
GUÍA DE PREVEN
CIÓN

 DE RIESGOS PSICOSOCIALES

AR
RI

SK
U

PS
IK

OS
OZ

IA
LE

N
 P

RE
BE

N
tZ

IO
RA

KO
 G

ID
A

DEPARTAMENTO DE EMPLEO
Y POLÍTICAS SOCIALES

ENPLEGU ETA GIZARTE
POLITIKETAKO SAILA

GUÍA DE PREVENCIÓN
DE RIESGOS

PSICOSOCIALES

DIRIGIDA AL DELEGADO O DELEGADA DE PREVENCIÓN

ARRISKU
 PSIKOSOZIALEN

 PREBENtZIORAKO GIDA

PREBENTZIO ORDEZKARIENTZAT

DEPARTAMENTO DE EMPLEO
Y POLÍTICAS SOCIALES

ENPLEGU ETA GIZARTE
POLITIKETAKO SAILA

ARRISKU
PSIKOSOZIALEN

PREBENtziorako GIDA

PREBENTZIO ORDEZKARIENTZAT

OSALAN
Laneko Segurtasun eta Osasunerako Euskal-Erakundea
Dinamita bidea, z/g (Basatxu mendia)
48903 Gurutzeta-Barakaldo (Bizkaia)
www.osalan.euskadi.eus

2014ko Azaroa

LEGE GORDAILUA: BI-1956-2014

PREBENTZIO ORDEZKARIENTZAT 3

1.	HITZAURREA . 	 9

2.	ARRISKU PSIKOSOZIALEN FAKTOREAK. ARRISKU PSIKOSOZIALAK ETA KALTEA 	 11

3.	ARRISKU PSIKOSOZIALEN ETA LANEKO BESTE ARRISKU BATZUEN ARTEKO INTERAKZIOAK . . 	 15

4.	ARRISKU PSIKOSOZIALEN FAKTOREEN SAILKAPENA . 	 17

5. ARRISKU PSIKOSOZIAL NAGUSIAK . 	 21

6. ARRISKU PSIKOSOZIALEN ERAGIN ETA ONDORIOAK . 	 27

7. PREBENTZIO-TRESNAK . 	 31

7.1. Jardunbide egokiak . 	 31

7.2. Arrisku psikosozialen ebaluazioa . 	 34

7.3. Gatazkak prebenitzeko eta konpontzeko prozedurak . 	 40

8.	ZALANTZA ETA GALDERA OHIKOENAK . 	 51

9.	BIBLIOGRAFIA . 	 57

AURKEZPENA

PREBENTZIO ORDEZKARIENTZAT 5

Esparru psikosozialak jarraitzen du izaten
gure herrian prebentzio-jarduera gutxien egi-
ten denetako bat.

Osalan Laneko Segurtasun eta Osasuneko
Euskal Institutua bide-erakusle izan da gizar-
tea eta lan-mundua arrisku mota horiez kon
tzientziatzen. Hala, berariazko azterketa bat
egin du gure autonomia erkidegoko egoera
zein den jakiteko, “EAEko arrisku psikosozialen
mapa” hain zuzen ere.

Azterketa horri esker oinarrizko hiru ondorio
atera dira: lehena, esparru horretan preben
tzio-jarduera gutxi egin dela; bigarrena, dizi-
plina horren prebentzioan esku hartzen duten
protagonistak edo eragileak ezjakin direla,
eta, azkenik, lan-munduan sentsibilizazio be-
netan eskasa izan dela. Esandako guztiaren
adierazle nabari bat da arrisku psikosozialen
edukia ez dela ondo ulertzen, eta langileek,
haien ordezkariek eta enpresaburuek ez dituz-
tela eguneroko lanean identifikatzen; horretaz
gain, arrisku psikosozialen ebaluazioetan eta
antolaketa produktiboa eta pertsonen arte-
ko harremanak hobetzeko erabili daitezkeen
prozeduretan konfiantza falta ageri da.

Prebentzio-ordezkaria langileen ordezkari
tza eta partaidetzarako tresna bat da, Lane-
ko Arriskuen Prebentziorako 31/1995 Legea-
ren 35. artikuluak sortua. Gaur egun ez du
inork zalantzan jartzen pertsona horrek duen
garrantzia, giltzarria baita langileek arriskuen

prebentzioan parte hartzeko eta laneko baldin
tzak hobetzeko.

Horregatik egin du gida hau Osalanek. Berezi-
ki, gure erkidegoko enpresetako prebentzio-
ordezkariei zuzendu die gida, arrisku psiko-
sozialen prebentzioari buruzko prestakuntza,
informazioa eta sentsibilizazioa bultzatzeko
eta aurretik aipatu dugun azterketan agertu
diren gabezia batzuei erantzuteko.

Gida honek, beraz, prebentzio-ordezkarien
tzako sentsibilizazio-tresna eta sostengu izan
nahi du, arrisku psikozoialek zer esan nahi
duten, zer ondorio dituzten eta zer prebentzio-
tresna dauden ezagutzera ematen saiatzeko,
eta egunero, Osalanen Laneko Psikosoziologia
Unitatean izapidetzen diren zalantzei eta gal-
derei erantzuteko.

Ez da ahaztu behar lan-ingurune osasungarri
eta seguru bat izatea lan-errendimendu egoki-
rako, langileen osasunerako eta erakunde-mo-
tibazio eta -inplikaziorako berme onena dela.

Agiri honek laneko arrisku psikosozialen ar-
loko zalantzak argitzeko balio badigu, eta
arrisku horiek prebenitzeak duen garrantzia
azalarazteko, gidaren helburua beteta gera-
tuko da, nahiz eta jakin bide luzea dugula egi-
teko. Horretan ari gara eta horretan jarraituko
dugu.

Izaskun Urien Azpitarte
OSALANeko Zuzendari Nagusia

PREBENTZIO ORDEZKARIENTZAT 7

EGILEAK

Maite Gómez Etxebarria. Osalanen Laneko
Psikosoziologia Unitateko prebentzio-
teknikaria.

Rafael Calvo Del Río. Osalanen arduraduna
Araban

Rafael De Andrés Barruso. Osalanen Laneko
Psikosoziologia Unitateko prebentzio-
teknikaria.

Juan Carlos Alastruey Anza. Osalanen
Laneko Psikosoziologia Unitateko prebentzio-
teknikaria.

Fernando Serrano Sanz. Osalanen preben
tzio-teknikaria Araban

Isaac Ayarza Garcia. Osalanen prebentzio-
teknikaria Araban.

LAGUNtzAILEAK

Milagros Fernández de Agirre Díaz de
Mendibil. Osalan Araba

Diego Romero Gómez. Osalan Araba

Txetxu Martínez Martínez. Osakidetza

Nuria Ogueta Molinete. Psikologian graduduna

1 HItzAURREA

PREBENTZIO ORDEZKARIENTZAT 9

Faktore psikosozialek langileen osasunean
duten garrantzia gero eta gehiago aintzatesten
da. Erakundeetako aldaketak, gaur egungo
globalizazio-prozesuak, eta arrisku psiko-
sozialen eraginpean egotea gero eta fenomeno
ohikoagoak eta biziagoak dira. Horrenbestez,
komenigarria eta beharrezkoa da horiek guz-
tiak identifikatzea, ebaluatzea eta kontrola­
tzea, osasunean eta laneko segurtasunean
arriskuak saihestea helburu hartuta.

Lanaren faktore psikosozialak eta antolake-
taren alorrekoak lan-osasunean eragin posi-
tiboa zein negatiboa izan dezaketen lanaren
antolaketa-baldintzak dira. Erakundeko kul-
tura, lidergo eta giroa direla-eta lan-baldintza
bikain edo txar-txarrak sor daitezke, langileen
osasunean ondorio positibo edo negatiboak
eraginez.

Europako Agentziaren datuen arabera, Euro-
par Batasuneko 27 herrialdeetako langileek,
oro har, datozen urteotan pairatuko dituzten
laneko arrisku garrantzitsuenen artean egon-
go dira, hain zuzen, faktore psikosozialak, eta
zenbait osasun-arazo sor ditzakete: depresioa,
estresa, antsietatea eta lo egiteko arazoak,
besteak beste.

Gaur egungo egoera ekonomikoan badau-
de langileen osasun-arazoak areagotzen di-
tuzten zenbait faktore: lan-prekarietatea,
ziurgabetasun-sentsazioa, ordutegi irregula-
rrak, lan-erritmoaren biziagotzea eta abar.

Gure eskuetan dugun informazio guztiak adie-
razten du arrisku psikosozialak handiegiak di-
rela, eta makurrago dena: erakundearen etor-
kizuneko garapena eta langileen bizi-kalitatea
hondatzen dituela, produktibitate pertsonal
zein globala urritzeaz gainera.

Beraz, laneko arrisku psikosozialak ezabatu
edo saihestu behar dira, ahal den neurrian,
langileen osasunari eusten laguntzeko, aza-
roan 8ko 31/1995 Legeak, Laneko Arriskuen
Prebentzioari buruzkoak, 5. artikuluan adie-
razitakoari jarraituz: “prebentzioaren alorre-
ko politikaren xedea izango da lan-baldintzen
hobekuntza sustatzea, lantokian langileen se-
gurtasun eta osasunaren babes-maila igotzea
helburu hartuta”.

Horretarako, berriro azpimarratzen dugu
enpresetan prebentzio-tresnak garatu eta
abian jarri behar direla. Tresna horiek mer-
katuan daude jada, eta haien azken xedea da
langileen segurtasuna eta osasuna hobetzea.

2 FAKTORE PSIKOSOZIALAK.
ARRISKU PSIKOSOZIALA.
KALTEA

PREBENTZIO ORDEZKARIENTZAT 11

Prebentziorako 443. ohar teknikoan (INSHT
- Laneko Segurtasun eta Higieneko Institutu
Nazionala) faktore psikosozial gisa definitzen
dira lan-egoera bati dagozkion baldintzak, an-
tolaketarekin, lanaren edukiarekin eta egitekoa
betetzearekin lotura zuzena dutenak, langilea-
ren ongizatean eta osasunean (fisikoan, psiki-
koan edo sozialean) zein lanaren garapenean
eragin dezaketenak (Martín eta Pérez, 1997).

Zenbait definizio eman dira; horrenbestez:

Cox eta Griffiths (1996) ikertzaileek emandako
definizioaren arabera, lanaren, antolaketaren
eta lanaren kudeaketaren alderdiak dira, bai
eta gizarte- eta erakunde-testuinguruaren al-
derdiak ere.

Mintzberg-en (1993) arabera, berriz,
antolaketa-baldintzak dira, eta positiboak edo
negatiboak izan daitezke. Baldintza horiek
egokiak badira, lana errazten dute, lanerako
gaitasun pertsonalen garapena bultzatzen
dute, lanarekiko gogobetetasun-maila handiak
eragiten dituzte, bai eta enpresa-produktibita-
te handiagoa ere, eta motibazioa areagotzen
da; horrenbestez, langileek esperientzia eta
gaitasun profesional handiagoak lortzen di-
tuzte, eta esan dezakegu osasunean ondorio
positiboak eragiten dituztela. Aitzitik, baldintza
horiek egokiak ez badira, ondorio kaltegarriak
eragiten dituzte langileen osasunean, eta zen-
bait erantzun sor daitezke: egokitu ezina, ten

tsioa, atsekabea, estresari lotutako erantzun
psikofisiologikoak eta abar.

Horrenbestez, faktore psikosozial horiek lan-
gileen osasunean eta ongizatean kalteak era-
giteko probabilitateak daudenean, arrisku
psikosozialen faktoreak direla esan ohi dugu
(Benavides, 2002).

Ergonomia eta Psikosoziologia espezialitatea
helburu duten eskuliburuek (González Maes-
tre, 2003; Llaneza, 2003) faktore psikosozialtzat
hartzen dituzte antolaketaren eta giza-inte-
rakzioaren ondorioz sor daitezkeen faktoreak,
langilearen osasunean eragin dezaketenak.
Lanaren edukia, lan-karga, norberaren ze-
regina kontrolatzeko gaitasuna, laneko rola,
ikuskapena eta lan-harremanak dira, besteak
beste, etengabe aipatu ohi diren faktore psiko-
sozialak.

Arrisku kontzeptuaren definizioak (Laneko
Arriskuen Prebentzioari buruzko Legearen 4.
artikulua) bi elementu nagusi ezartzen ditu:
gertatzeko probabilitateak eta ondorioen larri-
tasuna. Bi elementu nagusi horiek ezaugarriak
mugatzen dituzte eta edozein arrisku-motari
aplikatzen zaizkio, bai eta arrisku psikosozialei
ere. Gertatzeko probabilitatea eta ondorioen
larritasuna dira arriskuaren garrantzia muga
tzen duten elementuak.

Arrisku-faktore psikosozialen probabilitate/
kalte erlazioa da gainerako laneko arriskuen
antzekoa; hau da, probabilitateari eta ondo-

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA12

rioen larritasunari dagozkien balioen mailake-
ta bikoitzaren araberakoa, eta horren ondorioz
arrisku psikosozialak hainbat maila ditu, arris-
ku arinetik arrisku larri eta onartezinera arte.

Arrisku psikosozialak, faktore psikosozialak ez
bezala, EZ dira antolaketa-baldintzak, baizik
eta langileen osasuna kaltetzeko probabilita-
te handiko erakundeko gertaera edo egoerak.
Arrisku psikosozialak lan-testuinguruak dira,
langileen osasuna nabarmen kaltetu ohi du-
tenak, langile bakoitzari eragindako ondorioak
desberdinak izan badaitezke ere.

Defini ditzakegu langileen osasunean eta se-
gurtasunean ondorio negatiboak eragin di

tzaketen eta lanaren garapena oztopa dezake-
ten balio kaltegarriak har ditzaketen faktore
psikosozial gisa.

Laneko Segurtasun eta Osasunerako Euro-
pako Agentziak honela definitu ditu arrisku
psikosozialak: “langileen osasunean kalte psi-
kiko, sozial edo fisikoak eragin ditzaketen la-
naren diseinu-, antolaketa- eta zuzendaritza-
alorreko eta testuinguru sozialeko alderdiak”.

Eta, amaitzeko, kaltea definitzen dugu faktore
sortzaileak ez prebenitzeagatik gertatutako le-
sio edo gaixotasun gisa.

PREBENTZIO ORDEZKARIENTZAT 13

Nabarmendu behar da faktore psikosozialek ez
dutela era independentean eragiten, haien ar-
teko interakzioen bidez baizik. Kaltea zenbait
kausaren ondorio da. Adibidez, lan-gainkarga
badago, baliteke zuzendaritza-estilo autori-
tarioarekin batera gertatzea; horrenbestez,
langileek parte hartzeko aukera gutxi dute eta
laguntza urria ematen zaie, eta horren ondo-

rioz, gatazka-egoerak sortzeaz gainera, indar-
keriazko egoerak daude, hitzezko eraso eta
guzti (irainak, mehatxuak eta abar).

Argi eta garbi ulertzeko, antzeko eskemak
azalduko ditugu, beste prebentzio-diziplina
batzuei buruzkoak.

SEGURTASUNA

HIGIENEA

3 ARRISKU PSIKOSOZIALEN ETA
LANEKO BESTE ARRISKU BAtzUEN
ARTEKO INTERAKZIOAK

PREBENTZIO ORDEZKARIENTZAT 15

Laneko arriskuak ezin dira konpartimentu es-
tankoetan sailkatu (segurtasunekoak, higiene-
koak, ergonomikoak eta psikosozialak), guz-
tiak elkarlotuta baitaude.

Arrisku psikosozialen eta segurtasun-arris-
kuen arteko interakzioak ageri dira, batez ere,
laneko arriskuen prebentzioan “giza fakto-
rea” esaten zaion arloko jokabide eta ekintza
ez-seguruetan.

Hainbat azterlanek adierazten dute lanaren
antolaketaren alorreko arazoak direla laneko
istripuen kausa ohikoena, eta hutsegite edo
erroreen ondorioz gertatutako istripu askoren
oinarrian, azken finean, honako egoera hauek
daudela: neke- edo estres-egoerak, komuni-
kazio desegokiak, eginkizunen banaketa dese-
gokiak kualifikazio egokirik gabeko pertsonen
artean, edota agintari zein ikuskatzaileek la-
neko arauak ez kontrolatzea eta ikuskatzea.

i i
i

i
i i

4 ARRISKU PSIKOSOZIALEN
FAKTOREEN SAILKAPENA

PREBENTZIO ORDEZKARIENTZAT 17

Arrisku psikosozialen faktoreen sailkapen as-
kotarikoak egin daitezke. Hain zuzen, arrisku
psikosozialak ebaluatzeko metodo bakoitzak
sailkapen desberdina egiten du, horri buruzko
ikuspegi desberdinak baitaude.

Adibide adierazgarri gisa, PRIMAk (arrisku
psikosozialaren kudeaketarako europar tal-
dea) egindako sailkapena azalduko dugu.

•	 Lanaren edukia: monotonia, zentzurik ga-
beko zereginak, zatiketa, aldakortasun fal-
ta, arbuioa eragiten duten zeregin desa
tseginak.

•	 Lan-karga eta erritmoa: ge-
hiegizkoa den edo nahikoa
ez den lan-karga, denbo-
ra-presioa, epe zorrotzak.

•	 Laneko denbora: ordutegi
oso luzeak edo aurretik jakin
ezin direnak, txandakako
lana, gaueko lana.

•	 Parte-hartzea eta kontrola: erabakietan parte
hartzeko aukerarik ez, kontrol falta (adibidez
honako arlo hauetan: lan-metodoa, lan-errit-
moa, ordutegiak, ingurunea eta abar).

•	 Erakunde-kultura: komunikazio eskasak,
laguntza gutxiegi arazoen aurrean edo ga-
rapen pertsonalari dagokionez, helburuen
definizio falta.

•	 Harreman pertsonalak: isolamendua, ha-
rreman urriegiak, harreman txarrak, ga-
tazkak, jokabide desegokiak.

•	 Rola: zalantzazko rola, rol-gatazka, per
tsonen ardura.

•	 Garapen pertsonala: lanaren balioespen
sozial eskasa, laneko segurtasun eza, mai-
laz ez igotzea edo gehiegi igotzea.

•	 Etxea/lana interakzioa: bietan egotearekin
lotutako arazoak, eskakizun-gatazka.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA18

Antzeko ezaugarriak dituen sailkapen aldatua da Cox eta Griffiths (1996) ikertzaileena

ESTRES PSIKOSOZIALAREN FAKTOREAK

Lanaren edukia
Lanaren aldakortasun falta, lan-ziklo laburrak, lan zatikatu eta zen­
tzugabea, gaitasunen erabilera urria, ziurgabetasun handia, harreman
trinkoa.

Gainkarga eta erritmoa
Gehiegizko lana, lan-erritmoa, denbora-presio handia, amaitzeko
urgentziazko epeak.

Ordutegiak
Txanda-aldaketak, gaueko aldaketa, ordutegi zurrunak, aurretik jakin
ezin den laneko ordutegia, lanaldi luzeak eta interakziorako astirik gabe.

Kontrola
Parte-hartze eskasa erabakiak hartzean, lan-karga kontrolatzeko
gaitasun txikia, eta laneko beste faktore batzuk.

Giroa eta lantaldeak
Lan-baldintza txarrak, lantalde desegokiak, lantaldeen mantentze
falta, eremu pertsonalaren falta, argi gutxi edo gehiegizko zarata.

Erakunde-kultura
eta eginkizunak

Barne-komunikazio txarra, laguntza-maila txikiak, zereginen definizio
falta, edo erakunde-helburuei buruzko adostasun falta.

Pertsonen arteko
harremanak

Isolamendu fisiko edo soziala, buruzagiekiko harreman urriak, per­
tsonen arteko gatazkak, laguntza sozialaren falta.

Erakundeko rola Zalantzazko rola, rol-gatazka eta pertsonen ardura.

Karreren garapena
Karrera profesionalari buruzko ziurgabetasuna edo geldialdia, mailaz
ez igotzea edo gehiegi igotzea, ordainsari urriak, ziurtasunik gabeko
kontratuak.

Lana/familia harremana
Lanaren eta familiaren eskakizun gatazkatsuak, familiaren laguntza
urria, karrera-arazo dualak.

Kontratuen segurtasuna
Lan prekarioa, aldi baterako lana, laneko etorkizun zalantzagarria,
ordainsari urriegia.

5 ARRISKU PSIKOSOZIAL
NAGUSIAK

PREBENTZIO ORDEZKARIENTZAT 21

Ez da erraza arrisku psikosozialen zerrenda
egitea; hala ere, nolabaiteko adostasuna dago
arrisku garrantzitsuenei buruz: estresa, in-
darkeria eta jazarpena. Beste batzuei buruz
ez dago adostasunik, arrisku psikosozialak ote
diren erabakitzeko, haien garrantzia aitortu
arren, bai hedapenari bai ondorioei dagokienez.

Europar Batasunean ez dago oraindik legezko
araudi bat, ez eta gaiari buruzko hitzarmen ba-
teraturik.

Arrisku psikosozial aitortuenen artean honako
hauek aipa daitezke:

5.1. LANEKO ESTRESA

eharbada, egoera psikosozial desegoki baten
aurreko erreakzio ezagunena da. Laneko baja
gehien eragiten dituzten motiboetako bat da.
Gripearen gaixotasun arruntaren ondoren,
estresa da absentismoaren eta laneko bajen
kausa nagusia; horrek ondorio nabarmenak
eragiten ditu, bai produkzio-sisteman, bai sis-
tema ekonomikoan. Europar Batasunean, oro

har, urtean 20.000 milioi euroko kostua duela
kalkulatzen da, laneko ordu galduak eta horri
lotutako osasun-kostuak barnen hartuta.

Europako Batzordeak honela definitzen du la-
neko estresa: “lanaren eduki, antolaketa eta
ingurunearen aurkako alderdien edo alderdi
kaltegarrien aurreko erreakzio emozionalen,
kognitiboen, fisiologikoen eta portaerazkoen
eredua. Egoera horren ezaugarriak dira urdu-
ritasun- eta erantzun-maila handiak eta aurre
egiteko ezintasun-sentsazio ohikoa”.

Osasun-arazoak sortzen dira lanaren eska-
kizunak langilearen behar, itxaropen edo gai-
tasunekin bat ez datozenean, edo langileak
konpentsazio egokia jasotzen ez duenean.

Lanari lotutako estresari buruzko Europako
esparru-akordioak adierazten duenez, “giza-
banakoak tentsioa epe laburrean kudeatzeko
gaitasuna du, eta hori positibotzat har daite-
ke, baina presio handi bati denbora luzean au-
rre egiteko arazoak ditu. Gainera, gizabanako
desberdinek modu desberdinetan erantzun

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA22

dezakete antzeko egoeretan, eta gizabanako
batek erreakzio desberdinak izan ditzake,
egoera beraren aurrean, bizitzako une des-
berdinetan”. Halaber, esparru-akordio horren
esanetan, “estresa ez da gaixotasuna, baina
estresaren mende denbora luzean egoteak
laneko eraginkortasuna murritz dezake, eta
osasun-arazoak sor ditzake”.

5.2.	Burn out edo neke
profesionalaren sindromea

Burn out sindromea da laneko eta erakunde-
ko estres kronikoaren prozesu baten emaitza,
azken finean honako egoera hau sortzen due-
na: akidura emozionala, laneko zereginetarako
nekea eta motibazio falta.

Estresaren arrisku psikosozialetik bereizten
da akidura emozionalean eragin handiagoa
duelako, fisikoan baino, eta horrek eragiten
duen lanerako motibazio faltagatik.

Jackson eta Maslach ikertzaileek sindrome
hori aztertu zuten, eta 1986an honela defini-
tu zuten: “akidura emozionalaren, desper
tsonalizazioaren eta aberaste pertsonal
mugatuaren sindromea, bezeroekin edo pa-
zienteekin harreman zuzenean lan egiten du-
ten gizabanakoen artean gerta daitekeena”.

Horrenbestez, burn out sindromea definitzen
duten ezaugarriak, eta arazo hori identifika­
tzeko aukera ematen duten sintomak honela
deskriba ditzakegu:

•	 Akidura emozionala: nekea, energia galtzea
eta baliabide emozionalen murriztapena.

•	 Despertsonalizazioa: sentiberatasun ezan
eta gizatasuna galtzean oinarritutako ja-
rrerak, langileak ematen duen zerbitzuaren
hartzaileekiko jarrera negatiboak eta ba
tzuetan zinismoa ere adierazten dituztenak.

•	 Errealizazio pertsonal urria: norbera-
ren lana egiteko moduagatik eta lortutako
emaitzengatik frustrazioa; izan ere, joera da
ebaluazio negatiboa egitea eta norberaren
ezintasun profesionaltzat hartzea.

5.3. INDARKERIA

Osasunaren Mundu Erakundeak (OME) hone-
la definitzen du laneko indarkeria: “indar fi-
sikoa edo boterea nahita erabiltzea, mehatxu
gisa edo benetan, norberaren aurka, beste
pertsona baten aurka, edo talde baten aurka,
lesioak, heriotza, kalte psikologikoak, garape-
naren nahasmenduak edo gabetzeak eraginez,
edo eragiteko aukera ugari sortuz”. Bestalde,
Lanaren Nazioarteko Erakundeak (LANE) ho-
nela ulertzen du indarkeria: “biktimei kalte
edo eragozpen fisiko edo psikologikoa sor­
tzeko moduko edonolako portaera oldarkor
edo iraingarria, biktima horiek nahita hartu-
tako helburuak zein gertaeretan ezustean edo
modu ez pertsonalean tartean harrapatutako
lekuko errugabeak izanda ere”.

Beraz, laneko indarkeriak barnean hartzen
ditu laneko inguruan gertatzen diren indarke-

PREBENTZIO ORDEZKARIENTZAT 23

riazko jokabide guztiak, indarkeria fisiko zein
psikologikoa barnean hartuta, bai lantokian
zerbitzuak ematen dituzten langileen artekoa
(barne-indarkeria), bai lantokian zerbitzuak

Sexu-jazarpena: “pertsona baten duintasuna
iraintzea asmo edo ondorio duen izaera sexua-
leko portaera berbal nahiz fisiko oro, berezi-
ki testuingurua beldurgarria, iraingarria edo
umilgarria bada” (Emakumeen eta Gizonen
artean Benetako Berdintasuna lortzeko mar-
txoaren 23ko 3/2007 Lege Organikoaren 7.1
artikulua).

Laneko jazarpena edo mobbing : 5/2010 Lege
Organikoan jasota dagoen definizioaren arabe-
ra, indarkeria psikologiko handiko jokabideen
mende egotea, jokabide horiek behin eta be-
rriro eta luzaro gertatzen direnean, pertsona

ematen ez dituzten eta bezero edo erabiltzaile
soilak diren pertsonen aurka ager daitekeena
(kanpoko indarkeria).

INDARKERIA FISIKOA
Traumatismoa edo berehalako lesioa

INDARKERIA PSIKOLOGIKOA
• Jazarpen morala
• Sexu-jazarpena
• Bereizkeriazko jazarpena

BARNE-INDARKERI
Langile bat lantoki bereko beste langile baten
aurka

KANPOKO INDARKERIA
Lantoki bateko langilea lantokikoak ez diren
pertsonen aurka; adibidez, erabiltzaileen edo
bezeroen aurka

Indarkeria psikologikoaren jokabideen ba-
rruan, honako mota hauek bereiz ditzakegu:

Bereizkeriazko jazarpena: “pertsona baten
arraza- edo etnia-jatorriarekin, erlijio edo
sinesmenekin, ezgaitasunarekin, adinare-
kin edo sexu-orientazioarekin zerikusia duen
lantokiko nahi gabeko portaera oro, pertsona
horren duintasunaren aurka egin eta larde-
riazko ingurunea, umilgarria edo iraingarria
sortzeko helburu edo ondorioa duena”. (Neu-
rri Fiskalei, Administratiboei eta Lan-Arlokoei
buruzko abenduaren 30eko 62/2003 Legearen
28. artikulua).

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA24

Hauek dira lanean gerta daitezkeen eta
langilearen osasunari eragin diezaioketen
INDARKERIA PSIKOLOGIKOKO ekintzak:
• Biktimari antolamendu-neurrien bidez eraso­

tzea
• Biktimaren harreman sozialei erasotzea
• Biktimaren bizitza pribatuari erasotzea
• Indarkeria fisikoa erabiltzeko mehatxu egitea
• Biktimaren jarrerei erasotzea
• Hitzezko erasoak
• Zurrumurruak zabaltzea

Ondorio horiek eragiten dituzten JARRERAK
honela sailka daitezke:
• Lanerako gaitasuna auzitan jartzea eta

lanbidea gauzatzeko kondizioak hondatzea
• Lanean bakartzea
• Ospe pertsonala zikintzea
• Erasoak eta laidoak Multzo honek barnean

hartzen ditu, halaber, sexu-jazarpena, eraso
fisikoa (indarkeria fisikoa) eta laneko agindu
laidogarri eta diskriminatzaileak

• Lapurretak eta kalteak
• Mehatxuak

Langile guztiek pertsonen duintasuna
errespetatzen den lan-ingurunea izango dute-
la eta haien osasuna ez dela kaltetuko berma
tze aldera, garrantzitsua da enpresa orok for-
malki eta idatziz adieraz dezala indarkeriazko
edonolako jokabideak gaitzesten dituela, haren
forma eta modalitate guztiak barnean hartuta,
biktima edo jazarlea edozein izanda ere, eta
haien maila hierarkikoa gorabehera. Halaber,
enpresa orok bere konpromiso adierazi behar
du, edozein indarkeria-motaren aurkako arau
eta balioen erakunde-kultura ezartzeari da-
gokionez, eta langileek tratu adeitsu eta duina
jasotzeko duten eskubidea oinarrizko prin
tzipioa dela adierazi behar du.

5.4.	Langileen nekea lanaldien
antolaketaren ondorioz, batez
ere gaueko eta txandakako
lanengatik

Batzuetan, pertsona baten nekea ulergaitza
izan daiteke horretarako motiborik ez duela
uste dutenentzat, lan horretan ahalegin fisiko
handien premiarik ez duela kontuan hartuta.
Alabaina, kaltetuak ez du adierazten neke fisi-
koa duenik; izan ere, sintoma fisiko batzuk izan
arren (muskuluetako minak, urdaileko mi-
nak...) akidura mentala da funtsean. Akidura
mental hori hainbat faktorek eragin dezakete,
ez soilik lanaren alorrekoek. Itxuraz erosoak

baten edo gehiagoren aurka, botere-posizioan
dagoen pertsonaren edo pertsonen aldetik (ez
nahitaez hierarkiaren arabera, psikologikoki

baizik), biktimaren laneko bizitza nahastuko
duen aurkako ingurunea edo inguru iraingarria
sortzeko helburuarekin edo ondorio horrekin.

PREBENTZIO ORDEZKARIENTZAT 25

eta atseden onekoak dirudite lan batzuek, bai-
na lan horietan dihardutenek arazo eta nekeak
izan ohi dituzte.

Akidura deskriba daiteke neke-sentsazioa eta
jardueraren errendimenduan gertatutako mu-
rrizketa edo nahigabeko aldaketa. Akidura-
sentsazioa organismoaren mekanismo
erregulatzailea da, moldaera-balio handikoa,

organismoaren atseden-premia adierazten
duen heinean.

Lanaldiaren antolaketari lotutako langilearen
akidura gerta daiteke, bai gehiegizko lanaldiaga-
tik, bai atseden faltagatik. Ohikoagoa da gaueko
lanetan, edo txandakako lanetan, lanaldia behin
eta berriro luzatzen denean, edo lanegunen ar-
teko ezinbesteko atsedena falta denean.

6 ARRISKU PSIKOSOZIALEN
ERAGIN ETA ONDORIOAK

PREBENTZIO ORDEZKARIENTZAT 27

Arrisku psikosozialak gauzatzen direnean,
langileak zenbait ondorio negatibo pairatzen
ditu bere eguneroko bizitzako hainbat alo-
rretan. Ondorio horiek eragina izango dute,
osasun fisiko eta psikikoan ez ezik, gizarte-ha-
rremanetan eta familiako harremanetan, arlo
profesionalean gertatuko den hondamen na-
barmenarekin batera.

Kaltearen izaera eta larritasuna izango da,
nagusiki, arrisku-faktore motaren, inten­
tsitatearen, iraunaldiaren, maiztasunaren, au-

rrez jakiteko edo kontrolatzeko gaitasunaren
araberakoa, pertsona bakoitzarentzat duen
esanahiaren araberakoa, bai eta egoerari au-
rre egiteko dituen baliabideen araberakoa.

Gainera, ondorioek ez dute soilik langileen
osasunean eta lanean (kaleratzeak, eginkizu-
nen aldaketak, uzteak eta abar) eragiten; izan
ere, gizarte-harremanetan, familiakoetan,
bikote-harremanetan eta gizartean, oro har,
eragiten dute, taula honetan ikusten den be-
zala:

ONDORIOAK

LANGILEEN OSASUNERAKO ONDORIOAK Osasun fisiko eta mentalaren kalteak

Osasun fisikoa: gaixotasun kardiobaskularrak,
urdail-hesteetako ondoezak, larruazalaren
alterazioak... Osasun mentala: jokabide-aldaketak,
gaitasun kognitibo eta emozionalen aldaketak eta
abar.

HARREMANETARAKO ONDORIOAK Inguruarekiko harremanetara ez egoki­
tzea: Sentikortasun handiagoa, kritikarekiko
hipersentiberatasuna, mesfidantza, isolamendua
eta gizarte-harremanak saihestea. Halaber, ziur
asko oldarkortasuna, areriotasuna, zinismoa edo
pesimismoa ere agertzen dira.

Bikote-arazoak

Familia-harremanen okertzea

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA28

ONDORIOAK ENPRESAN Langileen errendimenduaren beherakada.
Lan-giroa hondatzea.
Laneko istripu-tasaren handitzea.
Enpresarentzako ondorio ekonomiko, sozial eta
antolaketakoak

ONDORIOAK GIZARTEAN Gizarte Segurantzarentzako ondorio orokorrak
Bajen kostuak eta dagozkien tratamenduak
bere gain hartzea. Horrenbestez, ez du eragiten
enpresaren antolaketa-baldintzen hobekuntzan,
arazoaren sorburua bada ere.

Lanaren kalitatea galtzeak kostuak dakartza;
epe laburrean hautematea askotan zaila izan
arren, epe ertain eta luzera beti ageri dira.

7 ARRISKU
PSIKOSOZIALEN
PREBENtzIOA

PREBENTZIO ORDEZKARIENTZAT 31

Laneko Arriskuen Prebentzioari buruzko Le-
geak, babesa emateko eginbidea betetze al-
dera, enpresaburuak bere mendeko langileen
segurtasuna eta osasuna nola bermatu behar
dituen ezarri du, laneko arlo guztiak barnean
hartuta, bai eta psikosozialak edo lanaren an-
tolaketari buruzkoak ere (14.2 artikulua).

Laneko arriskuen prebentzioak ikuspegi glo-
bala izan behar du, arrisku higieniko, ergono-
miko, segurtasuneko eta psikosozialak ez ezik
bestelakoak ere aintzat hartuko dituena, ikus-
pegi integrala eta integratua aplikatuz enpre-
sako arlo guztietan, erabakiak hartzeko proze-
sua barnean hartuta.

Enpresako prebentzio-kudeaketan jardunbi-
de egokien politika integratu behar da, bai
eta erakundean lehen mailako prebentzio-
neurriak ere, arrisku psikosozialen ebalua-
zioak aintzat hartuta, bai eta gatazkak eta
indarkeria prebenitzeko eta konpontzeko
prozedurak ere.

7.1 JARDUNBIDE EGOKIAK

Europa-mailan zuzentarau komun batzuk
ezartzen dira, erreferentziatzat erabil dai-
tezkeenak arrisku psikosozialetan esku har
tzeko eta jardunbide egokiak inplementatzeko
programa bat diseinatze aldera.

Arrisku psikosozial bakoitzak, bere ezauga-
rrien arabera, neurri batzuk edo beste batzuk
beharko ditu dagokion arriskua prebenitzeko,
murrizteko edo deuseztatzeko.

Adibide gisa, laneko estresari eta laneko ja-
zarpenari buruzko jardunbide egokiak oinarri
hartuta proposatutako zenbait ekintza nabar-
menduko ditugu.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA32

Laneko estresari buruzko jardunbide egokiak

Banakako maila

•	Erlaxazio-teknikak

•	Estresa, antsietatea eta tentsioa murrizteko meditazio-teknikak

•	Biofeedback-a

•	Terapia kognitibo-konduktuala aplikatzea

•	Ariketa fisikoa estresaren kalteetatik babesteko eta estresarekiko
erresistentzia handitzeko

•	Denboraren kontrolean eta negoziazioan trebatzea

•	Enplegatuari arreta emateko programak, aholkuak emateko eta espezia-
listarengana igotzeko, beharrezkoa izanez gero

Erakunde-maila

•	Langileen hautaketa

•	Enplegatuak eta ikuskatzaileak hezteko eta trebatzeko programak

•	Laneko ezaugarri fisiko eta ingurunekoetan esku hartzea

•	Komunikazio egokia sustatzea

•	Lanaren diseinua

Maila: banakakoa/
erakundekoa

•	Lankide eta ikuskatzaileen aldetik laguntza soziala sustatzea

•	Enplegatuaren eta ingurunearen arteko doitzea sustatzea, banakako ba-
liabideen, inguruneko eskakizunen eta itxaropen-doitzearen arteko des-
orekari aurre egiteko

•	Rolak argitzea, gatazkak eta zalantzazko rolak saiheste aldera

•	Erakundeko kide guztiek prozesuko fase guztietan parte hartu behar dute

•	Esku hartzeko prozesuaren faseak

•	Banaka eta erakunde-mailako beste esku-hartze batzuk (aurreko zenbait
neurri bateratuta)

PREBENTZIO ORDEZKARIENTZAT 33

Laneko jazarpenari buruzko jardunbide egokiak

PRIMAk alderdi batzuk identifikatzen ditu, laneko jazarpenari buruzko esku-hartzeak arrakastatsuak
izan daitezen:

Erakunde-maila

•	Antolaketaren diseinuan esku hartzea: zereginaren edukia, lan-karga,
kontrola eta autonomia, eskumenak argitzea (Pérez Bilbao, 2001)

•	Biktimak eta lekukoak adoretzea kasuak jakinarazteko Horretarako, in-
formazioa biltzeko sistema egokia behar da

•	Biolentziari dagokionez, zero tolerantziari buruzko asmo-deklarazioa eta
jokabide-kode egokiak hedatzea erakundean Begirunearen aldeko kul-
turaren sustapena

•	Gatazkak prebenitzeko eta konpontzeko egindako protokolo bat izatea

•	Erakundeak egoera diskrezioz eta inpartzialtasunez gidatzea

Banakako maila

•	Pertsonala (langileak eta zuzendariak) prestatzea, jazarpen psikologikoa
zer den edo ez jakiteko, jazarpen psikologikoaren ondorioen garapena-
ri buruz, eta gatazkari indarkeriarik gabe heltzeko moduak (Olmedo eta
González, 2006).

•	Zuzendariei lidergo-estiloari buruz eta gatazkak bideratzeko moduari da-
gokionez prestakuntza ematea

•	Biktima tratatzea, gatazkaren pertzepzioari eta estigmatizazioari dago-
kionez Errudun-sentipenean eta autoestimuan esku hartzea, bai eta ba-
lizko traumaren neutralizazioan ere (Olmedo eta González, 2006)

•	Estres postraumatikoaren sintomak dituzten biktimak birgaitzea, bai eta
jazarleak ere

•	Autolaguntza-taldeak, kaltetuen kolektiboak eta biktimak izan ditzakeen
laguntza-iturriak aintzat hartzea eta haietan laguntza bilatzea (Pérez Bil-
bao, 2001)

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA34

7.2	 ARRISKU PSIKOSOZIALEN
EBALUAZIOA

Arrisku psikosozialen ebaluazioak preben
tzioaren beste eremu batzuetako helburu ber-
dinak ditu: arrisku-faktoreak identifikatzea eta
hobetzeko neurriak ezartzea, kalteak prebeni
tze aldera.

Arrisku psikosozialen ebaluazioaren helburua
da lan-egoera batean dauden arrisku psiko-
sozialak kentzea edo arintzea, eta egoki iri

tzitako prebentzio-neurriak ezartzea. Azken
finean, arrisku psikosozialen ebaluazioaren
helburua da enpresako enplegatu guztien se-
gurtasuna eta osasuna hobetzea.

Arrisku psikosozialen ebaluazioaren bidez,
erakundearen balizko akatsak ezagutzeko
aukera ematen digu; izan ere, erakundearen
funtzionamenduan anomaliak eta distortsioak
eragin ditzakete, eta haietan eragin behar
dugu, neurri zuzentzaile egokiak aplikatuta.

Zer betebehar dituzte enpresaburuek?

•	Arrisku psikosozialak erregulartasunez ebaluatzea.
	 Arrisku psikosozialak identifikatu eta ebaluatu behar dira, hainbat bitarteko baliatuta: solasal-

diak, elkarrizketak, behaketa, egiaztatzeko zerrendak, galde-sortak eta abar.

•	Ekintza-plana prestatzea.
	 Ekintza-planak jaso behar ditu arriskuak ezabatzeko edo kontrolatzeko abian jarriko diren neu-

rri guztiak. Noren erantzukizuna da neurri horiek abian jartzea? Noiz egikarituko dira?

•	Neurriak egikaritu direla kontrolatzea.

Praktikan, eremu psikosozialean jardutea
konplexuagoa da, nolabaiteko zailtasunak bai-
taude arrisku-faktorearen eta kaltearen arteko
kausa-erlazioak ezartzeko. Funtsezko puntua

da egoera psikosozial desegoki baten ondorioz
osasuna galdu izana ez dela kausa/efektu er-
lazio zuzenaren ondorio, baizik eta kausa ani
tzekoa izan behar duela.

PREBENTZIO ORDEZKARIENTZAT 35

Arrisku psikosozialak ebaluatzeko faseak

Faktore psikosozialen ebaluazioa, arrisku guz-
tien ebaluazio oro bezala, prozesu konplexua
da, eta jarduera-multzo bat edo elkarren segi-
dako zenbait etapa dakartza:

•	Arrisku-faktoreak identifikatzea.

•	Aplikatuko den metodologia eta aplikatu
beharreko ikerketa teknikak hautatzea.

•	Landa-lanaren plangintza eta lan hori
egitea.

•	Emaitzak aztertzea eta txosten bat egitea.

•	Esku hartzeko programak prestatzea eta
abiaraztea.

•	Hartutako neurrien jarraipena eta kontrola
egitea.

Langileek edo haien ordezkariek parte hartu
behar dute ebaluazioaren etapa edo fase guz-
tietan. Langileei edo haien ordezkariei kon
tsulta egin behar zaie; plangintzaren lehen fa-
setik hasi behar dute, zer ebaluatu behar den,
non eta nola argitzeko, eta hartuko diren neu-
rriak erabakitzeko fasera arte, lan-baldintzak
hobetzea eta prebentzio-alorreko hobekuntza
horien kontrola eta jarraipena bideratzeko.

Horrenbestez, inplikatutako eragile guztien
garrantzia nabarmendu behar da: langileak
eta haien ordezkariak, erdi-mailako ardura-
dunak eta goi-zuzendaritza, prozesuaren fase
bakoitzean.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA36

INPLIKATUTAKO GUZTIEN
PARTE-HARTZEA

PREBENTZIO ORDEZKARIENTZAT 37

1.	Arrisku-faktoreak identifikatzeko lehen fase
batean, ikertu beharreko arazoa edo ara-
zoak definitu behar dira. Arriskuen eba-
luazio guztietan bezala, kontuan izan behar
da lanaren alderdi desberdinak beraien ar-
teko interakzioan dihardutela, elkarlotuta
daudela, eta aztertuko den gaiari edo gaiei
heldu aurretik gainerako faktore esku-har­
tzaileekiko inplikazio edo erlazioak ezagutu
behar direla.

	 Ebaluatu beharreko alderdiak definitzen
lagunduko digun ezagutza zehatzetik abia
tzeko, gure helburura bideratuko gaituen
informazio ahalik eta ugariena lortzen aha-
legindu behar dugu.

Behar-beharrezko informazio-iturriak:

•	Inplikatutako talde sozial guztien iritzia

•	Lanaren behaketa, prozesua garatzen ari den une berean

•	Balizko tentsio eta “desbideratzeak” lan-prozedura teorikoen eta benetan baliatutako lan-prozeduren ar-
tean

•	Gaiarekin lotuta dauden eta informazioa eman dezaketen dokumentu, estatistika eta txostenak:

–	Enpresari buruzko datu orokorrak: antzinatasuna, organigrama, ekipamenduak eta zerbitzuak, ordute-
gien sistemak, ordainsarien sistemak, mailaz igotzeko sistemak eta abar.

–	Langileen ezaugarriak: sexua, adina, antzinakotasuna enpresan eta lanpostuan eta abar.

–	Langileei buruzko zenbait alderdi: absentismoa, gaixotasunak, lanpostu jakin batzuetarako ezinta-
sun-adierazpena, baimen pertsonalak, prestakuntza, ezbehar-tasa, langileen errotazioa, lanpostua
aldatzeko eskaerak, zehapenak eta abar.

–	Produkzioan eragina duten zenbait alderdi: produkzioaren kalitatea, errefusak, produktuaren berreskura­
tzeak, produkzio-tasak, produktibitate-tasak, mantentze-lanetan esku hartzea, matxurak eta abar.

–	Enpresa-batzordearen, segurtasun- eta osasun-batzordearen, prebentzio-zerbitzuaren eta abarren
akta eta txostenak.

–	Gaiarekin lotutako beste azterlan, teoria eta ezagutzak kontsultatzea.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA38

2. Aplikatuko den metodologia eta teknika edo
teknikak hautatzea (informazioa biltzeko,
tratatzeko eta aztertzeko tresna praktikoak).

	 Faktore psikosozialen azterlan batean, apli-
katuko den metodologia eta teknika edo
teknikak hautatzeko (informazioa biltzeko,
tratatzeko eta aztertzeko tresna praktikoak)
aintzat hartu behar da, batez ere, zer arazo
zehatz ebaluatu behar den. Horrez gainera,
kontuan hartu behar da zer helburu lortu
nahi diren, zer kolektibori aplikatuko zaion,
nork egingo duen azterlana eta abar.

	 Garrantzi handikoa da arau-esparruan ze-
haztutako ebaluazio-metodoaren betekizu-
nak kontuan hartzea:

•	Prebentzio-helburua izatea (Prebentzio
Zerbitzuen Erregelamenduaren 2.3 eta 3.1
artikuluak)

•	Arriskuen irismena kalkulatzeko aukera
ematea (Prebentzio Zerbitzuen Erregela-
menduaren 3.1 eta 8. artikuluak)

•	Lanpostu bakoitzaren esposizioari buruzko
informazioa ematea (Prebentzio Zerbitzuen
Erregelamenduaren 4.1 artikulua)

•	Lan-baldintzak ebaluatzea (Prebentzio
Zerbitzuen Erregelamenduaren 4.1 ar-
tikulua, eta berariaz Laneko Arriskuen
Prebentzioari buruzko Legearen 4.7 arti-
kuluan ezarritakoak)

•	Langileek jasotako informazioa kontuan
hartzea (Prebentzio Zerbitzuen Erregela-
menduaren 5.1 artikulua)

•	Baliatutako ebaluazio-prozedurak kon­
fiantza eman behar du, emaitzei dago-
kienez (Prebentzio Zerbitzuen Erregela-
menduaren 5.2 artikulua)

	 Emaitzei buruzko konfiantza ematen du
tresna eta metodologia fidagarriak erabil­
tzea (neurtutako emaitza hori baldintza
berberetan zenbateraino errepikatuko den
adierazten diguna), baliodunak (neurtu be-
har dutena zenbateraino neurtzen duten da-
kigula) eta behar bezala dokumentatutako
ebidentzia zientifikoetan oinarrituak.

	 Arrisku psikosozialak ebaluatzeko zenbait
metodo daude, behaketa barnean hartuta.
Datuak biltzeko gehien erabili izan den me-
todoa da langileek emandako informazioa
jasotzea, banan-banan ematen zaizkien eta
betetzen dituzten galde-sorta edo eskalen
bidez.

	 Bi metodologia-mota bereiz ditzakegu::

2.1.	Metodologia kuantitatiboa

	 Fenomeno baten magnitudeen munta
zein den jakiteko erabiltzen diren meto-
doen eta tekniken multzoari esaten zaio
(Istas21, INSHT metodoa eta abar)

PREBENTZIO ORDEZKARIENTZAT 39

	 Esku-hartzeko neurri zehatzak plantea
tzeko, komeni da galde-sorta estan-
darren bidez bildutako informazioa
informazio kualitatiboarekin osatzea,
hartara lanaren baldintza psikosozialak
esplikatzeko eta aztertutako egoerak
zuzentzeko ekimenak diseinatzeko
aukera izateko.

2.2.	Metodologia kualitatiboa

Fenomeno bat ulergarri egitea helburu
duten metodo eta tekniken multzoari
esaten zaio (elkarrizketak, eztabai-
da-taldeak eta abar).

Pertsonen mundu subjektiboan diren
fenomenoak ulertzeko profitatu behar
dugun baliabide zientifikoa dugu, itxa-
ropenak eta sentimenduak aztertzen
dituena eta portaeren eta jarreren zer-
gatia azaltzen dituena.

Ezin da jo metodo, teknika edo tres-
na bat hoberena denik kasu guztietan;
beraz, bakoitzak egoera zehatz batean
dituen onura eta eragozpenak aztertu
behar dira, eta baliteke zenbait teknika
kuantitatibo zein kualitatibo konbinatu-
ta aplikatu behar izatea.

Ohikoa da arrisku psikosozialen eba-
luazio batean zenbait teknika baliatzea.
Askotan, metodo kuantitatiboak (tekni-

ka ohikoena aurrez kodifikatutako gal-
de-sorta bidezko inkesta da) eta kualita-
tiboak konbinatuta aplikatzea da aukera
egokiena. Horrenbestez, eztabaida-tal-
deak edo elkarrizketa sakonak egitean,
ebaluatuko den arazoaren dimentsio
eta erlazio adierazgarrienak era nahi-
ko landuan definitzeko aukera ematen
dute; beraz, baliagarriak izan daitezke,
bai prozesuaren hasierako faseetan, bai
geroago emaitzak interpretatzeko fa-
seetan, bai eta ekin beharreko ekintza
zehatzak erabakitzeko.

Datu kuantitatibo eta kualitatiboen
triangelaketan oinarritutako analisiak
aztertutako zentroaren egoeraren “ar-
gazki” zehatzagoa ematen digu.

Beti gorde behar da isilpean ebalua-
zioan parte hartzen duten langileen
identitatea eta haien erantzunak.

3.	Behin informazioa bilduta, emaitzak ana-
lizatuko dira kasuak identifikatu ahal iza-
teko, eta izan litezkeen arrisku-faktoreen
diagnostikoa egingo da, hartara hobetzeko
programa egin eta abiarazi ahal izateko, eta
dagokion txostena egingo da.

4.	Esku hartzeko programak prestatzea eta abia-
raztea. Ez da neurri generikorik iradokiko;
aitzitik, neurrira egindakoak iradokiko dira,
xumeak, ulerterrazak, testuinguruaren ara-

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA40

berakoak, lan-inguruarekiko errealistak,
programatzeko modukoak eta programa-
tuak.

	 Prebentzio-ekintzen printzipioek agintzen
dute arriskuak haien jatorrian borrokatzeko
aplikatu behar direla neurriak; beraz, lana-
ren antolamenduaren inguruan eta zeregi-
nen ezaugarrien gainean jardun behar da.
Arrisku psikosozialen prebentzio-ekintzen
muina taldearen babesa izango da, pertsona
bakanen babesaren gainetik.

	 Esku-hartze horiekin batera, informazio-
rako eta prestakuntzarako jarduera ere egin
behar da. Eragin liezaieketen arrisku psi-
kosozialen berri, horiez babesteko aplika
litezkeen prebentzio-neurri eta -jardueren
berri eta benetan hartutako neurrien berri
eman behar zaie langileei.

5.	Ekintzaren azkeneko urratsak izango dira
prebentzio-neurrien jarraipena egitea eta gero
berrebaluazioa egitea. Ezinbestekoa da neu-
rri horien kudeaketa-zedarriak definitzea,
hartara jakin ahal izateko esku-hartzeak
nahi genituen ondorioak eragin dituen edo,
aldiz, abian jarritako prebentzio-neurriak
aldatu behar ote diren.

	 Arrisku psikosozialak prebenitzeko proze-
sua ez da amaitzen arriskuak ebaluatu
ostean; aitzitik, fase hori amaitu ondoren
hasten dela esan genezake. Ebaluazioaren

emaitzak langileen osasunak galerarik izan
ez dezan berrerabiltzen dituen prozesu
jarraitutzat har daiteke arriskuen preben
tzioa. Bidenabar, enpresaren lan-kondizioak
hobetzea dakar, asebetetze-maila handi
tzea, langileak inplikatzea eta lan-istripuak
gertatzeko eta laneko gaixotasunak ager
tzeko probabilitatea gutxitzea. Labur esan-
da, alde guztien mesedetan jarduten du, eta
erakunde osasungarri eta osasuntsuagoak,
parte-hartzaileagoak eta lehiakorragoak
egiteko aukera ematen du.

7.3.	GATAZKAK ETA INDARKERIA
PREBENItzEKO ETA
KONPONtzEKO PROZEDURAK

Lanean gatazkak piztea eta behar bezala ez
kudeatzea dira erakunde bateko laneko bi-
zi-kalitateari eta produktibitateari gehien
eragiten dieten estres-kausa psikosozialetan
handienetako bat.

Lan-eremuan, gatazkak eta indarkeria inten
tsitate txikikoak izanda ere, inguru kaltegarri
eta toxikoak sortzen dituzten. Horrek guztiak
eragina du zuzenean inplikatutako eragileen-
gan, bai eta enpresan, oro har.

Gatazkak eta indarkeria benetako arazoak dira
erakundeetan, eta enpresaburuek eta lan-
gileek eta/edo haien ordezkariek esku hartu
behar dute, jardunbide kaltegarri horiek desa-

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA42

gerrarazteko, eta horrenbestez, indarkeriarik
gabeko lan-ingurua lortzeko.

Prebentzioaren ikuspegitik, aurrez azaldu
ditugun arrisku psikosozialen ebaluazioak
baliatzen ditugu. Baina, ebaluazio horiek be-
har-beharrezkoak eta baliagarriak izan arren,
ez daude arazo guztiak konpontzeko moduan
diseinatuta. Egia da gatazkak eta indarkeria
gertatzeko probabilitateak murrizteko tresna
hoberenak direla, baina arazo horiek gertatzen
badira, beste tresna batzuk era erabili behar
dira.

Askotariko gatazka eta indarkeria kasuetan
egin diren ekintzak erreaktiboak izan dira,
gatazkak edo indarkeria agertu ostekoak, eta
puntualak. Ordurako egoera korapilatsu bi-
hurtuta eta endekatuta egon ohi da, eta faktore

pertsonalak gailenduak izan ohi dira. Gauzak
horrela, joera izaten da gatazken eta indarke-
riaren testuinguruari, lanaren antolamenduari
hain zuzen, arretarik ez egitea. Horrenbestez,
alferrik galdu ohi da gatazkak jatorritik ber-
tatik lantzeko eta ondorioak zabaltzeko, eta
enpresen funtzionamendu orokorra hobetzeko
aukera.

Hori guztia dela-eta, prozesuari aurrea hartu
behar zaio. Alegia, enpresan berandu eta zala-
parta handiarekin erreakzionatzetik, eta hainbat
gatazka eta indarkeria epaitegietan (guztien
tzako ondorio txarrekin gainera) egotetik,
erantzun bizkor eta eraginkorrak prestatzeari
ekin beharko genioke, enpresaren prebentzio-
eginkizunen barruan. Prozesu proaktibo eta in-
tegralen bidez jardun behar dugu, eta ez prakti-
ka puntual eta erreaktiboen bidez.

PREBENTZIOA
PROZESU PROAKTIBO

ETA INTEGRALAK

PREBENTZIOA
PRAKTIKA PUNTUAK
 ETA ERREAKTIBOAK

Aldaketa horrek eskakizun bat dakar berekin:
prebentzio-jarduera guztia integratzea eta
arrisku psikosozialen ebaluazioa laneko ga-
tazka eta indarkeriaren aurkako prozedurak

ezartzearekin lotzea, prozedura horiek enpre-
saren zuzendaritzaren eta langileen artean
partekatuak eta adostuak eta kasuaren kondi-
zio bereziei egokiak izanik.

PREBENTZIO ORDEZKARIENTZAT 43

Beraz, kontua da laneko indarkeriaren prebentzioa eta tratamendu goiztiarra enpresaren prebentzio-
politika globalean txertatzea, zuzendaritzaren eta langileen arteko adostasuna oinarri hartuta eta HIRU
helburu hauen bila jardunda:

1.	Arrisku psikosozialen ebaluazio osoa egitea. Orain artean inoiz gutxi ezarri da nahiz eta, legea es-
kuan, enpresa guztietan exijitzeko moduko zerbait izan).

2.	Hartu beharreko prebentzio-neurriak hartzea, enpresak eta langileek adostuta, arduradunak izen-
datuta eta konpromisoak betetzeko epeak eta, beharrezko zuzenketak egitearren, aldian behin be-
rrikusteko epeak ere finkatuta.

3.	Laneko gatazkak eta indarkeria prebenitzeko prozedura eta lehenago esandako indarkeria-kasue-
tan jarraitu beharreko protokoloak integratzea.

Jarduteko prebentzio-prozedura

Lehen esandako hiru helburuak lortzeko bi-
deei ez zaie berdin ekiten; zenbait faktore har-
tu behar dira aintzat, hala nola enpresa edo
lantegi bakoitzeko baldintza bereziak, enpre-
saren ezaugarri orokorrak, antolamenduare-

nak, lan-harremanak, zer sektoretan dabilen…
Prozesua ez da lineala izaten, ez denborari, ez
garapen-ildoari erreparatuta.

Hiru helburu horiek lau aplikazio-unetan ba-
nakatuko ditugu.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA44

1.	Prozeduraren lehen unea da enpre-
sak arrisku psikosozialen inguruan zer
prebentzio-antolamendu duen jakitea, eta
antolamendu horrek arrisku psikosozialak
prebenitzeko eta haiei erantzuteko zer gai-
tasun duen ebaluatzea.

	 Horrek eskatzen du prebentzio-alorreko
dokumentuak ezagutzea (Laneko Arriskuen
Prebentzioari buruzko Legearen 23. artiku-
luaren arabera), langileek zein enpresako
prebentzio-eginkizunetan diharduten beste
pertsonek emandako informazioa (bera-
riazko inkesta) biltzea eta enpresak preben
tzioarekiko zer indargune eta zer ahulgune
dituen definitzea.

	 Faktore hauek hartu behar dira aintzat:

1.	Indarrean den prebentzioa kudeatzeko
sistemaren ezaugarriak (esate bate-
rako, ditugun baliabide materialak eta
giza baliabideak nahikoak eta egokiak
diren ala ez, prebentzioan koordinatuta
jarduten den eta enpresako prebentzio-
antolamendua eraginkorra den, besteak
beste).

2.	Prebentzio-alorreko obligazio orokorrak
zer gradutan betetzen diren (esate bate-
rako, enpresak lanpostu guztiak aztertu
dituen, arriskuak saihesteko baliabideak
ipini dituen edo langileek eta haien or-
dezkariek kontsultak egitea eta parte
hartzea errazten den, besteak beste).

3.	Erakundearen prebentzio-kultura (esate
baterako, zuzendaritzak arriskuei aurrea
hartzeko kanpainarik abiarazi duen, lane-
ko osasunari eta segurtasunari buruzko
barne-arau propiorik dagoen, edo preben
tzioa egiten diren jarduera guzti-guztietan
presente dagoen, besteak beste).

	 Jardute-gradu hori gauzatzeko ardu-
ra legala enpresaburuari dagokio, eta
hori dela-eta prebentzioko ordezkarien,
izendatutako langileen eta prebentzio-
teknikarien parte-hartzearekin kontatuko
du.

2.	Prozesuaren bigarren unean, berriz, in-
dar txikiko edo iraupen urriko indarke-
ria-egoerak hauteman behar dira.

	 Arrisku psikosozialak ebaluatzea eta
identifikatzea da horren lehen urratsa, eta
hortik abiatuta ondorioztatuko da zer adie-
razgarri behar ditugun laneko indarkeria le-
hen faseetan hautemateko eta, hala, langi-
leen osasunak eta enpresak kalterik izan ez
dezaten, eta lan-giroa pixkanaka narriatuta,
konpon ezineko egoerara irits ez dadin.

	 Hemen ere inkesta baten bitartez eta LAPLa-
ren 23. artikuluak aipatzen dituen dokumen-
tuen bitartez bilduko da informazioa.

	 Prozeduraren puntu honetan informazioa
biltzeko zer tresna erabiliko diren erabaki
tzeko, jakin behar genuke hiru sailetan bil

PREBENTZIO ORDEZKARIENTZAT 45

daitezkeela indarkeriako egoeren aurreka-
riak, faktoreak nolakoak:

a.	Ezinbesteko faktoreak: Indarkeriako
egoerak hasieran bertan gertatzen lagun
dezaketen elementuak dira.

b.	Faktore motibatzaileak: Karga edo me
hatxutzat dauzkan kide eta mendekoen
kontrako ekintzak egitea merezi due-
la pentsarazten diote elementu hauek
erasotzaileari.

c.	Faktore prezipitatzaileak: Erakundearen
antolamenduaren aldaketekin (berregi-
turaketa, berrantolaketa, plantilla-mu-
rrizketa…) eta lan- eta gizarte-esparruko
beste faktore batzuekin lotuta egon li-
tezkeenak.

	 Sailkapen horretatik abiatuta, gomendatzen
da hautatzen diren tresnek gutxienez fakto-
re hauek aintzat har ditzatela:

Lan-egonkortasuna Erakunde-politika

Lidergoa Irekiera eta laguntza

Inplikazioa eta konpromisoa Komunikazioa eta parte-hartzea

Berdintasuna eta bidezko tratua Pertsonen arteko harremanak

Lanpostuaren ezaugarriak Lan-giroaren ezaugarriak

	 Lortzen diren emaitzen interpretazioak
aukera ematen digu antolamenduaren tes-
tuinguruan sortzen, motibatzen eta bizkor
tzen diren indarkeria-egoerak zein diren ze-
hazteko.

3.	Prozesuaren hirugarren unean saihestu
ezin izan diren lan-indarkeriako egoerek
eragindako salaketak kudeatu behar dira.

	 Une honi zuzenean, prozeduraren aurreko
uneak agortu gabe ere, hasteko aukera az-
tertu behar da, jokabidea bereziki esangura

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA46

tsua baldin bada, eta erabakia hartzeko gai-
tasuna dutenen iritziz hala egitea komeni
bada. Helburua da erantzun egoki eta era-
ginkorra ematea, jazarpenaren eta indar-
keriaren lehen zantzuetatik bertatik ezaba
tzeko.

	 Protokolo horrek bakuna izan behar du.
Beharrezko jo da langileen ordezkariek eta
zuzendaritzak izendatutako kideek batzorde
paritario bat osatzea. Batzordeak hirugarren
kide bat ere bi lezake, prebentzio-zerbitzuko
teknikari bat, psikosoziologian espezializa-
tua. Aditu hori erakundetik kanpokoa izan
liteke, kanpoko erakunde batek izendatua.
Batzorde horren esku geratuko da ikerketa
egitea eta dagokion ebazpen eta proposa-
menak egitea.

	 Lau fase izan beharko ditu, gutxienez, pro-
tokoloak:

	 Salaketa-fasea. Prozedura hasiko da era-
gindako pertsonak eskatuta, baina kome-
ni da edozein langilek prozedura hastea
eskatzeko aukera izatea, segurtasun- eta
osasun-batzordearen aurrean, edo hala ba-
dagokio, prebentzio-ordezkariaren aurrean
salaketa jarrita. Bereziki zaindu behar da
Espainiako Konstituzioaren 24. artikuluak
aitortzen duen benetako babesa izateko
eskubidea bermatzen dela eta kaltetuak
izan dezala bere esku auzia nola eta zer ba-
liabideren bidez planteatu nahi duen edo ez
duen.

	 Bete beharreko lehen izapidea izango da
salaketa enpresari jakinaraztea. Prozedura
ireki dadila eskatzeko idatzian, gomenda
tzen da kaltetuak xehe deskribatu ditzala,
eta aplikatzeko eskatu dezala, bere ustez
arazoa konponduko duten eta babes osoa
emango dioten neurriak, epaitegietako
demandetan eskatu ohi dena gorabehe-
ra. Hala, antolamendu-neurriak eska dai-
tezke, zuzengarriak, enpresari trebakun
tza-alorrean betebehar berriak ekarriko
dizkiotenak, lanpostu-aldaketak, jazarpena
badela adierazten duten eta jazarlearen
identitatea azaltzen duten ebazpenak argi-
tara eman daitezela… Egiaztatu ahal izan
da horrelako neurriak oso eraginkorrak di-
rela eta indarkeriako egoera behin betiko
konpontzea ekartzen dutela.

	 Ikerketa-fasea. Behin salaketa izapidetuta
eta batzordea eratuta, ikertze-faseari ekin
beharko dio horrek. Batzordeak, fase ho-
netan, badaezpadako neurriak hartzea pro-
posa lezake. Fasean zehar, halaber, aldeek
proposatzen dituzten proba guztiak egingo
dira, ados ez dauden puntuen ingurukoak,
betiere. Komeni da fase hau ez luzatzea sa-
laketa egin eta 20 egun baino gehiago.

	 Ebazte-fasea. Gomendatzen da Batzordeak
txosten xehe bat egitea salaketa egin eta
30 egunetan, gehien jota. Oinarrizko puntu
hauek jaso beharko dira, gutxienez, txosten
horretan:

PREBENTZIO ORDEZKARIENTZAT 47

–	 kasuaren aurrekarien zerrenda

–	 ikerketaren ondorioz frogatutzat jotzen
diren gertaerak

–	 burututako eginbide eta proben laburpe-
na

–	 proposatu diren konponbideak, betiere
aho batez adostuak, irtenbideak aplika-
tuko direla bermatzeko.

	 Prozedurak intimitate-eskubidea bermatu
behar du, eta Batzordeak adierazitako guz-
tiaren konfidentzialtasuna errespetatu.

	 Amaitzeko, enpresako zuzendaritzak era-
baki beharko du. Gomendioa da batzordeak
proposatutako neurriak ezarriko dituen ala
ez gehienez ere 20 eguneko epean erabaki
tzea, hark txostena jakinarazten dionetik
kontatzen hasia. Enpresariak ez baldin badu
proposamena onartzen, azalpen xeheak
eman beharko dizkie aldeei, batzordeari eta
langileen ordezkaritza legalari.

	 Ebazpenaren ondoko fasea. Gomendatzen
da, halaber, prozeduraren bidez zenbait
eskumen ematea batzordeari ebazpenaren
ondoren aplikatzeko. Hala, proposatutako
neurrien jarraipena eta ez diskriminatzeko
printzipioaren zaintza egiteko eskumena
eman beharko litzaioke. Beste hainbeste
prozeduran salatari gisa, biktima gisa, le-
kuko gisa nahiz informatzaile gisa parte

hartu duten langileen kontra izan litezkeen
mendekuen kontrako zaintza egiteko.

4.	Laugarren unean, ondorengo fase osoaren
kontrol eta jarraipen etengabea egiteko
sistema eskura izan behar da.

	 1. eta 2. uneetan hautemandako akatsen ko-
munikazioak eta batzordeak 3. unean egin-
dako ebazpen-proposamenak bildu eta ho-
riek behar duten erantzuna ematea da une
honetako zeregina. LAPLaren 14.2 artiku-
luak dioenez, enpresariari dagokio preben
tzioko jardueraren segimendu jarraitua egin
beharra eta prebentzio-neurri egokiak ezar
tzeko behar den guztia atontzea. Langilee-
kin eta haien ordezkariekin kontsultatuak
eta adostuak behar dute izan neurri ho-
riek (LAPLaren 18. eta 34. artikuluak), eta
erakundearen kide guztiei argi eta eraginkor
jakinarazi behar zaizkie.

	 Une honetan, helburua da laneko indarke-
ria zeharo prebenitzeko prozedura ororen
azken xedea betetzea: langileen osasuna
hobetzea eta, laneko indarkeriari dagokio-
nez, haien lan-baldintzak ere hobetzea, hain
zuzen. Kontua da langileei eta enpresariei
laguntzea beren prebentzio-eginkizunak
eraginkor betetzen, hartara enpresako lan-
bizitzaren kalitatea hobetu eta, hala, haren
produktibitatea handitzearren. Berrelika
tzeko sistema horrek laguntzen du sartu
beharreko hobekuntzak sartzen eta, indar-

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA48

keriako egoera larriren bat edota salaketa
faltsuren bat hautemanez gero, aplikatu be-
harreko diziplina-neurriak aplikatzen.

	 Enpresaburuak hiru ildotan eragiteko obli-
gazioa du, prozedura honen arabera:

1.	Hain zuzen, 1. eta 2. uneetan hauteman-
dako jarduera urriegiak. Funtsean, hiru
gai hauei buruzkoak izan ohi dira:

•	 Erakundearen prebentzioaren alorreko
kudeaketa. Prebentzioko neurri generi-
koak direnez, enpresaren ohiko preben
tzio-sistemaren bitartez kudeatuko dira.

•	 Laneko indarkeriaren aurkako preben
tzio-ekintzak.

•	 Erakundearen barruko indarkeria-giroa.

2.	Batzordeak 3. unean bere zereginak bete
tzen ari zela hautematen dituen akatsak,
haren iritziz langileen osasunerako kal-
te-iturri izan litezkeenak. Kasu horretan,
hiru irizpide hauen araberakoa izango da
enpresaren erantzuna:

•	Kalteen (izandakoen nahiz izan zi-
tezkeenen) larritasuna

•	Beharrezko prebentzio-neurriak ez
egotea edo behar bezala ez egotea

•	 Lan-jardueraren antolamenduaren hu
tsuneak

3.	Behar izanez gero, sektorearen Hitzarmen
Kolektiboak xedatutako zigor-araubidea
aplikatuko da. Bereziki gomendatzen da
zigorrak graduatzeko irizpideak aurrei-
kustea, hala nola:

•	Behin baino gehiagotan egin den.

•	Biktimari eragindako kaltearen munta.

•	 Eragindako langileen kopurua.

	 Prozedura esan den moduan sortzen eta
aplikatzen baldin bada, langileek aukera
izango dute indarkeria-egoeraren bat pi-
zten denean gatazka konpontzeko proze-
dura autonomo, gertuko, bizkor, inpartzial
eta eraginkor baten bidez, babes judiziala
izateko eskubidea uneoro errespetatuta,
noiznahi jo baitezakete hartara. Halaber
balio du prozedurak laneko indarkeriako
egoerak ez pizteko prebentzio-neurri be-
rriak iradokitzeko gidaliburu gisa.

	 Lanaren arloko indarkeriari buruzko
prozedura integral bat egiteari eta abian
ipintzeari ekiteak arrisku horien ku-
deaketan nabarmen aurrera egiteko
aukera ematen du. Prebentzioko eta ba-
bes legal eta judizialeko planoetako jar-
duna osatzea du helburu prozedura abian
ipintzeak, haiek, orain artean, arazoa
konpontzeko nahikoak ez direla erakutsi
baitute.

PREBENTZIO ORDEZKARIENTZAT 49

Prebentzio-ordezkariaren jardunbidea laneko gatazka edo indarkeriaren kasu zehatz batean

PREBENTZIO-ORDEZKARIAREN
ZUZENEKO JARDUNA

KASU ZEHATZ bat agertuz gero.

PREBENTZIO-ORDEZKARIAREN ALDIBEREKO
PREBENTZIO-JARDUNA

KASU ZEHATZ bat agertuz gero

1.	 Salatzaileak, lankideek eta goiko berehalako
mailako buruek emandako informazio zehatzak
biltzea.

2.	 Salaketaren alderdi zehatzak dokumentu, lekuko
eta abarren bidez egiaztatzeko gomendioa (INS-
HTren gorabeheren egunkaria).

3.	 Salatzailearekin batera ebaluatzea goiko bereha-
lako mailako buruei edo enpresaren zuzendari
tzari hitzez eta idatziz jakinaraztearen komeni-
garritasuna.

4.	 Gertaerak eta zioak, segurtasun- eta osasun-ba
tzordeari, prebentzio-zerbitzuari adieraztea, ha-
lakorik balego, salatzaileak horretarako baimena
emanda.

5.	 Gatazkak konpontzeko protokoloa aplikatzeko
eskatzea, halakorik balego, edota egin eta aplika
dadila eskatzea.

6.	 Erakunde sindikalaren aholkularitza eskatzea.

7.	 Arriskua ezabatzeko edo murrizteko neurri
zuzentzaile egokiak proposatzea.

8.	 Lan-agintaritzaren aurrean salaketa jartzeko
aukera aintzat hartzea.

PREBENTZIO APLIKATUA.

Honako alderdi hauei buruzko informazioa biltzea:

1.	 Enpresako prebentzio-baliabideak, baliabide
material eta dokumentalak eta giza baliabideak,
balizko ebaluazio psikosozialak eta abar.

2.	 Enpresan gertatutako antzeko kasuen aurreka-
riak, ikerketak, osasun-zerbitzuaren jardunbi-
deak, prebentzio-neurriak eta abar.

3.	 Gatazkak konpontzeko prozeduren existentzia.

4.	 Gai honi buruzko jardunbide egokien adierazpe-
naren existentzia.

5.	 Gai honi buruz enpresa-hitzarmenean, sektore-
hitzarmenean edo lurralde-hitzarmenean jaso-
tako edukia.

PREBENTZIO-ESPARRUA.

1.	 Enpresa guztiko laneko arriskuen ebaluazioa
egiteko eskakizuna; eta berariaz, arrisku psiko-
sozialei dagokiena.

2.	 Dagokion lanpostuaren eta antolaketa-unita-
tearen arrisku psikosozialen ebaluazioa egiteko
berariazko eskakizuna.

3.	 Osasuna zaintzeko zerbitzuak kontrolatzeko es-
kakizuna.

8 ZALANtzA ETA
GALDERA OHIKOENAK

PREBENTZIO ORDEZKARIENTZAT 51

ARRISKU PSIKOSOZIALEK ETA ARRISKU
PSIKOSOZIALEN EBALUAZIOEK
LANGILERAEK BALIZKO GAIXOTASUN
MENTAL BATEKIN LOTUTA AL DAUDE?

Ez, arrisku psikosozialak enpresaren anto
laketa-baldintzekin lotuta daude.

Horregatik, ebaluatzen ditugunean, lan-
baldintzak ebaluatzen ari gara.

ARRISKU PSIKOSOZIALEN EBALUAZIOAK
EGITEA LEGEZKO BETEBEHARRA AL DA?

Bai, enpresa guztiek arrisku psikosozialen
ebaluazioa egin behar dute, bakoitzaren ezau-
garrien arabera; hau da, aintzat hartu behar
dituzte langileengan eragina izan dezaketen
arrisku psikosozial guztiak, enpresaren jar-
duera eta ezaugarrien arabera, eta langile ho-
riek betetzen dituzten postuen arabera.

31/1995 Legeak, Laneko Arriskuen Preben
tzioari buruzkoak, adierazten du enpre-
saburuaren betebeharra dela prebentzio-
jardueraren plangintza egitea, langileen
segurtasunaren eta osasunaren alorreko
arriskuen hasierako ebaluazioa oinarri hartuta
(16.1 artikulua). Enpresaburuak segurtasuna
eta osasuna bermatu behar ditu, lanarekin lo-
tutako alderdi guztietan. Ondorio horietarako,
enpresaburuak laneko arriskuen prebentzioa

egin beharko du, bai eta arrisku psikosozialen
prebentzioa ere, lanaren antolaketarekin lotu-
ta (14.2 artikulua).

Enpresek dagozkien gainerako arriskuak
ebaluatzen dituzten moduan, dagozkien arris-
ku psikosozialak ere ebaluatu beharko dituz-
te. Horrekin azpimarratu nahi dugu garrantzi
handikoa dela enpresaren arriskuen ebalua-
zio-prozesuetan sistematikoki sartzea.

LANGILEEK ETA HAIEN ORDEZKARIEK
PARTE HARTU BEHAR AL DUTE ARRISKU
PSIKOSOZIALAK EBALUATZEKO
PROZESUAN?

Bai, ebaluazioaren etapa edo fase guztietan
parte hartu behar dute.

Langileei edo haien ordezkariei kontsulta egin
behar zaie; plangintzaren lehen fasetik hasi
behar dute, zer ebaluatu behar den, non eta
nola argitzeko, eta hartuko diren neurriak
erabakitzeko fasera arte, lan-baldintzak hobe­
tzea eta prebentzio-alorreko hobekuntza ho-
rien kontrola eta jarraipena bideratzeko.

Inplikatutako guztien kontsulta eta parte-har
tze hori behar-beharrezkoa da, honako arrazoi
hauengatik:

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA52

•	Langilea da, azken finean, bere lan-baldin­
tzei buruz iritzia emateko pertsona egokie-
na; izan ere, bera da lanpostuaren arriskua
edo nekea egunero bizitzen eta sentitzen
duena. Halaber, bera da egiten dituen era-
giketen faseak, haiei lotutako balizko egoera
kaltegarrien garrantzia, eta aldatu beharre-
ko alderdiak ziurtasun handienaz deskribatu
ahal izango dituena.

•	 Inplikatuek ez badute parte hartzen, lanpos-
tuen analisia egin ostean hartu behar diren
neurriak edo egin behar diren aldaketak
onartzea zailagoa da, eta ezinezkoa ere izan
daiteke.

•	Bestalde, lan-baldintzen ebaluazioan inpli-
katuek ez parte hartzea izan daiteke, berez,
eragozpen gehigarri bat.

Laneko Arriskuen Prebentzioari buruzko Le-
geak parte hartzeko eskubidea aitortzen die
langileei eta haien ordezkariei. “Laneko segur-
tasun eta osasunarekin zerikusia duten kon-
tu guztietan, enpresariek langileekin hitz egin
beharko dute, eta langileei parte hartzen utzi”.

ARRISKU PSIKOSOZIALEN EBALUAZIOA
GALDE-SORTA BAT BETETZEA ETA GERO
HAREN ANALISIA EGITEA AL DA?

Ez, arriskuen ebaluazioa prozesu konplexua
da, eta zenbait fase bereiz ditzakegu:

•	Arrisku-faktoreak identifikatzea.

•	Aplikatuko den metodologia eta aplikatu be-
harreko ikerketa teknikak hautatzea.

•	Landa-lanaren plangintza eta lan hori egitea.

•	Emaitzak aztertzea eta txosten bat egitea.

•	Esku hartzeko programak prestatzea eta
abiaraztea.

•	Hartutako neurrien jarraipena eta kontrola
egitea.

Ikus daitekeenez, faseetako bat metodologia-
ren hautaketa da, eta fase horretan erabakiko
da zer metodologia erabiliko den.

LANEKO GIROA, GOGOBETETASUNA, DAFO
METODOAK ETA ABAR AZTERGAI DITUZTEN
GALDE-SORTAK ARRISKU PSIKOSOZIALAK
EBALUATZEKO METODOTZAT HAR AL
DAITEZKE?

Ez, enpresaren antolaketari buruzko datu in-
teresgarriak eskuratzeko baliagarriak izan
daitezke, baina ez dira nahastu behar arrisku
psikosozialen ebaluazioarekin.

PREBENTZIO ORDEZKARIENTZAT 53

Argi eta garbi ikusi behar dugu arrisku psiko-
sozialen ebaluazioen helburuak honako hauek
direla: prebentzioa, arrisku psikosozialen fak-
toreak identifikatzea eta neurtzea, eta esposi-
zioaren norainokoa eta prebalentzia kalkula
tzea.

Emaitzen fidagarritasuna bideratuko duten
metodoak erabili behar dira, eta tresna eta
metodologia fidagarriak, baliodunak, eta be-
har bezala dokumentatutako ebidentzia zien-
tifikoetan oinarrituak.

Defini ditzakegu zenbait eskakizun, arrisku
psikosozialak ebaluatzeko metodoek bete be-
harrekoak:

•	Prebentzio-helburua izatea (Prebentzio
Zerbitzuen Erregelamenduaren 2.3 eta 3.1
artikuluak)

•	Arriskuen irismena kalkulatzeko aukera
ematea (Prebentzio Zerbitzuen Erregela-
menduaren 3.1 eta 8. artikuluak)

•	Lanpostu bakoitzaren esposizioari buruzko
informazioa ematea (Prebentzio Zerbitzuen
Erregelamenduaren 4.1 artikulua)

•	Lan-baldintzak ebaluatzea (Prebentzio
Zerbitzuen Erregelamenduaren 4.1 artiku-
lua, eta berariaz Laneko Arriskuen Preben

tzioari buruzko Legearen 4.7 artikuluan eza-
rritakoak)

•	Langileek jasotako informazioa kontuan
hartzea (Prebentzio Zerbitzuen Erregela-
menduaren 5.1 artikulua)

•	Baliatutako ebaluazio-prozedurak konfian­
tza eman behar du, emaitzei dagokienez
(Prebentzio Zerbitzuen Erregelamenduaren
5.2 artikulua)

ARRISKU PSIKOSOZIALAK EBALUATZEKO
ZER METODO ERABILI BEHAR DUGU?

Ezin da jo metodo, teknika edo tresna bat ho-
berena denik kasu guztietan; beraz, bakoitzak
egoera zehatz batean dituen onura eta erago-
zpenak aztertu behar dira, eta baliteke zenbait
teknika kuantitatibo zein kualitatibo konbina-
tuta aplikatu behar izatea.

Osalanek, gaur egun, ez du iritzirik eman
arrisku psikosozialak ebaluatzeko erabili be-
harreko metodologiari dagokionez.

Arrisku psikosozialen mapa ezagutzea hel-
buru hartuta Euskal Autonomia Erkidegoan
egindako azterlan batean egiaztatu zen arris-
ku psikosozialak ebaluatzeko metodo erabi-
liena INSHT metodologia izan dela, eta haren
ostean ISTAS.

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA54

ZERTARAKO BALIO DU NEURRI
ZUZENTZAILERIK GABEKO ARRISKU
PSIKOSOZIALEN EBALUAZIO BATEK?

Arrisku psikosozialen faktoreei buruzko infor-
mazioa eskuratzeko eta balioespena egiteko;
hau da, erakundearen egoeraren berri izate-
ko. Enpresaren antolaketa-arazoa, langileen
osasunean eta segurtasunean kalteak eragin
ditzakeena, detektatzeko hasierako fasean
geratzen gara, egoera hori zuzentzeko neurri-
rik hartu gabe.

ARRISKU PSIKOSOZIALEN EBALUAZIOTIK
SORTUTAKO PREBENTZIO-NEURRIEK EDO
NEURRI ZUZENTZAILEEK GIZABANAKOA AL
DUTE HELBURU?

Ez, gizabanakoa helburu duten neurriek emai
tza kaskarrak dituzte; enpresen dirua gasta
tzen dute, baina ez diote heltzen arazoaren
iturriari; beraz, osasungarriak ez diren baldin
tzek irauten dute.

Prebentzio kolektiboen ekintzei lehentasuna
eman behar zaie esku-hartze horien aurretik.

Neurrien helburua izango da lanaren anto-
laketan aldaketak egitea, langileen autono-
mia sustatzea zereginak egitean, langileek eta
buruzagiek elkarri laguntzea bultzatzea, per
tsonei errespetua eta bidezko tratua berma

tzea, erakundearen argitasuna eta gardenta-
suna sustatzea, beharrezko informazio guztia
ematea, agintearen kultura aldatzea, lan-kan-
titatea lanaldiaren iraupenaren arabera egoki
tzea eta abar.

ZERGATIK DA KOMENIGARRIA GATAZKAK
ETA INDARKERIA PREBENITZEKO ETA
KONPONtzEKO PROTOKOLO BAT EGITEA?

Barne-gatazkak konpontzea bideratuko duten
barne-arauak ezartzea komeni da, inprobisa-
zioak saihesteko eta kalteak sor ditzaketen
egintza bidegaberik ez egiteko; hartara, ez
gara gero iritsiko konponbide zaila duten
egoera gogor kronikoetara.

LANGILEEK ETA/EDO HAIEN ORDEZKARIEK
PARTE HARTU BEHAR AL DUTE GATAZKAK
PREBENITZEKO ETA KONPONTZEKO
PROTOKOLOA EGITEKO PROZESUAN?

Bai, protokolo bat eraginkorra izan dadin, fun­
tsezko hiru premisa hauetan oinarritzea ko-
meni da:

•	Zuzendaritzaren konpromisoa

•	Langileei informazioa ematea

•	Langileen ordezkarien parte-hartzea

PREBENTZIO ORDEZKARIENTZAT 55

ZER DA DOKUMENTU HONETAN AIPATZEN
DEN GORABEHEREN EGUNKARIA?

INSHTren dokumentu bat da, lanean jazarpen
psikologikoa pairatzeko aukera identifikatzea
helburu duena.

Tresna horren bidez, horrelako egoera paira
tzen duen pertsonak jaso ditzake laneko in-

guruan beste pertsona batzuekin izandako
gorabehera gatazkatsuak, jazarpena eragin
dezaketenak.

Iraingarriak gertatu zaizkigun portaerak jaso
tzeko modua da. Gertaeraren inguruko xehe-
tasun guztiak jasotzeko aukera ematen du, eta
kanpoko erabiltzaileen portaerak eta erakun-
deko langileenak bereizten ditu.

9 ERREFERENtzIA
BIBLIOGRAFIKOAK

PREBENTZIO ORDEZKARIENTZAT 57

31/1995 Legea, azaroaren 8koa, Laneko Arris-
kuen Prebentzioari buruzkoa.

39/1997 Errege Dekretua, urtarrilaren 17koa,
Prebentzio Zerbitzuen Erregelamendua onar
tzen duena.

NTP 443: Factores psicosociales: metodología
de evaluación

NTP 450: Factores psicosociales: fases para su
evaluación

NTP 476: El hostigamiento psicológico en el
trabajo: mobbing

NTP 489: Violencia en el lugar de trabajo

NTP 493: Cambios de actitud en la prevención
de riesgos laborales (II): guía de intervención

NTP 581: Gestión del cambio organizativo

NTP 702: El proceso de evaluación de los fac-
tores psicosociales

NTP 780: El programa de ayuda al empleado
(EAP): intervención individual en la prevención
de riesgos psicosociales

NTP 856: Desarrollo de competencias y ries-
gos psicosociales (I)

NTP 857 Desarrollo de competencias y riesgos
psicosociales (II).

Ejemplo de aplicación en la docencia

NTP 860: Arlo psikosozialeko esku-hartzea:
Guía del INRS para agentes de prevención

NTP 891: Procedimiento de solución autóno-
ma de los conflictos de violencia laboral (I)

NTP 892: Procedimiento de solución autóno-
ma de los conflictos de violencia laboral (II)

NTP 926: Factores psicosociales: metodología
de evaluación

NTP 944: Intervención psicosocial en prevención
de riesgos laborales: principios comunes (I)

NTP 945: Intervención psicosocial en prevención
de riesgos laborales: principios comunes (II)

Las enfermedades del trabajo: nuevos riesgos
psicosociales y su valoración en el derecho
de la protección social. 1 SJS 30. zk. Madril,
2002ko martxoaren 18a (Legea 2002, III. T.,
123. or. eta hurrengoak).

Factores y riesgos psicosociales, formas, con-
secuencias, medidas y buenas prácticas. Ber-
nardo Moreno Jiménez (UAMeko katedradu-
na), Carmen Báez León (UAMeko ikertzailea)
2010

Laneko Segurtasun eta Osasunerako Euro-
pako Agentzia. (2010). European survey of
enterprises on new and emerging risks (ESE-

ARRISKU PSIKOSOZIALEN PREBENTZIORAKO GIDA58

NER). Luxenburgo: Publications Office of the
European Union.

Guía de actuaciones de la Inspección de Tra-
bajo y Seguridad Social sobre riesgos Psico-
sociales.

Protocolo del Observatorio Vasco de Aco-
so para la elaboración de un Protocolo sobre
Conductas de Acoso Laboral.

Guía de introducción a los riesgos psicosocia-
les organizativos. Osalan, 2013

El acoso moral en el trabajo. Evaluación. Pre-
vención e Intervención. Osalan, 2004

Nuevas formas de organización del trabajo.
Laneko Segurtasun eta Higienerako Institutu
Nazionala.

¡Que no te pese el trabajo! Marisa Bosqued
Lorente. 2005 Ediciones Gestión 2000

Principios comunes para la evaluación de los
riesgos psicosociales en la empresa. Jose Luis
Meliá, Clotilde Nogareda, Matilde Lahera, An-
tonio Duro, Josse M. Peiró, Marisa Salanova,
Diego Gracia.

OSALAN ZERBITZU OROKORRAK
Dinamita bidea, z/g (Basatxu mendia)
48903 Gurutzeta-Barakaldo (Bizkaia)

Tel.: 94 403 21 90
Faxa: 94 403 21 00

ARABAKO LURRALDE ZENTROA
Jose Atxotegi, 1

01009 Vitoria-Gasteiz
Tel.: 945 01 68 00

Faxa: 945 01 68 01

GIPUZKOAKO LURRALDE ZENTROA
Maldatxo bidea z/g

20012 Donostia
Tel.: 943 02 32 62

Faxa: 943 02 32 51

BIZKAIAKO LURRALDE ZENTROA
Dinamita bidea, z/g (Basatxu mendia)
48903 Gurutzeta-Barakaldo (Bizkaia)

Tel.: 94 403 21 79
Faxa: 94 403 21 07

www.osalan.euskadi.eus

