AMAITUTZAT

EMAN

EGOERAREN BERRI
EMAN IKASLEEI 2

3
LEIHOAK SARRATUTA
DAUDELA BERMATU

GELAKO ATERANTZ
ABIATU 4

5
“ EZER HARTU GABE “

ATERANTZ HURBILTZEKO
AGINDUA EMAN

GELATIK ATERATZEN
HASTEKO

TXANDA ITXARON
6

MOMENTU HONETATIK AURRERA HASTEN DA BENETAKO
EBAKUAZIOA.

HORRETARAKO, ALDEZ AURRETIK EZARRITA DAGOEN
IBILBIDEA JARRAITU BEHAR DA.

 87

AURRETIK ATERA DEN GELAKO IRAKASLEAK ABISUA EMAN ONDOREN :

1
BESTE IRAKASLEAREN

ABISUA JASO

GELATIK ATERATZEN HASI 2

3
ERA ORDENATUAN
ATERATZEN DIRELA

BERMATU

AZKEN IKASLEA
ATERATZEN DENEAN,

GELAKO ATEA ZARRATU.
4

5

ATERA BEHAR DEN
HURRENGO

GELAKO IRAKASLEARI
EMAN ABISUA

AZKEN IKASLEAREN
ATZETIK ATERA

(Bere atzetik, hurrengo gelako
lehen ikaslea joango litzateke)

6

ERAIKINETIK KANPORATZEKO MOMENTUA

IZENDATUTA DUTEN
LARRIALDIETAKO ATETIK

ATERA

ERAIKIN AURREKO
SEGURTASUN GUNEA

ZEHARKATU ETA GELAK
IZENDATUTA DAUKAN
KANPOKO BATZEKO
GUNERANTZ ABIATU

GELAKO IKASLEAK
ZENBATU

MOMENTU HONETATIK AURRERA :

1. Nobedadeen berri eman kanpoko batzeko puntuetako arduradunari.
2. Taldea era ordenatuan eta batuta mantendu.
3. Ikastetxeko segurtasun arduradunaren aginduen zain egon.

 88

(2)
FITXA

IKASLEAK

 89

LARRIALDI PLANGINTZA

IKASLEAK : JOKABIDE EGOKIAK // OKERRAK

IKASTETXEA EBAKUATZEKO AGINDUA JASOTZEKO, HONAKO AUKERAK DAUDE :

BOZGORAILUTIK MEZUA SOLAIRUKO ARURADUNA GELETATIK PASATUZ

- HEMENDIK AURRERA, GELAN DAGOEN IRAKASLEA ARDURATUKO DA, BERE

MENPEAN DAUDEN IKASLEAK ERA EGOKIAN KANPORATZEN.

- IKASLEEK, IRAKASLEEK ETA IKASTETXEAK IZENDATUTAKO BESTE ARDURADUNEK

EMANDAKO ARGIBIDEAK JARRAITUKO DITUZTE, INIZIATIBA PERTSONALIK HARTU
GABE.

JOKABIDE EGOKIAK DESKRIBAPENA JOKABIDE OKERRAK

UTZIOZU EGITEN ARI
ZARENARI

ZAUDE LASAI,
EZ EGIN KORRIKA

EGON ZAITEZ IXILIK

 90

LAGUN EIEZAIEZU
BEHAR DUTENEI

PASABIDE ETA
ESKAILERETAN, ZOAZ

HORMATIK HURBIL
(erdiko bidea libre utzi)

EZ EZAZU
INOR BULTZATU

EZ EZAZU

PILAKETARIK SORTU

EZ ZAITEZ
ITZULI EZERTARA

EZ ATERA
EZER GELATIK

(arropa, liburu, eta abar).

EZ EZAZU
IGOGAILURIK ERABILI

EZ ZAITEZ
GERATU IBILBIDEAN

 91

(3)
FITXA

EBAKUAZIO PLANA
1 ERAIKINA

ERAIKIN NAGUSIA

 92

EBAKUAZIO PLANA
E1

ERAIKIN NAGUSIA

LARRIALDI EGOERA BATEN ONDORIOZ ERAIKIN NAGUSIA
EBAKUATZEKO ERABAKIA HARTZEN DENEAN, ARDURADUN
EZBERDINEN ESANAK BETEZ, BAKOITZAREN GELATIK ATERA ETA
EZARRITA DAUDEN KANPOKO BATZEKO PUNTUETARA JOAN BEHAR
DA.

EBAKUATZEKO AGINDUA JASO BAKOITZAREN GELAK
KANPOKO BATZEKO

PUNTUAK

ERAIKIN NAGUSITIK ATERATZEKO, HONAKO AUKERAK DAUDE :

1 ERAIKINAREN SARRERA – IRTEERA AUKERAK

“A” GUNEA “B” GUNEA
ZAMA MOILA – BILTEGI

NAGUSIA

AIPATURIKO BAKOITZETIK, HONAKO GUNE HAUETAN DAUDENAK ATERAKO LITZATEKE :

1A “A” GUNEKO ATE NAGUSIETATIK ATERA BEHARREKOAK

“A” GUNEA :
2.SOLAIRUA

“A” GUNEA :
1.SOLAIRUA

“A” GUNEA :
0.SOLAIRUA

ARDURADUNAK

 93

1B “B” GUNEKO ATE NAGUSIETATIK ATERA BEHARREKOAK

“B” GUNEA : 1.SOLAIRUA “A” GUNEA : 0.SOLAIRUA ARDURADUNAK

1C ZAMA MOILA – BILTEGI NAGUSIKO ATETIK ATERA BEHARREKOAK

BILTEGI NAGUSIAN BERTAN ARI DIRENAK BAKARRIK

ATE NAGUSIETATIK ATERA BEZAIN LASTER, HONAKO “ BATZEKO PUNTUETARA “
ABIATUKO LITZATEKE :

2
KANPOKO BATZEKO PUNTUAK

ERAIKINAREN AURREKO ZELAIAN
ERAIKINAREN ATZEKO

ALDEAN

“A” GUNEKOENTZAKO “B” GUNEKOENTZAKO
ZAMA MOILA –

BILTEGI NAGUSIKOENTZAKO

SOLAIRU BAKOITZEAN HAIBAT GELA DAUDENEZ “ ALDEZ AURRETIK EZARRITAKO
ORDEN JAKIN BATEAN “ ATERA BEHAR DA. AURRENAK, SOLAIRUKO ESKAILERATIK
HURBILEN DAUDENAK IZANGO LITZATEKE.

3 ERAIKIN BARRUKO IBILBIDEAREN SEKUENTZIA NAGUSIAK

GELATIK ATERATZEN ESKAILERETARA HELTZEN
ATE NAGUSIRANTZ

ABIATZEN

 94

(4)
FITXA

EBAKUAZIO PLANA
2 ERAIKINA
ELIKAGAIAK

 95

EBAKUAZIO PLANA
E2 ELIKAGAIGINTZA ERAIKINA

LARRIALDI EGOERA BATEN ONDORIOZ ELIKAGAIGINTZAKO ERAIKINA
EBAKUATZEKO ERABAKIA HARTZEN DENEAN, ARDURADUN
EZBERDINEN ESANAK BETEZ, BAKOITZAREN GELATIK ATERA ETA
EZARRITA DAUDEN KANPOKO BATZEKO PUNTUETARA JOAN BEHAR
DA.

EBAKUATZEKO AGINDUA
JASO

BAKOITZAREN GELATIK
KANPOKO BATZEKO PUNTURA

ELIKAGAIGINTZA ERAIKIN HONETATIK ATERATZEKO, HONAKO AUKERAK DAUDE :

1 ERAIKINETIK ATERATZEKO AUKERAK

- BEHEKO SOLAIRUA -
ELABORAZIO GUNEA

- BEHEKO SOLAIRUA -
IKASGELA-BULEGOEN

GUNEA
- LEHENENGO SOLAIRUA -

AIPATURIKO BAKOITZETIK, HONAKO GUNE HAUETAN DAUDENAK ATERAKO LITZATEKE :

1A BEHEKO SOLAIRUKO ELABORAZIO GUNETIK ATERA BEHARREKOAK

ESKUBIKO ALDEA
308 tik 311ra

EZKERREKO
ALDEA

304tik 312ra

ATZEKO ALDEA
316 eta 318

ARDURADUNA :
Ordu horretan klaserik izan ez eta
irakasle gelan dauden langileak.

 96

1B BEHEKO SOLAIRUKO IKASGELA-BULEGOEN GUNETIK ATERA BEHARREKOAK

AURRENEKO HIRU GELAK
319 - 320 - 321

BARRUKO ALDEKO BI
GELAK

322 - 318

ARDURADUNA :
Ordu horretan klaserik izan ez eta
irakasle gelan dauden langileak.

1C 1.SOLAIRUTIK ATERA BEHARREKOAK

BIOKIMIKA
331

BIOL. MOLEKULARRA
334

IRAKASLE GELA
335

ARDURADUNA :
Ordu horretan klaserik izan

ez eta irakasle gelan
dauden langileak.

2 KANPOKO BATZEKO PUNTUAK

LARRIALDIETAKO ATEETATIK ATERA BEZAIN LASTER,
HONAKO “ BATZEKO PUNTURA “ ABIATUKO LITZATEKE :

GUNE BAKOITZEAN HAIBAT GELA DAUDENEZ ALDEZ AURRETIK EZARRITAKO ORDEN JAKIN BATEAN

ATERA BEHAR DA. AURRENAK, GUNEKO LARRIALDI ATETIK HURBILEN DAUDENAK IZANGO DITZATEKE.

3 ERAIKIN BARRUKO IBILBIDEA

312
307
306
305
304
316
318
311
310
309
308

319
329
321
322
318

335
334
331

BEHEKO SOLAIRUA
ELABORAZIO GUNEA

BEHEKO SOLAIRUA
IKASGELA-BULEGOAK

1.SOLAIRUA

 97

(5)
FITXA

EBAKUAZIO PLANA
1 ERAIKINA – A GUNEA

ATE NAGUSIAK

 98

LARRIALDIETAKO ATE ETA IRTEEREN
ARDURADUNAK 1A

ERAIKIN NAGUSIA - “ A “GUNEA

BERAIEN ESKU JARRITAKO EKIPAMENDUA EGOERA EGOKIAN MANTENTZEN
ARDURATUKO DIRA :

Petoak Linternak
Ateak irekita

mantentzeko tresnak
Aulkiak

BERAIEN ARDURAPEAN DAUDEN ATEAK BEHAR BEZALA IREKITZEAZ ARDURATUKO
DIRA : (1)(2) ATE NAGUSIAK, “ B “ GUNERAKO SARBIDE ATEA (3) ETA
IDAZKARITZARAKO SARBIDE ATEA (4).

1 PETOA HARTU ETA JANTZI

LINTERNA, AULKIA ETA
ATEAK IREKITA

MANTENTZEKO TRESNAK
HARTU.

2

3
“ A “ GUNEKO SARRERA
NAGUSIRANTZ ABIATU

“ KIXKETAK “ IREKI 4

5 ATEAK ZABALDU

TAKOAK JARRI ATE AZPIAN
IREKITA MANTENTZEKO 6

 99

IRTEERA ORDENA KOORDINATU ETA BERAIEN ARDURAPEAN DAUDEN ATEETAN
PILAKETARIK EZ DELA SORTZEN BERMATUKO DUTE :

KONTROLGUNEA (1) IRTEERA (2) IRTEERA

“ A “ GUNEKO IRTEERA NAGUSI HAUETATIK ATERA BEHARREKO PERTSONAK,
LAU GUNE HAUETATIK ETOR DAITEZKE :

IDAZKARITZARAKO
SARBIDE ATEA

ARETO
NAGUSIA

 “ B “ GUNERAKO
SARBIDE ATEA

GOIKO
SOLAIRUETATIK

EBAKUAZIOA GAUZATU ONDOREN, SEGURTASUN ARDURADUNARENGANA JOANGO
DIRA, IZANDAKO GERTAEREN BERRI EMATERA :

SEGURTASUNEKO
ARDURADUNA

LARRIALDIETAKO ATE ETA IRTEEREN ARDURADUNAK
(A GUNEA)

 100

(6)
FITXA

EBAKUAZIO PLANA
1 ERAIKINA – B GUNEA

ATE NAGUSIAK

 101

LARRIALDIETAKO ATE ETA IRTEEREN
ARDURADUNAK 1B

ERAIKIN NAGUSIA - “ B “GUNEA

BERAIEN ESKU JARRITAKO EKIPAMENDUA EGOERA EGOKIAN MANTENTZEN
ARDURATUKO DIRA :

Petoak Linternak
Ateak irekita

mantentzeko tresnak
Aulkiak

BERAIEN ARDURAPEAN DAUDEN ATEAK BEHAR BEZALA IREKITZEAZ ARDURATUKO
DIRA : (1)(2) ATE NAGUSIAK.

1 PETOA HARTU ETA JANTZI

LINTERNA, AULKIA ETA
ATEAK IREKITA

MANTENTZEKO TRESNAK
HARTU.

2

3
“ B “ GUNEKO SARRERA
NAGUSIRANTZ ABIATU

“ KIXKETAK “ IREKI 4

5 ATEAK ZABALDU

TAKOAK JARRI ATE AZPIAN
IREKITA MANTENTZEKO 6

 102

IRTEERA ORDENA KOORDINATU ETA BERAIEN ARDURAPEAN DAUDEN ATEETAN
PILAKETARIK EZ DELA SORTZEN BERMATUKO DUTE :

KONTROLGUNEA (1) IRTEERA (2) IRTEERA

“ B “ GUNEKO IRTEERA NAGUSI HAUETATIK ATERA BEHARREKO PERTSONAK,
LAU GUNE HAUETATIK ETOR DAITEZKE :

031 – 032
GELETATIK

(1)
PASABIDETIK

 (2)
PASABIDETIK

GOIKO
SOLAIRUETATIK

EBAKUAZIOA GAUZATU ONDOREN, SEGURTASUN ARDURADUNARENGANA JOANGO
DIRA, IZANDAKO GERTAEREN BERRI EMATERA :

SEGURTASUNEKO
ARDURADUNA

LARRIALDIETAKO ATE ETA IRTEEREN ARDURADUNAK
(B GUNEA)

 103

(7)
FITXA

EBAKUAZIO PLANA
1 ERAIKINA

A GUNEA – 2 SOLAIRUA
ARDURADUNAK

 104

GUNEETAKO ARDURADUNAK 1

 ERAIKIN NAGUSIA : “ A “GUNEKO 1.SOLAIRUA 2A

BERAIEN ESKU JARRITAKO EKIPAMENDUA EGOERA EGOKIAN MANTENTZEN
ARDURATUKO DIRA :

Petoak Linternak

EBAKUATZEKO AGINDUA JASO BEZAIN LASTER,
EGOERAREN BERRI EMANGO DIETE BERAIEN SOLAIRUKO IRAKASLEEI :

1 EBAKUATZEKO DEIA JASO

PETOAK HARTU ETA
JANTZI 2

3 LINTERNAK HARTU

GELATIK ATERA 4

5 IKASGELETARANTZ ABIATU

EBAKUATZEKO AGINDUA
EMAN 6

 105

GELEN IRTEERA ORDENA ZUZENDUKO DUTE ,
JARRAITU BEHARREKO IBILBIDEA ADIERAZIZ :

KONTROLGUNERA
ABIATU

KONTROLGUNEAN
IGARO BEHARREKO

ESKAILERAK

“ A “ GUNEKO LEHEN SOLAIRU HONETATIK ATERA BEHARREKO PERTSONAK,
HIRU GUNE HAUETATIK ETOR DAITEZKE :

101tik – 104ra
BITARTEKO GELETATIK

105tik - 117ra
BITARTEKO GELETATIK

BIGARRENGO SOLAIRUTIK

Bazter guztiak
ebakuatu direla egiaztatu

(komunak, ikasgelak, eta abar)

1.solairua ebakuatu ondoren,
 behekoaren ebakuazioan

lagunduko dute.

Ebakuazioa gauzatu ondoren,
segurtasun

arduradunarengana joango
dira, gertaeren berri ematera

SEGURTASUNEKO ARDURADUNA GUNEETAKO ARDURADUNAK (EN – 1A)

 106

(8)
FITXA

EBAKUAZIO PLANA
1 ERAIKINA

B GUNEA – 1 SOLAIRUA
ARDURADUNAK

 107

GUNEETAKO ARDURADUNAK 1

 ERAIKIN NAGUSIA : “ B “GUNEKO 1.SOLAIRUA C

BERAIEN ESKU JARRITAKO EKIPAMENDUA EGOERA EGOKIAN MANTENTZEN
ARDURATUKO DIRA :

Petoak Linternak

EBAKUATZEKO AGINDUA JASO BEZAIN LASTER,
EGOERAREN BERRI EMANGO DIETE BERAIEN SOLAIRUKO IRAKASLEEI :

1 EBAKUATZEKO DEIA JASO

PETOAK HARTU ETA
JANTZI 2

3 LINTERNAK HARTU

GELATIK ATERA 4

5 IKASGELETARANTZ ABIATU

EBAKUATZEKO AGINDUA
EMAN 6

 108

GELEN IRTEERA ORDENA ZUZENDUKO DUTE ,
JARRAITU BEHARREKO IBILBIDEA ADIERAZIZ :

KONTROLGUNERA
ABIATU

KONTROLGUNEAN
IGARO BEHARREKO

ESKAILERAK

“ B “ GUNEKO LEHEN SOLAIRU HONETATIK ATERA BEHARREKO PERTSONAK,
HIRU GUNE HAUETATIK ETOR DAITEZKE :

144tik LIBURUTEGIRA
BITARTEKO GELETATIK

132tik 135ra
BITARTEKO GELETATIK

131tik 129ra
BITARTEKO GELETATIK

Bazter guztiak
ebakuatu direla egiaztatu
(komunak, ikasgelak, eta

abar)

1.solairua ebakuatu ondoren,
 behekoaren ebakuazioan

lagunduko dute.

Ebakuazioa gauzatu ondoren,
segurtasun arduradunarengana

joango dira, gertaeren berri
ematera

SEGURTASUNEKO ARDURADUNA GUNEETAKO ARDURADUNAK (1B)

 109

31. UNITATE DIDAKTIKOAREN BUKAERAKO EBALUAZIOA

Jarraian, beste ebaluazio ariketa hau planteatzen dizugu, ea zenbateraino barneratu dituzun unitate didaktikoan erabilitako kontzeptu nagusiak ikusteko.

1
277/2010 DEKRETUAK (AUTOBABESERAKO EUSKAL ARAUA) ___ kapitulu eta
___ gehigarri ditu.

A 9 kapitulu eta 3 gehigarri

B 19 kapitulu eta 33 gehigarri

C Derrigorrez betebeharreko kapitulu bakar bat

2
AUTOBABESERAKO EUSKAL ARAUAREN irizpideak jarraituz egindako
AUTOBABES-PLANAK derrigorrez aurkeztu behar dira EUSKADIKO
AUTOBABES-PLANEN ERREGISTRO OROKORREAN.

A Ez da derrigorrezkoa baina bai gomendagarria

B Bai, I. eranskinean zehaztutako jarduerentzako

C 100 langiletik gorako enpresentzako soilik

3
SUHILTZAILEEN IBILGAILUEN kasuan, hurbilketa egiteko errepideek bete
beharreko ezaugarrien artean honakoa dago: gutxieneko zabalera librea
________ baino handiagoa izango da.

A 1,5 m

B 3,5 m

C 10, 5 m

4 Ze arrisku-mota da bonba-mehatxua?

A Naturala

B Teknologikoa

C Antropikoa

5 Aipatzen direnetatik zein ez da suteen aurkako ekipoa?

A Su-itzalgailu eramangarria

B Ur-hartune hornitua

C Izuaren kontrako ateak

 110

6
Non arautzen dira ateen, pasabideen, arrapalen eta eskaileren dimentsioen
arabera ezarritako ebakuazio-ahalmenak?

A Eraikuntzako Kode Teknikoa

B Udaletxe bakoitzaren arautegian

C Enpresa txiki eta ertainen okupazio-kodeetan

7 Zer da A.O.K. (O.C.A.)?

A Autobabes-plan orokor eta konplexuak

B Administrazioaren organismo kolaboratzailea

C Administrazioaren elkarte autonomoak

8 Su-itzalgailuen birzigilatzea ______ urtero egin behar da.

A 3

B 5

C 12

9
Zeren definizioa da ondokoa: larrialdi bat denean, pertsonek jarraibide jakin
batzuk jarraitzeko abisua edo seinalea.

A Alarma

B Alerta

C Ebakuazioa

10
Aipatzen direnetatik zein ez dago kontzideratuta ESKU-HARTZE talde
moduan?

A Lehenengo esku-hartze taldea

B Bigarren esku-hartze taldea

C Hirugarren esku-hartze taldea

 111

11 Zein da SOS-DEIAK koordinaio entroaren telefono zenbakia?

A 112

B 121

C 212

12
Jarduera eta simulakroak egiteak aukera ematen du autobabeserako
planean ezarritako jarraibideak praktikan jartzeko eta diseinatutako
sistemaren eraginkortasuna balioztatzeko.

A Baliozkotzeko

B Baliogabetzeko

C Erregistratzeko

13
Nahitaezkoa da autobabes-planak goragoko plan batzuetan txertatzea?

A Ez, ez baitute zerikusirik

B Bai, horrela agintzen baitu Autobabeserako Euskal Arauak

c Ez, baina gomendagarria da.

14
Nori esleitutako funtzioa da irteera-ateetan kokatu, eta metaketak ekiditeaz
gain, ebakuazioko ordena eta abiadura kontrolatzea?

A Lehenengo esku-hartze taldea

B Bigarren esku-hartze taldea

C Alarma eta ebakuazio taldea

15
Nori esleitutako funtzioa da sutearen hastapena, su-itzalgailuekin
kontrolatzen saiatzea?

A Lehenengo esku-hartze taldea

B Bigarren esku-hartze taldea

C Alarma eta ebakuazio taldea

 112

 113

32. JARDUEREN EMAITZAK

1.JARDUERA

1 E 4 E

2 E 5 G

3 E 6 E

2.JARDUERA

1 A

2 B

3 C

3.JARDUERA

A LH C LO

B LP D E

4.JARDUERA

1 BAI 6 BAI

2 BAI 7 BAI

3 BAI 8 BAI

4 BAI 9 EZ

5 EZ 10 BAI

5.JARDUERA

A EGITEA
B URKEZTEA
C GARATZEA
D BIDALTZEA
E PRESTATZEA
F EMATEA
G ESKU JARTZEA
H INFORMATZEA
I LAN EGITEA
J JAKINARAZTEA
K EMATEA

6.JARDUERA

1 E 6 E

2 G 7 E

3 E 8 E

4 E 9 E

5 E 10 E

7.JARDUERA

A A.N.

B A.T.

C A.A.

 114

8.JARDUERA

1 RA

2 RE

3 RA

4 RE

5 RA

6 RE

9.JARDUERA

1 A

2 A

3 A

11.JARDUERA

1 EZ

2 BAI

3 BAI

4 BAI

5 BAI

HASIERAKO GALDEKETA

1 E 5 J

2 I 6 H

3 G 7 A

4 B 8 D

UNITATE DIDAKTIKOAREN EBALUAZIOA:

1 A 6 A 11 A

2 B 7 B 12 A

3 B 8 B 13 B

4 C 9 A 14 C

5 C 10 C 15 A

 115

33. LETRA-ZOPEN EMAITZAK

(1)

S I M U L A K R O A

D N F U H J I K E F

A G S A R B I D E A

U U E R A I K I N A

K R T B R M V Y Ñ P

S U A Y A T R E L A

I N P S U T E A G R

R E G N L E N R L S

R A V T Y O E T M A

A O I Z A U K A B E

SIMULAKROA SARBIDEA ALARMA ALERTA SUTEA

EBAKUAZIOA INGURUNEA PLANOA ERAIKINA RIESGO

(2)

A S E B A B I O A S

I X G N U W O L N O

D J A R D U E R A L

L R Y I A Q W T L A

A F R R Y O F T P I

I Y U R J K P B I R

R Z F J I O Y I U U

R Z E N T R O A K A

A R R A L U T I T E

L E H E R K E T A M

LEHERKETA LARRIALDIA URA ZENTROA PLANA

TITULAR EKIPOA JARDUERA BABESA SOLAIRUA

 116

34. BIBLIOGRAFIA

- ENPRESAN LAP PLANA EZARTZEKO ESKULIBURUA
(OSALAN).

- PREBENTZIO DELEGATUEN FORMAKUNTZA IKASTAROA
(OSALAN).

- PREBENTZIORAKO OHAR TEKNIKOAK (LSHIN-INSHT)

- GIDA TEKNIKOAK (LSHIN-INSHT)

- ERAIKUNTZARAKO KODE TEKNIKOA.

- ESTABLEZIMENDU INDUSTRIALEN SUTEEN AURKAKO
SEGURTASUNEKO ERREGELAMENDUA.

- JENDAURREKO IKUSKIZUNAK ETA JOLAS JARDUERAK
ARAUTZEKO LEGEA.

- LEA ARTIBAI IKASTETXEKO AUTOBABES-PLANA.

- UNITATE DIDAKTIKOAREN AUTOREAK EZARRITAKO ZENBAIT
AUTOBABES-PLAN.

- LARRIALDIETARAKO PLANA APLIKATZEKO ORDUAN
KANPOKO ZERBITZUEKIN KOORDINAZIO ERAGINKORRA
IZATEA

35. AGURRA

Laneko segurtasun eta osasuneko seinaleztapenaren inguruko bertso pare
batekin bukatutzak emango dugu unitate didaktiko hau. Ea zeure
itxaropenak, maila batean bada ere, betetzea lortu dugun.

Hala balitz,…

Demagun danba! lehertu dela
tailerreko gas bonbona,
baietz guztiak korrika baten
hasi hara eta hona.
Baina jendeak ez du egin behar,
burura etortzen zaiona,
larrialdia dagoenean
lortzeko emaitza ona,
bakoitzak zuzen bete behar du
berari dagokiona.

