

2

 ISBN: 978-84-695-9011-9

3

EGILEAK

4

GIDA HAU HONAKO HAUEK EGIN DUTE:

Medikuntza-arloan:

Egileak:

Aitor Guisasola Yeregui. Laneko medikuntzan espezializatutako medikua. OSALAN –
Laneko Segurtasun eta Osasunerako Euskal Erakundea.

Nieves Lorenzo Espeso. Laneko medikuntzan espezializatutako medikua. ISSGA - Instituto
Galego de Seguridade e Saúde Laboral.

Helena Abigail Rodríguez González. Laneko erizaintzako erizain espezialista. IAPRL –
Laneko Arriskuen Prebentziorako Asturiasko Erakundea.

Dulce Mª Platero García. Laneko medikuntzan espezializatutako medikua. IAPRL – Laneko
Arriskuen Prebentziorako Asturiasko Erakundea.

Arlo teknikoan:

Egileak:

José Antonio Rodríguez Arribe. Prebentzioko teknikaria. ISSGA - Instituto Galego de
Seguridade e Saúde Laboral.

Iñaki Zubia Díaz. Prebentzioko teknikaria. OSALAN – Laneko Segurtasun eta Osasunerako
Euskal Erakundea.

Mª Isabel García Leal. Prebentzioko teknikaria. ICASST – Laneko Segurtasun eta
Osasunerako Kantabriako Erakundea.

Diego Castro Balboa. Prebentzioko teknikaria. ISSGA - Instituto Galego de Seguridade e
Saúde Laboral.

Honako hauen lankidetzarekin:

Manuel Iglesias Fanjul. Prebentzioko teknikaria. IAPRL – Laneko Arriskuen Prebentziorako
Asturiasko Erakundea.

Ángel Pereira Vado. Prebentzioko teknikaria. AZTI – Tecnaliako ikertzailea.

José María Ferarios Lázaro. Prebentzioko teknikaria. AZTI – Tecnaliako ikertzailea.

Xabier Aboitiz Goitia. Prebentzioko teknikaria. AZTI – Tecnaliako ikertzailea.

Ramón Sancho Piñeiro: SPM COAPRE-ARVI-ko prebentzioko teknikaria.

Rafael Coma Samartín: MUGATRAko prebentzioko teknikaria.

Koordinazioa:

Aitor Guisasola Yeregui. Laneko medikuntzan espezializatutako medikua. OSALAN –
Laneko Segurtasun eta Osasunerako Euskal Erakundea.

Ikuskapena:

José Rega Piñeiro. Prebentzioko teknikaria. ISSGA - Instituto Galego de Seguridade e
Saúde Laboral.

Pedro Pablo Uriarte Astarloa. Laneko medikuntzan espezializatutako medikua. OSALAN
– Laneko Segurtasun eta Osasunerako Euskal Erakundea.

José Antonio Vázquez Grueiro. Prebentzioko teknikaria. OSALAN – Laneko Segurtasun
eta Osasunerako Euskal Erakundea.

Pedro Monzón Durán. AZTI – Tecnaliako Segurtasun eta Osasun arduraduna.

5

AURKIBIDEA

Sarrera..	6

Sektorearen ikuspegia...	8

Justifikazioa..	19

Helburuak..	21

Aplikazio-eremua...	23

Metodologia..	25

Fase, zeregin eta azpiereginen matrizeak eta arriskuen forma-kodeak..	34

Alturako hondoko tretza..	35

Alturako azaleko tretza (long line)..	36

Alturako ingurasarea (atunontziak)..	37

Atze-arrastea (alturakoa, altura handikoa)..	38

Atze-arrastea (alturakoa, altura handikoa) -jarraipena-...	39

Bikoteko arrastea (alturakoa, altura handikoa)...	40

Arraste klasikoa (alturakoa, altura handikoa)...	41

Sardedun arrastea (alturakoa, altura handikoa)...	42

Osasun-azterketako fitxak arriskuen arabera...	43

Arrisku ergononomikoa..	44

Kargen eskuzko manipulazioa eta indarren aplikazioarekin bultzatzea eta arrastatzea.................	45

Mugimendu errepikatuak, jarrera behartuak eta presioagatiko neuropatiak....................................	46

Bizkarrezurra..	48

Goiko gorputz-adarra...	49

Beheko gorputz-adarra...	50

Jarrera behartuak: bi oinen gainean luzaroan egotea...	51

Arrisku higienikoa...	52

Zarata...	53

Gorputz osoko bibrazioak...	54

Erradiazio ultramorea (eguzkia)...	56

Hotza..	57

Hezetasuna..	59

Beroa..	60

Dermatosia..	62

Asma okupazionala..	63

Segurtasun-arriskuak..	64

Kolpeak/talkak haurdunaldian...	65

Arrisku psikosoziala..	66

Glosarioa...	69

Bibliografia...	76

6

SARRERA

7

SARRERA

Kantauriko ipar-mendebaldeko itsasertzeko bizitza sozial eta ekonomikoari estuki lotutako errealitatea da

arrantza eta, horregatik, Galizia, Asturias, Kantabria eta Euskal Autonomia Erkidegoetan kokatutako Laneko

Segurtasun eta Osasun Institutuen zuzendaritzek Arrantza-sektorean Osasuna Zaintzeko Gida hau elkarrekin

garatzea erabaki zuten 2010ean.

Gida hainbat etapatan egiten joan da. Lehen etapa, baxurako eta artisau-arrantzako flotei zuzendutakoa,

2011ko udazkenean argitaratu zen. Bigarrenak oinezko itsaski-bilketaren jarduerak, baliabide espezifikoen

erauzketa eta arrantzako jarduera laguntzaileak jorratu zituen, eta 2012ko udazkenean argitaratu zen, eta

hirugarrena, alturako eta altura handiko arrantza-motei buruzkoa, ale honetan jasotakoa, oraintxe argitaratu

da, urtebete geroago. Beste lan bat geratzen da oraindik. Arriskuak ebaluatzeko Gida hau erabilita, langileen

osasunaren zaintza espezifikoa izatea lor daitekeela erakusteko ahalegina egingo da lan horretan.

Laneko Arriskuen Prebentzio Legeko printzipioei erreparatuta, lanpostuaren ezagutza xehatua izateko

aukera ematen duen eredua garatu du Gidak, lanpostuari dagozkion faseak, zereginak eta azpizereginak

deskribatuz eta horietako bakoitzari lotutako arriskuak identifikatuz. Arriskuak ebaluatu aurreko fasea da,

hau da, saihestu ezin izan diren arriskuen magnitudea kalkulatzera zuzendutako prozesua. Beraz, ebaluazio

hori egin ahal izateko orientazio orokorra da Gida, kasu bakoitzean modu berezian egin behar dena.

Lanpostuak ondo ezagutzeak, euren deskripzio xehatuan oinarrituta, eta haien arriskuak ebaluatzeak aukera

ematen du lanpostu horiek betetzen dituzten langileen osasunaren zaintzaren eduki espezifikoa zehazteko,

eta azkenean horietara egokituko da beraien ezaugarri pertsonalen arabera. Hori guztia funtsezkoa

da lan-baldintzek langileen osasunari nola eragiten dioten ulertzeko eta laneko medikuak enpresariari eta

prebentzio-arloan erantzukizunak dituzten pertsonei langileak bere lanpostua betetzeko jarreraren inguruan

edo babes- edo prebentzio-neurriak sartu edo hobetzeko premiaren inguruan egindako azterketetatik

ateratzen diren ondorioen berri emateko, prebentzio-arloan dituzten betekizunak behar den bezala gara

ditzaten.

Gidaren hirugarren zatiak alturako eta altura handiko arrantza-motei buruzko lana aztertzen du, hau

da, itsasontzi handiagoetan, teknifikatuagoetan eta gure kostatik urrun ibiltzen direnetan arrantza egiten

dutena. Aldi luzeak urrutiko kaletan igarotzea, hainbat herrialdetako langileekin zereginak partekatzea eta

elkarrekin bizitzea, gaixotasun endemikoak eta gatazkak egon litezkeen eta gurearen oso klima desberdinak

dituzten herrialdeetan aritzea aintzat hartu beharreko kontuak dira ikuspegi sozialetik eta medikuntza-

ikuspegitik; eta arrisku horiek sektore osoan dauden arren, kasu honetan garrantzi berezia hartzen dute.

Gidaren zati honetako fase, zeregin eta azpizereginen matrizeak euren konplexutasunagatik eta gauzatzeko

zailtasunagatik nabarmentzen dira, baina jendearen eskura jarriko ditugu erabiltzen dituenaren lana

errazagoa eta egingarriagoa izango direlakoan.

Arrantza-sektorean Osasuna Zaintzeko Gidaren hirugarren zati honen xedea, hasiera-hasieratik izan den

bezala, laneko arriskuen prebentzioaren arloan tresna baliagarria izatea da.

8

SEKTOREAREN
IKUSPEGIA

9

SEKTOREAREN IKUSPEGIA

Arrantza-sektorean Osasuna Zaintzeko Gidaren azken zati hau alturako eta altura handiko arrantza-motei

zuzenduta dago. Kantauriko ipar-mendebaldeko 4 autonomia-erkidegoetan presentziarik handiena dutenak

aukeratu ditugu, eta honela sailkatu ditugu:

�� Tretza:

�� Azaleko tretza (Long line)

�� Hondoko tretza (Pintxoa, harri bola)

�� Alturako ingurasarea (Atunontziak)

�� Arrastea

�� Atze-arrastea

�� Bikoteko arraste-arrantza

�� Arraste klasikoa

�� Sardedun arrastea

543/2007 EDk, apirilaren 27koak, 24 metroko luzerako (L) itsasontziek kutsaduraren inguruan bete

beharreko segurtasun- eta prebentzio-arauak finkatzen ditu eta arrantza-ontzien honako sailkapen hau

ezartzen du, hain zuzen ere, “arrantza-ontzietako laneko gutxieneko segurtasun- eta osasun-xedapenei”

buruzko uztailaren 18ko 1216/97 ED aplikatzeko Gida Teknikoak jasotzen duena:

a) Tokiko arrantza-ontziak. Itsasertzetik 10 milia baino gehiago urrundu gabe arrantzan aritzen

direnak.

b) Itsasertzeko arrantza-ontziak. Itsasertzaren eta itsasertzarekiko 60 miliako lerroaren artean eta

52º I eta 20º I paraleloen artean kokatutako eremuan jarduera egiten dutenak dira.

c) Alturako arrantzako ontziak. Lehen aipaturiko 60 miliako lerrotik kanpo eta 60° I eta

35° H paraleloen eta 52° E eta 20° M meridianoen artean kokatutako eremuan jarduera egiten

dutenak dira.

d) Altura handiko arrantzako ontziak. Itsasoen eta itsasertzerako distantzien mugarik gabe

eta lehen aipaturiko eremuetatik kanpo jarduera egiten dutenak.

Arrantza-ontzien sailkapen hori eraikitzeko baimena onartzean ezarriko da eta Itsas Administrazioak

berretsiko du ontzia zerbitzuan sartu aurreko hasierako azterketa egin aurretik.

Alturako arrantzan diharduten ontzien ezaugarriei dagokienez, hainbat egunez portura itzuli gabe

edo urrutiko arrantza-tokietan lanean aritzeak, esaterako, Gran Sol-en (Britainiar uharteak), Hatton Bank

(Islandiako hegoaldea) edo Kanariak-Saharako arrantza-tokian, ontziaren potentzia, luzera eta tonajearen

gehikuntza garrantzitsua izatea eragiten du. Zenbait ontzik 1.200 CV-tik gorako potentzia dute eta 30

metrotik gorako luzera. Tretza eta arrastea dira gehien erabiltzen diren arrantza-motak.

Altura handiko flotak itsasontzi handiek osatzen dituzte, 100 metrotik gorako luzera eta 7.500 CV

baino gehiagoko potentzia dituztenek, botaldi bakoitzean arrain-kantitate handiak ateratzeko gai direnek.

“Lantegi-ontziak”, inguraketa-ontziak edo arraste-ontzi izoztaileak dira, arraina arrantzatzeko, eraldatzeko

eta biltegiratzeko askoz ahalmen handiagoa dutenak eta ekoizpen-prozesu konplexuagoak garatzeko aukera

ematen dutenak.

10

Alturako arrantzaren eta altura handiko arrantzaren arteko desberdintasun nagusia altura handiko ontziek

munduko arrantza-toki guztietan arrantza egin dezaketela da, distantzia-mugarik gabe eta horretarako

lizentzia izateko baldintza soilarekin. Azken kasu horretan, arrantza-mota horretan diharduten enpresa

askoren kasuan, kapitala Espainiakoa izan arren eta tripulazioko kide gehienak ere nazionalitate berekoak

izan arren, ontziek arrantza egiten duten arrantza-tokien eskubideak dituzten herrialdeen bandera eraman

behar izaten dute, beraz, esan daiteke, bandera propioa duten ontziek eta beste nazionalitate batzuetako

ontzientzako itxita dauden arrantza-tokietan arrantza egiteko komenentziako edo derrigorrezkotasuneko

bandera duten ontziek osatzen dutela Espainiako flota. Arrantzatzen diren espezieen artean abadira,

mihi-arrain buruhandia, atuna, bisigua, oilarra, legatza, bakalada, hegaluzea, txipiroia, mihi-arraina, eta abar

nabarmentzen dira.

Bi arrantza-mota horietan teknologia sofistikatua erabiltzen da. Ontziek radarrak dituzte arrain-sardak

detektatzeko eta daramaten norabidea eta abiadura jakiteko. Sonarrak ere badituzte detektatutako

arrain-sarden tamaina neurtzeko eta, batzuek, baita aireko baliabideak ere (helikopteroak) arrain-sardak

aurkitzeko. Oro har, mekanikoki egiten da erauzketa eta, lehen ere adierazi den bezala, ontziak lantegi

flotagarriak dira, harrapaketak prozesatzeko, izozteko, ontziratzeko eta azpiproduktuak egiteko ahalmena

dutenak. Arrain-prozesaketan, arraina garbitu egiten da, tripak eta burua kentzen zaizkio eta xerratu edo

gazitu egiten da izango duen merkataritza-xedearen arabera. Produktua izozteko baldin bada, prozesuak

pixka bat konplexuagoak dira, lantegi-ontziak diren, zatitzeko, xerratzeko eta abarrerako gailuak izatearen

edo izozteko soilik izatearen arabera. Horretarako, hozkailuak dituzte, arraina ontzian baldintza egokietan

kontserbatzeko. Nolanahi ere, lan-prozesuak dezente mekanizatuta egoten diren arren, aurretik eskuzko

lana egin behar izaten da.

Hainbat herrialdetako langileekin eta gaixotasun endemikoak egon litezkeen herrialdeetan aldi luzeak

urrutiko kaletan igarotzeak, arrisku psikosozialak gehitzen dizkie arrantza-teknikekin eta klima-baldintzekin

lotutako arriskuei; horien artean aipagarrienak ontzi barruko harreman pertsonalekin zerikusia dutenak

edo aldi luzeetan familiarengandik urrunduta egotearekin lotutakoak daude, Indiar ozeanoko itsasertzetan

ibiltzen diren ontziek jasan dituzten piraten erasoak ahaztu gabe.

11

LANGILEAK

Gizarte Segurantzako bulego birtualetik ateratako 2013ko maiatzari buruzko datuen arabera, Espainian

Itsasoko Erregimen Berezian alta emandako langile kopurua 54.249,59koa da. Horietatik 28.655,82k

Kantauriko ipar-mendebaldeko itsasertzeko autonomia-erkidegoetan egiten dute lan. Itsasoan lan egiten

duten langileen erdia baino zerbait gehiago dira, datu horietan kotizazio-multzo guztiak jasota dauden arren

(1. taula).

1. taula. Itsasoko Erregimen Bereziko langile-kopurua

ZUZENDARITZA
PROBINTZIALAK

Itsasoko Erregimen Berezia
Guztira

AUTON. ERK.
Besteren
kontura

Norberaren
kontura

Araba 0,00 0,00 0,00

Gipuzkoa 1.052,72 89,27 1.141,99

Bizkaia 2.686,18 110,04 2.796,22

EAE 3.738,90 199,31 3.938,21

Coruña 3.242,04 2.517,54 5.759,58

Lugo 1.544,63 182,45 1.727,08

Ourense 0,00 0,00 0,00

Pontevedra 7.417,04 6.751,86 14.168,90

GALIZIA 12.203,72 9.451,86 21.655,58

ASTURIAS 1.363,00 382,04 1.745,04

KANTABRIA 1.141,04 175,95 1.316,99

GUZTIRA 49.303,31 12.721,81 54.249,59

Iturria: lanketa propioa, honako helbide honetan lortutako 2013ko maiatzari buruzko datuetan oinarrituta: http://www.
seg-social.es/Internet_1/Estadistica/Est/AfiliacionAltaTrabajadores/AfiliacionesAltaLaboral/Afiliaci_n_Media_mensual/
Afiliados_medios_mes_por_CC.AA._y_provincias_seg_n_reg_menes/index.htm

Afiliatu horien artean honako talde hauek bereizten ditugu, eta I eta II-A kotizazio-taldeak dira

alturako eta altura handiko arrantzan lan egiten dutenak:

•	 I taldea: (0811 erregimena, besteren konturakoak, eta 0821 erregimena, besteren

konturakoei berdindutako armadoreak) besteren konturako langileak eta soldata ordaindutako

eta zatia ordaindutako besteren konturakoei berdindutakoak hartzen ditu, itsas garraioan

aritzen diren ontzietan zerbitzuak eskaintzen dituztenak edo 150 tonatik gorako erregistro

gordineko arrantza-ontzietan eta horien enpresetan lan egiten dutenak. Lehen aipaturikoez

gain, enpresariekin adostuta soldata ordaindutakoen zenbatekoan eta moduan kotizatzea

aukeratzen dutenak.

•	 II-A taldea: (0812 erregimena, besteren konturakoak, eta 0822 erregimena, besteren

konturakoei berdindutakoak) besteren konturako langileak eta zatia ordaindutako besteren

konturakoei berdindutakoak hartzen ditu, 50,01 tona eta 150 tona arteko erregistro gordineko

arrantza-ontzietan eta horien enpresetan lan egiten dutenak.

http://www.seg-social.es/Internet_1/Estadistica/Est/AfiliacionAltaTrabajadores/AfiliacionesAltaLaboral/Afiliaci_n_Media_mensual/Afiliados_medios_mes_por_CC.AA._y_provincias_seg_n_reg_menes/index.htm
http://www.seg-social.es/Internet_1/Estadistica/Est/AfiliacionAltaTrabajadores/AfiliacionesAltaLaboral/Afiliaci_n_Media_mensual/Afiliados_medios_mes_por_CC.AA._y_provincias_seg_n_reg_menes/index.htm
http://www.seg-social.es/Internet_1/Estadistica/Est/AfiliacionAltaTrabajadores/AfiliacionesAltaLaboral/Afiliaci_n_Media_mensual/Afiliados_medios_mes_por_CC.AA._y_provincias_seg_n_reg_menes/index.htm

12

•	 II-B taldea: (0813 erregimena, besteren konturakoak, eta 0823 erregimena, besteren

konturakoei berdindutakoak) besteren konturako langileak eta zatia ordaindutako besteren

konturakoei berdindutakoak hartzen ditu, 10,01 tona eta 50 tona arteko erregistro gordineko

arrantza-ontzietan eta horien enpresetan lan egiten dutenak.

•	 III taldea: zatia ordaindutako besteren konturako langileak hartzen ditu (CCC 0814

erregimena), 10 tona arterainoko erregistro gordineko ontzietan eta horien enpresetan lan

egiten dutenak eta norberaren konturako langileak edo autonomoak (0825 erregimena),

ontzi txikietako armadoreak barne, baldin eta teknikari edo tripulazioko kide gisa lan egiten

badute, tripulazioko kide horien kopurua, armadorea barne, bostetik gorakoa ez bada eta 10

tonatik gorako erregistro gordina ez badu.

 2. taula. Taldeen banaketaren laburpena

LANGILEEN BANAKETA TALDEKA JARDUERAREN ARABERA
ETA, ARRANTZA-JARDUERAN, ORDAINKETAREN ARABERA ETA

ARRANTZA-ONTZIEN EGT-REN ARABERA
TALDEA JARDUERA ORDAINKETA ONTZIAREN EGT

I TALDEA ITSAS ARRANTZAKO
EDOZEIN JARDUERA
(AKUIKULTURA, MERKAT.
ONTZIDIA, PORTUKO,
ESTIBATZAILEAK…)

SOLDATA

ARRANTZA SOLDATA
ARRANTZA ZATIARI > 150 EGT

II A TALDEA ARRANTZA ZATIARI > 50etik 150 EGTra
II B TALDEA ARRANTZA ZATIARI > 10etik 50 EGTra
III TALDEA ARRANTZA ZATIARI 10 EGTra

ITSASOKO PRODUKTUEN
ERAUZKETA (AKUIKULTURA,
ITSASKI-BILTZAILEAK, BESTE
BATZUK)
SAREGILEAK

Iturria: IGIk emandako datuak 2011ko ekainaren 7an.

3. taula. Langileen datuak taldeka

ARRANTZA ETA AKUIKULTURA JARDUERAREKIN IEB-N ALTA EMAN-
DAKO LANGILEAK KOTIZAZIO-TALDEAREN ARABERA

TALDEA LANGILE KOP.

I TALDEA 8.432

II A TALDEA 5.898

II B TALDEA 7.613

III TALDEA 17.918

GUZTIRA 39.861

Iturria: IGIk emandako datuak 2011ko ekainaren 7an.

13

Gizarte Segurantzaren Itsasoko Erregimenean afiliatutako zenbait kolektiboren lan-baldintza bereziek

beharrezkoa egiten dute erretiro-pentsioa eragiteko gutxieneko adina murrizteko erregulazioa. Izaera

oso arriskutsuko eta ezbehar-tasa handiko lanbide-jardueretako bat arrantza da1, eta jardueraren eta

itsasontziaren tonajearen arabera koefiziente murriztaile bat aplikatzen da:

�� Ontzi izoztaileak, bakailao-ontziak eta bakailao-ontzi bikoteak, baleontziak: 0,40.

�� Erregistro gordineko 250 tona (EGT) baino gehiagoko arraste-ontziak: 0,35.

�� Erregistro gordineko 150 tona (EGT) baino gehiagoko arrantza-ontziak, aurreko taldeetan sartu

ez direnak: 0,30.

FLOTA

Ontzien arrantza-jarduera itsas arrantzako ontzien erroldan sartzearen, bere modalitateari, arrantza-tokiari

edo eremuari dagokion erroldan sartzearen, ontziari atxikitako dokumentu gisa Lizentzia lortzearen eta,

bere kasuan, arrantza bereziko baimena lortzearen baldintzapean dago.

Baliabideak kudeatzeko erregimena arrantza-moten eta aparailu edo arrantza-tresnen erregulazioarekin,

arrain-espezieen neurri edo pisuaren ezarpenarekin, debeku-eremuak izendatzearekin edo espezie jakin

batzuetarako edo arrantza-toki jakin batzuetarako baliabideen artapenak, babesak edo lehengoratzeak

eskatzen duen beste edozein neurri izendatzearekin osatzen da.

4. taulak jasotzen du erroldatutako itsasontzi-kopurua. “Operatibotzat” jo dira erreferentziako datan

aktibo-egoeran eta arrantza-modalitate bateko errolda bati esleituta zeuden ontziak.

4. taula. Arrantza-ontzi operatiboen errolda eta banaketa. Eslora

osoaren tarteen arabera.

E S L O R A
O S OA R E N
TARTEA

ONTZI KOP. ETG POTENTZIA
(KW)

TRIPULAZIOA 0 - 1 0
URTE

10-20
URTE

2 0 - 3 0
URTE

>= 30
URTE

>= 0 eta < 10 6.637 10.743,62 114.359,15 12.695 12,34 11,33 22,68 53,65

>= 10 eta < 12 708 4.840,10 37.119,46 2.370 21,75 39,41 17,94 20,90

>= 12 eta < 15 753 10.012,73 55.725,63 3.299 20,85 44,75 21,65 12,75

>= 15 eta < 18 428 12.680,85 48.880,58 2.923 25,00 42,52 21,26 11,21

>= 18 eta < 24 738 44.988,68 141.801,54 5.981 34,42 41,33 17,07 7,18

>= 24 eta < 30 452 64.481,29 138.748,61 4.727 28,32 55,53 10,40 5,75

>= 30 eta < 36 199 51.773,95 88.044,70 2.850 31,66 54,27 9,05 5,03

>= 36 eta < 42 89 33.894,24 49.949,26 1.388 42,70 48,31 5,62 3,37

>= 42 112 151.380,27 197.327,85 2.535 32,14 22,32 35,71 9,82

G U Z T I R A
OROKORRA

10.116 384.795,73 871.956,78 38.768 17,36 22,56 20,98 39,11

Iturria: ARRANTZAKO IDAZKARITZA NAGUSIA. ARRANTZA-ANTOLAMENDUKO ZUZENDARITZA NAGUSIA.

EGOERA 2012/12/31N.

1 Abenduaren 30eko 116/1969 eta ekainaren 21eko 24/1972 Legeen testu bategineko 37. artikuluko 3. Idatz-zatia.

14

5. taulak Kantauriko ipar-mendebaldeko autonomia-erkidegoetan erroldatutako itsasontzi-kopurua

jasotzen du, lurralde nazionaleko autonomia-erkidegoetakoekin alderatuta.

5. taula. Arrantza-ontzi operatiboen errolda autonomia-

erkidegoen arabera banatuta.

AUTONOMIA-ERKIDEGOA ONTZIAK GUZTIRA TG GUZTIRA KW

ANDALUZIA 1.604 44.574,58 131.246,69

BALEARRAK 393 3.765,91 21.437,51

KANARIAK 858 22.018,42 53.463,57

KANTABRIA 139 8.502,78 20.877,15

KATALUNIA 897 23.039,29 102.398,69

CEUTA 30 11.074,81 14.416,94

GALIZIA 4.843 164.484,41 298.853,18

MURTZIA 210 3.320,97 12.538,68

EAE 227 78.449,78 130.247,09

ASTURIASKO PRINTZERRIA 304 7.207,68 20.321,27

VALENTZIA 611 18.357,10 66.156,00

GUZTIRA 10.116 384.795,73 871.956,77

Iturria: ARRANTZAKO IDAZKARITZA NAGUSIAK EMANDAKO DATUAK. ARRANTZA-ANTOLAMENDUKO

ZUZENDARITZA NAGUSIA. EGOERA 2012/12/31N.

4 autonomia-erkidegoek Espainiako arrantza-flotaren % 54 hartzen dute; zehatz-mehatz: Galiziak % 48,

Asturiasek % 3, EAEk % 2 eta, azkenik, Kantabriak % 1.

1. irudia. Galiziako, Kantabriako, EAEko eta Asturiasko

Printzerriko arrantza-flota operatiboaren errolda.

% 48

% 46

% 1

% 3 % 2

KANTABRIA

GALIZIA

EAE

ASTURIASKO PRINTZERRIA

GAINERAKOA

15

6. taulak jasotzen du 2012-12-31n Espainian zeuden arrantza-ontzien errolda, arrantza-modalitatearen

arabera banatuta.

6. taula. Arrantza-modalitatearen araberako banaketa

MODALITATEA ONTZIAK ETG
GUZTIRA
(KW)

TRIPUL.
0-10
urte

>10-20
urte

>20-30
urte

>= 30
urte

ARRANTZA-TOKI NAZIONALA

ARRASTEA 921 68.796,50 180.860,83 5.564 36,84 44,8 10,9 7,37

ARRANTZA-MOTA
TXIKIAK

7.782 26.384,48 196.272,66 17.242 18,79 37,76 19,8 23,65

INGURASAREA 624 34.119,99 121.989,70 6.749 22,66 55,17 14,12 8,04

HEGALABURRAREN
INGURASAREA

6 1.608,00 5.843,38 78 0 100 0 0

HONDOKO TRETZA 157 3.879,93 15.373,06 735 21,85 53,58 14,47 10,09

AZALEKO TRETZA 148 16.867,40 27.985,23 1.419 16,62 74,92 8,32 0,14

ZAPO-SAREA 32 1.228,65 3.727,23 175 26,02 56,64 16,93 0,41

HONDOKO
MAILASAREA

53 3.036,07 7.008,07 399 8,23 71,14 19,54 1,09

GUZTIRA 9.723 155.921,02 559.060,79 32.361 27,1 50,53 13,06 9,31

EB-KO ARRANTZA-TOKIAK

ARRASTEA 74 22.379,76 30.207,33 859 45,49 53,16 1,35 0

ARRANTZA-MOTA
FINKOAK

69 17.513,59 26.465,34 1.083 46,52 38,98 9,83 4,67

GUZTIRA 143 39.893,35 56.672,67 1.942 45,94 46,93 5,07 2,05

NAZIOARTEKO ARRANTZA-TOKIAK

ARRASTEA 108 73.454,88 94.821,92 2.160 22,65 29,6 42,92 4,84

ATUNETARAKO
INGURAKETA-
ONTZI
IZOZTAILEAK

32 79.014,88 111.519,31 674 29,98 26,93 31,16 11,93

HONDOKO TRETZA 3 381,05 600,74 42 0 91,17 0 8,83

AZALEKO TRETZA 94 35.224,47 47.000,45 1.517 47,35 28,18 22,41 2,06

GUZTIRA 237 188.075,28 253.942,42 4.393 30,31 28,33 34,05 7,31

ESLEITUTAKO ARRANTZA-TOKIRIK GABE

ESLEITUTAKO
ARRANTZA-
MODALITATERIK
GABE

13 906,08 2.280,89 72 77,37 0 0,99 21,65

GUZTIZKO
OROKORRA

10.116 384.795,73 871.956,77 38.768 30,74 39,19 22,46 7,61

Iturria: ARRANTZAKO IDAZKARITZA NAGUSIAK EMANDAKO DATUAK. ARRANTZA-ANTOLAMENDUKO

ZUZENDARITZA NAGUSIA. EGOERA 2012/12/31N.

16

ARRANTZA-MOTAK

Tretza

Arrantza-mota honetan kordel nagusi bat dago eta kordel horretatik beste adar batzuk zintzilikatzen dira,

muturretan amuak dituztenak. Amu-kordela jartzen den moduaren arabera, buiak edo flotagailuak erabilita

—kordelak hondoarekiko duen kokapena zehazteko erabiltzen diren pisuekin edo pisurik gabe—, hainbat

arrantza-mota bereizten dira, ondoren azalduko direnak. Kordel amaren gehieneko luzera eta arrantza-

eragiketa edo botaldi bakoitzeko gehieneko amu-kopurua, hau da, aparailu horien ezaugarriak, ontzi

bakoitzari dagokion Arrantzako Eskualdeko Erakundeak (AEE) xedatutakora doituko dira eta araudian

erregulatuta egongo da, arrantza-toki, espezie eta arrantza-motaren arabera.

Azaleko tretza (Long line)

Metodo honetan kordel ama buiei lotuta dago mutur bakoitzean eta flotagailuei kordelean zehar

tarte erregularretan kokatutako flotagailuei. Teknika horretan, oro har, kordel nagusia bere pisuaren

ondorioz hondoratzearen baitan dago nahi den sakonera lortzea.

Amuak balio gutxiko espezieekin beitatzen dira, esaterako, sardinekin, berdelekin, txipiroiekin,

eta abarrekin, harrapatu bahi den espeziearen arabera. Beita, oro har, osorik jartzen da, zatitu

egiten diren espezie handienak izan ezik. Beita eskuz jarri ohi izan da, baina gaur egun sistema

mekanikoak erabiltzen hasi dira kordela askatzeko maniobra errazteko.

Arrantza-mota horretan aritzen diren ontziek popatik askatzen dute aparailua eta, gehienetan,

ababorreko aldetik jasotzen dute polipastoaren putzuan, harrapaketak hustu eta hiltzen diren

tokian. Tretzarekin egiten den arrantza selektiboenekotzat jotzen da, tamaina desberdineko

beita daramaten amuak erabiltzen baitira harrapatu nahi den espeziearen arabera. Tretzarekin

harrapatutako aleen itxura eta kontserbazio-egoera onenetakoak dira, arrantza-mota horrek ez

dituelako harrapaketak hondatzen, eta balio handia hartzen dute merkatuan daukaten kalitateagatik.

Espainiako arrantzaleak izan ziren arrantza-mota horren aitzindariak XIX. mendean. Harrezkero,

tretza erabiltzen duten ontziak Atlantikoko eta Mediterraneoko ur nazionaletan eta nazioartekoetan

aritu dira arrantzan. Azaleko tretza erabiltzen duen flota ezpatarraina arrantzatzeko sortu zen,

baina azken urte hauetan nazioarteko merkatuan prezioen desoreka handiak egon direnez,

“elkartuak” deituriko espezieen harrapaketek, batez ere tintoletenek eta marrazoenek, gero eta

garrantzi handiagoa hartu dute flotaren errentagarritasunean. Bestalde, Atlantikoko Hegaluzearen

Kontserbaziorako Nazioarteko Batzordean (ICCAT) xedatutako erregulazioen ondorioz, azaleko

tretzaren flotak Ozeano Bareko eta Indiako ozeanoko arrantza-tokietara zabaldu behar izan du

bere jarduera, eta azpisektore dinamikoenetako bat bihurtu da egokigarritasun teknikoari eta

arrantza-tokien bilaketari dagokienez. Laurogeiko hamarkadaren erdialdera Espainiako tretza-

arrantzari lotutako harrapaketek mareako lehen salmentako balioaren % 10eko balioa zuten. Gaur

egun balio horren % 50 dute. Tretza-arrantzan aritzen den flotak 400 ontzitik gora ditu gaur egun

(6. taula).

Hondoko tretza (Pintxoa, harri bola)

Arrantza-mota honetan arrantzako aparailu finkoa erabiltzen da. Aparailuak ama deituriko soka

bat du eta soka horretatik zintzilikatuta beste soka meheago batzuk daude, potxera deiturikoak,

tamaina desberdineko amuak lotuta dituztenak. Muturretan eta kordel ama deiturikoan zehar

ainguratzeko eta flotatzeko behar diren elementuak daude, amuak hondoan mantentzen

17

dituztenak. Oro har, aparailuak ilunabarrean botatzen dira eta egunsentian edo lehenago jasotzen

dira, sarraskijale handiek (hondoko krustazeoak eta karramarroak) hondoan geratutako amuei

heldu dieten arrainak jan ez ditzaten.

Arrantza-mota horren xede-espezieak askotariko espezie bentikoak eta demertsalak dira (bizitzako

denbora gehiena itsas hondoan edo handik hurbil igarotzen dutenak), esaterako, bakailaoa, abadira

eta arrain zapalak, besteak beste, mihi-arraina eta platuxa.

Alturako ingurasarea (Atunontziak)

100 m-tik gorako luzerarekin, arrantzan aritzen diren itsasontzi handienak eta garestienak dira. Bere izenetik

ondorioztatzen den bezala, bere jarduera bakarra munduko ozeano guztietako zerrenda tropikalean eta

ingurasareen bitartez atuna arrantzatzea da. Behin arrain-sarda aurkitutakoan, panga izeneko altzairuzko

ontzi astun eta ahaltsu batekin sendotzen den sare batekin hura inguratzean datza teknika. Atunontzi

horiek 200 tona/eguneko izoztu eta biltegiratu ditzakete 2.000 eta 3000 m3 arterainoko edukiera duten

izozte-upeletan.

Matxuragatik edo karenatzeagatik ez bada, itsasontzi horiek ez dute ia atsedenaldirik izaten. Ontzi inude

deiturikoak arduratzen dira hornitzeaz, tripulazioa aldatzeaz eta atuna jasotzeaz, gero lantegira eramateko.

Atunontzi handienak eta ugarienak Bermeokoak dira, Espainiako ontzioletan eraikitakoak.

Erraz identifikatzen dira: itsasontzi estilizatua da, eta branka zorrotza eta panga igotzeko erabiltzen den

arranpa formako ponpa ditu. Sareari tiratzen ez zaionean hor estibatzen da. Erdiko masta handia du. Masta

horretan trapa bat dago, eta hortik zelatatzen da atunik badagoen ala ez. Hari atxikita sarea bizkarrera

igotzen duen gida-txirrika hidrauliko edo yo-yoari eusten dion karga-besoa dago.

Bizkar nagusian, zubiaren gainean, helikopteroa lurreratzeko plataforma bat du. Helikoptero horrek

aurkitzen ditu atun-sardak, gaur egun teknika eraginkorragoak eta merkeagoak ere erabiltzen diren arren.

Arrastea (Atze-arrastea, bikotekoa, klasikoa, sardeduna)

Ontzi horien xede-espezieak askotariko espezie bentikoak eta demertsalak dira.

Ontzi-mota hori ugariena da eta, bere izenak adierazten duen bezala, sare bat arrastaka eramanaz egiten

du arrantza. Sare horri itsasontzi batek tiratzen dio, edo beste arraste-ontzi batekin batera. Gaur egun,

badira bi sareri eta hiruri ere tiratzen dieten itsasontziak. Horretarako, potentzia handia behar da. Arraste-

arrantza nazioartean nahiz arrantza-toki nazionaletan zabalduenetarikoa da. Munduko harrapaketen % 40,

gutxi gorabehera, hondoko arraste-arrantzaren bitartez edo itsas hondoa ukitzen duten beste arrantza-

mota batzuen bitartez egiten da.

Arrantza-mota hori sakoneko arraste-mota bat da. Bi ate laukizuzen ditu, eta horien egitekoa inbutuaren

ahoa horizontalean irekita edukitzea da sarea hondoan arrastan doan bitartean. Irekidura bertikalari

hondoan dagoen pisudun arlinga batek eta goialdean dagoen flotatzaileen beste batek eusten diote. Sareko

irekidurako beheko ertza itsas hondoan joaten da herrestan hondoan biraka ibili edo iltzatu daitezkeen

edo oztopoak gainditu ditzaketen bobina, arrabola edo boloen laguntzarekin.

18

Oinarrizko bi mota daude: arraste klasikoak eta atze-arrasteak, eta honako hauek dira horien ezaugarriak:

�� Klasikoek popa biribila dute, eta gaitzea, zubia eta abar popatik ontziaren erdialderaino iristen

dira. Hortik eta branka aldera tiratzeko jiragora, arraina jasotzen duen garabia eta gainerako

elementuak eta makinak daude. Ez da ohikoa gure herrialdean.

�� Atze-arrasteen ezaugarri nagusia arranpa formako popa da, eta horregatik da erraza horiek

identifikatzea. Arranpa bukaeran daude jirabirak. Popan zubi-formako egitura bat dago, pasteka-

masta deiturikoa eta sarearen kableak gidatzeaz arduratzen dena. Atze-arraste batzuek bigarren

zubi bat dute branka alderago, sarea igotzeko eta harrapaketa deskargatzeko erabiltzen dena.

Horiek dira ugarienak.

Arraste-ontzi guztiak, gainera, azpisailkapen batean sartzen dira, sardedunak, izoztaileak, lantegiak eta

freskotarakoak izatearen arabera.

Sardedun arrasteek bi eranskin dituzte, bata ababorrean eta bestea istriborrean. Eranskinak artikulatuak

dira eta ireki egin daitezke sareek jasotzeko azalera handiagoa izatea behar denean. Itsaskia, izkira eta ganba

arrantzatzeko erabiltzen dira. Izoztaileak arraina izozteko prestatuta daudenak dira, eta kanpaina luzeak

egiten dituzte. Freskotarako arraste-ontziek, aldiz, ez dute arraina izozten, eta sarri itzultzen dira portura.

Lantegi-ontziek arraina prozesatzen dute. Ontzietan beraietan arraina garbitu, paketatu eta izozten da.

19

JUSTIFIKAZIOA

20

JUSTIFIKAZIOA

Arrantza-sektorean osasuna zaintzeko gidaren hirugarren eta azken zati honen xedea, bi aurrekoena bezala,

alturako eta altura handiko arrantzan aritzen diren langileen osasunaren zaintza espezifikoaren kalitatea

hobetzea da; zaintza hori lan-baldintzekin eta baldintza horiek haien osasunean dituzten ondorioekin lotuta

dago.

Laneko Arriskuak Prebenitzeko Legeak xedatzen ditu laneko segurtasunaren eta osasunaren gaineko

jarduerek bete behar dituzten printzipio orokorrak, eta horien arau-oinarria da. Legea indarrean sartzeak,

beste lorpen batzuen artean, lan-esparruko prebentzio-jarduerak nahitaez langile guztietara hedatzea

eragin zuen; legea arrantza-sektorean aplikatzeak, bestalde, langile guztiak, ontziratzen direnak eta ez

direnak, gure gizarteko gainerako ekoizpen-sektoreetako langileekin berdintzea eragin du. Legeak xedatzen

du enpresariak bermatu egin behar duela osasunaren zaintza lanak berekin dituen arriskuen baitan egin

behar dela.

Arrantza-sektorean, ontziratzen diren pertsonek ezinbestekoa dute euren laneko zereginak betetzeko

gaikuntza lortzea. Gaikuntza hori lortzeko aurretiko eta aldizkako osasun-azterketak gainditu behar

dira, langileari bere eginkizuna betetzen jarraitzeko aukera ematen diotenak, eskatzailearen baldintza

psikofisikoak lanpostuaren ezaugarriekin bateragarriak direla eta langile horren eta tripulazioko gainerako

kideen osasuna eta segurtasuna arriskuan jartzen ez dituztela bermatzen duten heinean. Osasun-azterketa

horiek egitea osasunaren zaintzan sartzen diren gainerako jarduerekin osatu behar da, Laneko Arriskuak

Prebenitzeko Legeko 22. artikuluan jasota dagoen bezala.

Osasuna zaintzeko gida honek ezagutza ematen du alturako eta altura handiko arrantzan lan egitearen

ondorioz etor daitezkeen kalteei buruz, eta horien kausa elkartuei buruz, langile horien osasuna zaintzen

aritzen direnei tresna bat emanaz kalte horiek detektatu ahal izateko, sortzen dituen agentea identifikatzeko

eta, prebentzioko gainerako teknikariekin batera, behar diren prebentziozko soluzioak proposatzeko.

Premia hori eta betebehar hori indartu egiten ditu arrantza-mota hori egiteko itsasoan aldi luzeak igaro

behar izateak.

Osasunaren zaintza kolektiboak funtsezko balioa hartzen du kasu honetan. Datuak modu kolektiboan

aztertzeak aukera ematen du kalteen jatorria identifikatzeko, eta aztertutako patologien diagnostikorako

erabiltzen diren osasun-azterketen nahiz patologia horiek azaltzea saihesteko hartutako neurrien

eraginkortasuna, efikazia eta efizientzia ebaluatzea ahalbidetzen du.

Gidak, prebentzio-zerbitzuek egiten dituzten prebentziozko osasun-jarduerak bideratzen dituzten

printzipioak betetzen dituenez, lanpostuaren eta lanpostu horrek berekin dituen arriskuen ezagutza

xehatuan oinarritzen da, lanpostuak deskribatzeko moduari buruz orientatzen du eta lanpostu bakoitzari

eta ontzi bakoitzari dagokion arriskuen ebaluazioa egiteko oinarria ezartzen du.

Espiritu horretan oinarritu da gida eta prebentzioko teknikarien eta laneko mediku eta erizainen arteko

elkarlanean dago bere balio handiena, langileen osasunaren zaintza espezifikoaren oinarria baita.

Espero dugu, Gidaren aurreko zatiak bezala, orain zure eskura jarri dugun hirugarren zati hau ere langileen

eta enpresarien onerako erabiliko dela laneko arriskuen prebentzioaren arloan.

21

HELBURUAK

22

HELBURUAK

Arrantza-sektorean osasuna zaintzeko Gidaren helburu nagusia arrantza-sektoreko langileen osasunaren
zaintza espezifikoa modu egokian ezartzeko orientazio zuzena eta tresnak eskaintzea da, laneko segurtasun
eta osasun arloan babes eraginkorra izateko eskubidea berma dadin.

Gidaren hirugarren —eta azken— zatiaren helburua alturako eta altura handiko arrantza-motei orientazioa

eta tresnak eskaintzea da, arrantza-mota horietan aritzen diren langileen osasuna zaindu ahal izateko.

Genero-ikuspegia ere kontuan hartzen da osasunaren zaintzaren ezinbesteko elementu gisa, eta

prebentziozko jarduera hori bideratu egiten da haurdunaldian, erditu berritan eta edoskitzaroan, batik bat

laneko karga fisikoari dagokionez eta segurtasun-baldintzei dagokienez.

Aurreko bi argitalpenetan bezala, Gida honen xedea ere bada arriskuen ebaluazioa errazteko tresnak

eskaintzea, arriskuen ebaluazioa ezinbesteko tresna delako osasunaren zaintza espezifikoa izatea lortzeko.

Esku artean dugun kasu honetan, garrantzi handiagoa hartzen dute segurtasun-arloko arriskuek, arrisku

psikosozialeko faktoreek eta eguraldi-baldintza gogorren ondoriozkoek.

23

APLIKAZIO-EREMUA

24

APLIKAZIO-EREMUA

Langileen osasunaren zaintza espezifikoak langile horiek jasaten dituzten laneko arriskuen ezagutzan

oinarrituta egon behar du, eta arrisku horiek saihesteko aukera emango duen prebentziozko erantzuna

eman ahal izateko, arrisku horietatik sor daitezkeen osasun-arazoetan zentratzea eskatzen du.

Arrantza-sektorean osasuna zaintzeko gidak hasieratik hartu zuen bere abiapuntua “osasunaren zaintza”

kontzeptuaren garapenean eta, laneko arriskuen araudian oinarrituta, prebentzio-zerbitzuen osasun-sailak

egin beharreko jarduera bakoitzaren hedapenean jarri zuen arreta.

Ez da egokia arriskua modu generikoan ebaluatzea. Arrantza-ontzien aparailu eta tresnen aniztasunak eta

antzeko ontzien artean egon daitezkeen desberdintasunek, bestalde, hori egitea galarazten dute. Horregatik,

Gida honek ontzietako arriskuak ebaluatzeko eredu bat aurkezten du, arriskua kokatzeko aukera ematen

duen tresna bat eskainiz, arriskua ezagutu eta neurtu ahal izateko. Horrela egiteak gidaren erabiltzaileari

zorroztasun handiagoa ematen diola ulertzen da.

Deskribatutako edozein arrisku mehatxu bihur daitekeela pentsatzetik hasita eta arriskua zenbaterainokoa

den kontuan izan gabe, kasu bakoitzean osasuna zaintzeko zer protokolo aplika daitekeen xedatzen du gidak,

eta erabil daitezkeen osasun-proba eta -azterketei buruz orientatzen du, azterketa horiek medikuaren

aginduz gehitzearen kalterik gabe.

Arriskuen ebaluazioaren kasuan bezala, ezinbestekoa da azpimarratzea osasunaren zaintza jakineko

osasun-proba batzuk zeregin-multzo batean sartutako langileei orokorrean

esleitzetik ezin dela atera. Langile horien osasunaren zaintza nola egingo den erabakitzeko,

euren lanpostuaren deskripzio xehatua, jasaten dituzten arriskuak eta zenbaterainoko arriskuak diren,

arriskuaren eraginpean igarotako denbora eta hartutako prebentzio-neurriak xehetasunez ezagutu behar

dira, Prebentzio Zerbitzuen Araudiko 37.3 artikuluan jasota dagoen bezala.

Horregatik, gidak, arrantza-moten eta arrantza-mota bakoitzeko zeregin eta azpizereginen araberako

lanpostuen deskripzioari eskaintzen dio bere edukiaren zati bat, berekin dituen arriskuak xehatuz.

Arriskuen ebaluazioa kasu partikular bakoitzean ezagutu beharko du gidaren erabiltzaileak, kasu

bakoitzerako osasun-proba egokienen aplikazioa zehaztu beharko duenak.

Gidaren hirugarren zati hau honako arrantza-mota hauetan aritzen diren alturako eta altura handiko

flotetako langileen osasunaren zaintzara zuzenduta dago.

Azaleko tretza (Long line)

Hondoko tretza (Pintxoa edo harri bola)

Alturako ingurasarea (Atunontziak)

Atze-arrastea

Bikoteko arraste-arrantza

Arraste klasikoa

Sardedun arrastea

25

METODOLOGIA

26

METODOLOGIA

Arrantza-sektorean osasuna zaintzeko gidaren hirugarren zati honek bi aurrekoen metodologia berari jarraitu

dio, hau da, arrantza-sektorean langileen osasunaren zaintza modu egokian ezartzeko tresnak garatu ditu.

Lan horren premisek honako hauek eskatzen dituzte uneoro:

üü Sanitarioen eta prebentzioko teknikarien diziplina anitzeko lana gida honen garapenean

üü Laneko osasunaren zaintzaren espezifikotasuna

Gida honen aplikazio-eremuaren atalean azaldu den bezala, langileen osasunaren zaintza espezifikoa langile

horiek jasaten dituzten laneko arriskuen ezagutzan oinarrituta egon behar du eta arrisku horiek saihesteko

aukera emango duen prebentziozko erantzuna eman ahal izateko, haietatik sor daitezkeen osasun-arazoetan

zentratu behar du.

Hemen aurkezten den eta laneko arriskuak ebaluatzeko lanean orientatzea xede duen arriskuen

identifikazioa egiteko, Gidaren bi aurreko zatietan ezarri ziren urrats beraiek egin dira. Honako hauek

dira:

�� Elementu komunak elkartzea

�� Flota hautatzea

�� Arrantza-motak

�� Faseak, zereginak eta azpizereginak

�� Ontziko Arriskuen Forma Kodeak

�� Fase, zeregin, azpizereginen matrizeak eta arriskuen forma-kodeak

nn Elementu komunak elkartzea

Kontuan izan behar da ontzien artean alde handiak daudela (luzera, pisua, etab.), askotariko arrantza-motak

daudela eta, lurralde-kokapenaren arabera ere, portuen ezaugarriak desberdinak direla. Aldakortasun handi

horrek gomendagarri egiten du elementu komunetan oinarritutako elkartzeak sortzea lan egin ahal izateko.

Kostatik ontziak lanean aritzen diren lekurainoko distantziak eta distantzia horri lotutako arrantza-motak

aukera ematen dute horien lehen elkarketa egiteko, erabilitako ontziak nahiz arrantza-motak determinatzaile

horiekin erlazionatuta daudelako. Hala, flota-motaren araberako lehen elkarketa egiten da:

�� Artisau-arrantza

�� Baxurako arrantza

�� Alturako arrantza

�� Altura handiko arrantza

Ez da ahaztu behar ontziratu gabeko arrantza-modalitateak eta laguntza-lanetan aritzen diren langileak ere

badaudela.

27

nn Flota hautatzea

Flota bakoitzean sartzen diren arrantza-mota ugarien ondorioz, Gida honen lan-taldeak modu sekuentzialean

aurre egin zion. Lehenik eta behin artisau-flotan eta baxurakoan zentratu zen, pertsona gehien enplegatzen

dituztenak direlako eta artisau-ontzietan lan egiten duten arrantzaleek gutxiago sistematizatuta dutelako

osasuna zaintzeko sistema.

Bigarren zatian erauzketako arrantza-motak eta arrantzarekin zerikusia duten jarduerak jorratu ziren,

esaterako, oinezko itsaski-bilketa, baliabide espezifikoen erauzketa eta arrantzako jarduera laguntzaileak.

Emakumeen parte-hartzea garrantzitsua da jarduera horietan.

Gidaren hirugarren eta azken zati honetan, alturako eta altura handiko flotak aztertuko dira.

nn Arrantza-motak

Beste flotekiko elementu komunak ere badiren arren, alturako eta altura handiko arrantzakoak bere

berezitasunak ditu; hain zuzen ere, beste sailkapen bat egin behar izan da erabiltzen dituzten arrantza-

moten arabera.

Alturako eta altura handiko flotak honako arrantza-mota hauetan aritzen dira:

�� Tretza:

-- azalekoa (Long line)

-- hondokoa (Pintxoa, harri bola)

�� Alturako ingurasarea (Atunontziak)

�� Arrastea

-- atze-arrastea

-- bikoteko arrastea

-- klasikoa

-- sardeduna

nn Faseak, zereginak eta azpizereginak

Arrantzan egiten diren lan guztiak fase, zeregin eta azpizereginetan bana daitezke. Honela definitzen dira:

�� Fasea: une jakin batean egin behar den maniobraren arabera ontziko tripulatzaileek talde gisa

egin behar duten etapa bakoitza hartzen du (adib: arrantza-tokirainoko nabigazioa, harrapaketa,

etab.).

�� Zeregina: laneko fase bakoitzeko lehen zatiketa hartzen du (adibidez, harrapaketa-fasean, beste

batzuen artean, aparailua askatu eta biratzeko zereginak daude).

�� Azpizeregina: zeregin bakoitza osatzen duten lan sekuentziatuetako bakoitza hartzen du

(adibidez, harrapaketa fasean aparailua askatzeko zeregina dago eta zeregin horren barruan, buiak

askatzeko eta aingurak askatzeko azpizereginak, beste batzuen artean).

Lanaren zati hori egiteko orduan arrantza-mota bakoitzeko faseak, zereginak eta azpizereginak ahal den

neurrian homogeneizatu nahi izan dira, sortutako informazioaren tratamendu errazagoa egiteko aukera

ematen duten antzeko blokeak identifikatzea eta elkartzea bilatuz.

28

Estrategia horrekin arrantzan egiten den lan guztiaren jarraipen globala egitea lortzen da, arrantzaleek

ontziratu aurretik, ontzian eta lehorreratzean egiten dituzten eragiketak alde batera utzi gabe. Xehetasunezko

ahalegin bat eskatzen duen lan-mota bat da, Gida honen erabiltzaileari errealitatearen ideia argia izateko

aukera ematen diona.

nn Langileak

Lana pertsonek egiten dute, eta laneko fase bakoitzeko zereginak eta azpizereginak langileek burutzen

dituzte euren lanbide-espezializazioaren arabera. Hala ere, gauza jakina da alturako edo altura handiko

arrantza-ontzi batean tripulatzaile guztiek egiten dituztela lan asko eta beste batzuk ontziko titulazioen

arabera esleitzen direla. Hori dela eta, zortzi langile-talde definitzea erabaki zen, fase bakoitzeko zereginak

eta azpizereginak batzuek ala besteek egiten dituzten kontuan hartuta. Horrek aukera ematen du pertsona

bere lanean identifikatzeko, horretara zuzenduta baitago osasunaren zaintza. Honako hau da ateratzen den

sailkapena:

�� TG: “Tripulazio guztiaren” erantzukizunak

�� PA: “Patroiaren” erantzukizun esklusiboak

�� MO: “Motoristaren” erantzukizun esklusiboak

�� MA: “Marinelaren” erantzukizun esklusiboak

�� KOIP: “Koipeztatzailearen” erantzukizun esklusiboak

�� SU: “sukaldekoen” erantzukizun esklusiboak (sukaldaria, eltzezaina eta zerbitzaria)

�� KTR: “kontramaisuaren” erantzukizun esklusiboak

�� PG: “Pangeroaren” erantzukizun esklusiboak

Zatiketa hori behar diren ñabardura guztiekin egiten da, zeregin eta azpizeregin askotan ontziaren egoeraren

arabera orokortzeko erantzukizun esklusiboa desegin egiten delako. Hori dela eta, gidak ematen dituen

tresnak erabilita, ontzi bakoitzeko lanpostu bakoitzeko arriskuen ebaluazioa egiten duenak kontuan hartu

beharrekoa da hori.

Langileen osasunaren zaintza espezifikoari dagokionez, lan-metodo honek abantaila handia ematen du,

osasunaren zaintza egingo zaion langilearen lanpostua xehetasunez ezagutzeko aukera ematen duelako.

Langileak zer egiten duen, non, nola, zerekin, noiz eta zenbat denboran egiten duen adierazten duen

xehetasuna ematean, Prebentzio Zerbitzuen Araudiko 37.3 artikuluak langilearen historia kliniko eta

laboralari buruz adierazten duenari erantzuten dio, hau da, behar den bezala ebaluatutako arrisku-faktoreek

langileengan nola eragiten duten jakiteko ezinbestekoa den lanpostuaren deskripzio xehatuari

erantzuten dio.

Ezagutza hori funtsezkoa da lan-baldintzek langileen osasunari nola eragiten dioten ulertzeko eta laneko

medikuak enpresariari eta prebentzio-arloan erantzukizunak dituzten pertsonei langileak bere lanpostua

betetzeko jarreraren inguruan edo babes- edo prebentzio-neurriak sartu edo hobetzeko premiaren

inguruan egindako azterketetatik ateratzen diren ondorioen berri emateko, prebentzio-arloko aplikazioa

ahalik eta egokiena izan dadin.

29

nn Ontziko Arriskuen Forma Kodeak

Arrantza-modalitate bakoitzeko lan-fase bakoitzeko zereginak eta azpizereginak ezagutu ondoren, horiek

gauzatzean sor daitezkeen arriskuak ezagutzea behar dugu. Horretarako zehaztu da Ontziko Arriskuen

Forma Kodeak deiturikoa.

Laneko Segurtasun eta Higieneko Institutu Nazionalaren (LSHIN) Arrisku Kodeei buruz Euskal Autonomia

Erkidegoko Arrantza Sektorean Laneko Arriskuen Prebentziorako Plan Integralaren (ITSASPREBEN)

esparruan egindako aldaera batetik abiatzen da. Aldi berean, aldaera horretan beste aldaketa batzuk egin

dira kode horiek gidaren errealitatera egokitzeko, item batzuk banatuz eta beste batzuk gehituz egoera

zehaztasun handiagoz definitu ahal izateko.

Aldatu eta eransten diren kodeek honako hauekin dute zerikusia:

�� Arrisku termohigrometrikoen eraginpean egotea

�� Bero handiaren eraginpean egotea

�� Hotz handiaren eraginpean egotea

�� Hezetasun-baldintza desegokien eraginpean egotea

�� Erradiazioen eraginpean egotea

�� Eguzki-erradiazioen eraginpean egotea

�� Ekipamenduek igorritako erradiazioen eraginpean egotea

�� Arrisku ergonomikoak

�� Bultzatzea eta arrastatzea

�� Jarrera behartuak

�� Mugimendu errepikakorrak

�� Kargak eskuz manipulatzea

�� Pertsona oso sentikorrak

�� Amatasuna

�� Adingabeak

�� Itsasora erortzea (gizakia uretara)

30

Kodeen behin betiko taula honako hau da:

Arriskuen Forma Kodea
1 Beste maila batera erortzea
2 Maila berean erortzea
3 Lurreratzearen edo behea jotzearen ondorioz objektuak lurrera erortzea
4 Manipulatzen diren objektuak erortzea
5 Askatutako objektuak erortzea
6 Objektuen gainean zapaltzea
7 Geldirik dauden objektuen kontra talka egitea
8 Mugitzen ari diren objektuen kontra talka egitea
9 Objektu edo tresnekin kolpeak, ebakiak edo zulatuak egitea
10 Partikula-zatiak jaurtitzea
11 Objektuek edo objektu artean harrapatuta geratzea
12 Laneko ekipamenduak eta ibilgailuak iraulita harrapatuta geratzea
13 Gas edo lurrunengatiko asfixia
14 Arrisku termohigrometrikoen eraginpean egotea
14.1 Bero handiaren eraginpean egotea
14.2 Hotz handiaren eraginpean egotea
14.3 Hezetasun-baldintza desegokien eraginpean egotea
15 Ukipen termikoak
16 Ukipen elektrikoen arriskuan egotea
17 Substantzia kaltegarrien eraginpean egotea
18 Substantzia kaustikoak ukitzea
19 Erradiazioen eraginpean egotea
19.1 Eguzki-erradiazioen eraginpean egotea
19.2 Ekipamenduen erradiazioen eraginpean egotea
20 Leherketak
21 Suteak
22 Izaki biziek eragindako istripuak (hozkadak, helduak,…)
23 Ibilgailuek harrapatzea edo kolpatzea
24 In itínere
25 Kausa naturalak (bihotzekoak, enboliak,…)
26 Arrisku ergonomikoak
26.1 Bultzatzea eta arrastatzea
26.2 Jarrera behartuak
26.3 Mugimendu errepikakorrak
26.4 Kargak eskuz manipulatzea
27 Arrisku psikosozialak
28 Itsasora erortzea
29 OS- oso sentikorrak
30 AMA- amatasuna
31 AD- Adingabeak
32 Agente kimikoak
33 Agente fisikoak
33.1 Zarataren eraginpean egotea
33.2 Bibrazioen eraginpean egotea.
34 Agente biologikoak
35 DBPengatiko edo argiztapen-baldintzengatiko arriskuak

“Forma-kodeak” ezagutzea eurekin lotura duten arriskuak sailkatzeko erabil daitekeen tresna bat da, baldin

eta bere kausa aipatzen bada, eta arriskuen ebaluazioaren aurretiko urratsa da.

31

nn Fase, zeregin eta azpizereginen matrizeak eta arriskuen forma-kodeak

Arriskuak zer egoeratan gerta daitezkeen zehazteko, gurutzatu egiten dira fase, zeregin eta azpizereginen

zatiketaren emaitza eta Ontziko Arriskuen Forma Kodeak dituzten lanbide-esleipenak, eta taula

edo matrizeak sortzen dira, azpizeregin horietako bakoitza ontziko arriskuen forma-kode batekin uztartuz.

Matrize hori erabilita, eta ISSGAk bere VIXÍA planean eta OSALANek ITSASPREBEN planaren esparruan

egindako aurretiko lanen arabera, azpizeregin bakoitzari elkartutako forma-kodeak esleitzen zaizkio.

Lan konplexua da, zenbait fase, zeregin eta azpizeregin berraztertu eta berrantolatzera behartzen duena

baina, aldi berean, arrantza-mota bakoitzak autonomia-erkidego bakoitzean dituen berezitasunak kontuan

hartzeko balio izan duena. Sektore osorako eskema komuna lortzea izan da azken emaitza, ontzi bakoitza

eta lanpostu bakoitza ebaluatzen lagunduko duena.

Fase, zeregin, azpizeregin eta forma-kodeen matrizeak Gidako dagokien atalean daude garatuta.

Osasunaren zaintza

Une horretara arte garatutako lan teknikoa, azken batean, langileen osasunaren zaintzaren zati bat da eta

prebentzio-zerbitzua osatzen duten prebentziozko diziplinetako diziplina anitzeko elkarreragin-erlazio gisa

eta osagarritasun gisa deskribatu den horretan txertatu da.

Gidaren hirugarren zatia lanpostuaren deskripzio xehatutik abiatuta, fase, zeregin, azpizeregin eta forma-

kodeetatik ondorioztatzen den bezala, langileen osasunaren zaintza indibidualean aplika daitezkeen

protokolo medikuei eta proba espezifikoei buruzko jarraibideak ematen ditu Gidak.

Gidaren zati hau mehatxuetan oinarritzen denez, eta ez arriskuetan, bere erabilgarritasuna jarraibide

orokorra soilik izatera mugatzen da.

Protokolo eta proba medikuen aplikazioa arriskuen ebaluazioak eta haiek kontrolatu eta murrizteko

programek hura aplikatzea komenigarri bihurtzen badute soilik justifikatzen da, arriskuen eraginpean

egotearen ondorioz osasunean izan ditzakeen eraginei buruzko ezagutza sortzeko eta, modu horretan,

hura sortzea edo narriatzea saihestuko duten prebentziozko neurriak ezartzeko aukera ematen dutelako.

Arriskuen ebaluazioaren kasuan bezala, osasunaren zaintza langileei zeregin generikoak esleituta ezin dela

egin nabarmendu behar da. Langile horien osasunaren zaintza nola egingo den erabakitzeko, lanpostuaren

deskripzio xehatua, jasaten dituzten arriskuak eta zenbaterainokoak diren, arriskuaren eraginpean igarotako

denbora, hartutako prebentzio-neurriak eta langilearen ezaugarri pertsonalak ezagutu behar dira.

Gidaren zati hau fitxa bidez antolatu da. Fase, zeregin, azpizeregin eta mehatxuen matrizeetan jasotako

mehatxuen azterketa egin ondoren, modu orokorragoan eta gida hau zuzentzen zaien langile gehienen

inguruan sor litezkeen jakineko arriskuekin zerikusia duen osasun-azterketa mota jasotzen dute fitxek.

Gida egiteko langileen osasunaren zaintza espezifikorako protokoloak erabili dira, Osasun, Gizarte Politika

eta Berdintasun Ministerioak eta Autonomia Erkidegoek xede horretarako argitaratutakoak, formatu

honetara egokituta. Erabiltzaileari jakinarazi behar diogu ez dituztela ordezten. Protokolorik argitaratuta

ez zegoenean, Gida hau egin duen taldeak adostasunez egindako osasun-proba orientatzaileak egin dira.

Arrisku psikosozielen kasuan, osasun-azterketa Kataluniako Generalitateko Direcció General de Salut

Pública del Departament de Salut-ek argitaratutako Lanarekin zerikusia duen osasun mentalaren zaintzarako

jardunbide egokiaren gidan oinarritu da oso-osorik. Gida horretan proposatutako osasun-azterketaren

urratsak garatzen dira, diagnostikorako erabil daitezkeen tresnak erakusten dira eta jokabide-algoritmo

bat eskaintzen da prebentzio-zerbitzuko osasun-pertsonalari erabakiak hartzen laguntzeko.

32

Gidaren hirugarren zati honetan aurkeztu ditugun fitxek kontuan hartzen dute genero-ikuspegia. Horrek

esan nahi du arreta, kezka eta baliabide beraiek jartzen direla osasunean kalteak eragiten dituzten arrisku-

mota desberdinetan. Genero-ikuspegia laneko segurtasunean eta osasunean txertatzeko funtsezko

elementu gisa, kontuan izan behar da desberdintasun garrantzitsuak daudela emakumeen eta gizonezkoen

lan-baldintzetan, laneko arriskuen eraginpean egoteko orduan ere desberdintasunak sortzen dituztenak.

Gainera, haurdunaldian, erditu berritan eta edoskitzaroan osasunaren zaintza bideratzeko xedez egiten

da horrela, batez ere laneko karga fisikoari dagokionez eta segurtasun-baldintzei dagokienez. Zentzu

horretan, erabiltzaileari Gida honen aurreko bi zatiak azaldu behar zaizkio haurdunaldiko eta edoskitzaroko

osasunaren zaintzari buruzko alderdiak kontsultatzeko. Lehen zatian algoritmo bat garatu zen haurdun

dagoen, erditu berri den edo edoskitzaroan dagoen langilearen kasua baloratzeko, lanpostua egokitzeari

dagokionez, aldaketa posibleari dagokionez edo aldi horietako arriskuagatik kontratua eteteari dagokionez.

Zati horretan, haurdunaldiko arriskuagatik kontratua etetearen ondoriozko prestazioak ematearen

inguruko jarduketa bideratzeko Gizarte Segurantzaren irizpideak ere jaso ziren, Espainiako Ginekologia eta

Obstetrizia Elkartearen (SEGO) dokumentuan oinarrituta.

Gidaren bigarren zatian kontu horren inguruko ikuspegi zabalagoa erabili zen, eta hedapen horrekin batera,

Laneko Segurtasun eta Higiene Institutuaren 915 Prebentzioko Ohar Teknikoa txertatu zen, emakumearen

hil ala biziko aldi horretan osasuna zaintzeko elementu nagusiak jasotzen dituena. Zati horretan sartu ziren,

batetik, 298/2009 EDko VII. eranskina, haurdun edo edoskitzaroan dauden langileen osasunean edo fetuaren

edo edoskitzaroan dagoen umearen osasunean eragin dezaketen agente, prozedura eta lan-baldintzen

zerrenda ez-exhaustiboa jasotzen duena eta, bestetik, VIII. eranskina —haurdun edo edoskitzaroan dauden

langileei eragin behar ez liekeen agenteen zerrenda ez-exhaustiboa jasotzen duena—.

Premisa horiek kontuan hartuta, arrisku-faktoreei dagozkien fitxak egin dira:

�� Ergonomikoak

�� Kargen eskuzko manipulazioa eta indarren aplikazioarekin bultzatzea eta arrastatzea

�� Mugimendu errepikatuak, jarrera behartuak eta presioagatiko neuropatiak

Arrisku horiei dagokienez, honako hauen azterketa egin da:

>> Bizkarrezurra

>> Goiko gorputz-adarra

>> Beheko gorputz-adarra

>> Bi oinen gainean luzaroan egotea

�� Higienikoak

�� Fisikoak

>> Zarata

>> Gorputz osoko bibrazioak

>> Erradiazio ultramoreak (eguzkia)

>> Hotza

>> Hezetasuna

>> Beroa

�� Kimikoak

>> Dermatosia

>> Substantziak inhalatzearen ondoriozko asma

�� Segurtasuna

>> Kolpeak/talkak haurdunaldian

�� Psikosozialak

33

Agente kimiko eta biologikoen eraginpean egotearen ondoriozko arrisku higienikoko faktoreak ez dira

garatu fitxa gisa, dermatosiak eta asma okupazionala izan ezik, haietan kalte lokala sortzen baita. Honako

hau da ez egiteko arrazoia: agente kimikoen kasuan, egin daitezkeen probak indibidualizatu egin behar dira

eta ez da gomendatzen “probak lehenetsita” egitea.

Agente kimiko edo biologikoa ezagutu eta haren arriskua ebaluatzen denean, laneko medikuari dagokio

agente horiek langileen osasunean dituzten eraginak baloratzeko behar diren anamnesia, azterketa, kontrol

biologikoa eta azterlan osagarriak erabakitzea. Osasuna zaintzeko protokolo bat edo gida bat

argitaratuta egonez gero, aplikatu egin beharko dira.

Osasun-azterketen periodikotasuna osasuna zaintzeko protokoloetan/gidetan finkatutakoan

oinarrituta ezarriko da, arriskuen ebaluazioaren arabera eta osasuna zaintzeko mediku arduradunaren

irizpidea errespetatuz. Periodikotasuna erabakitzeko honako hauek hartuko dira kontuan:

>> Langilearen ezaugarri pertsonalak

>> Lanak sortu edo larritu ditzakeen aztarna edo sintomak agertzea.

>> Osasunaren zaintzaren emaitzak

Oro har, hemen aurkezten den gidak aukera ematen dio laneko medikuari langileen osasunaren zaintza

espezifikoaren inguruan beharrezkoak diren protokolo eta proba mediko espezifikoak erabakitzeko.

Horretarako, lanpostuen eta detektatutako arrisku-faktoreen deskripzio xehatutik abiatzen da, ezinbesteko

urratsa baita osasunaren zaintzaren espezifikotasun egokia lortzeko.

34

FASE, ZEREGIN ETA
AZPIEREGINEN
MATRIZEAK ETA
ARRISKUEN FORMA-
KODEAK

35

ALTURAKO HONDOKO TRETZA

ALTURAKO HONDOKO TRETZA

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Hornitzea eta ontziratzea Aparailuak, erregaia, beita

Ontziratzea x x x x x x x
Bata bestearen kontra dauden ontzien artean ibiltzea x x x x x x x
Azterketa orokorra eta mantentzea x x x x x x x x x x x x x x
Tiraderak, beita, aingurak, hornidurak eta elikagaiak eskuz kargatzea x x x x x x x x x x x x
Tiraderak, beita, aingurak, hornidurak eta elikagaiak mekanikoki kargatzea x x x x x x x x x x x x x x
Amuak potxerei ezartzea x x x x x x x x
Kordel ama prestatzea x x x x x x x x x x x x x x
Potxerak kordel amari lotzea x x x x x x x x x x x x x
Ontzian estibatzea x x x x x x x x x x x x x x x x x x x
Ekipamenduak piztea x x x x x x x
Erregaia hartzea x x x x x x x x x x x x x x
Makinaren azterketa orokorra x
Makina, ponpak eta abar piztea x
Pasabidea kentzea x

Arrantza-tokira nabigatzea Desatrakatzea eta nabigatzea
Desatrakatzea x x x x x x x x x x x x x
Irratibalizak (argia, bateriak) prestatzea x x x x x x x x x x x x x x
Arrantza-tresnak eta ekipamenduak prestatzea x x x x x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Ontzian noraezean ibiltzea x x x x x x x x x x x x x x
Tiraderak, beita eta aingurak prestatzea x x x x x x x x x x x x x x x
Beita prestatu eta zatitzea x x x x x x x x x x
Amuak beitatzea x x x x x x x x x x x
Makinarekiko arreta x

Harrapaketa Askatzea
Itsasontzia gobernatzea x x x x x x x x x x
Irratibaliza askatzea x x x x x x x x x x x x x x x x
Buia gidaria, uhala eta aingura askatzea x x x x x x x x x x x x x x x
Kordel ama eta potxerak askatzea x x x x x x x x x x x x x x x
Aingurak edo harriak askatzea x x x x x x x x x x x x x x x
2. buia, uhala eta aingura askatzea x x x x x x x x x x x x x x x

Biratzea
Baliza jasotzea x x x x x x x x x x x x x x
Buia gidaria, uhala eta aingura jasotzea x x x x x x x x x x x x x x x
Tretza plater-/tako-polipastoarekin biratzea x x x x x x x x x x x x x x
Harrapaketak askatzea x x x x x x x x x x x x x
Uretara eroritako arrainari kakoa sartzea x x x x x x x x x x x x x x
Aparailuak jasotzean korapiloak askatzea x x x x x x x x x x x x x x
Tretza tiraderetan estibatzea x x x x x x x x x x x
Aingurak edo harriak biratzea x x x x x x x x x x x x x
Harriak eskuz popara eramatea x x x x x x x x x x x x
Harriak orgaz popara eramatea x x x x x x x x x x x x x x x x x
Harriak zinta hidraulikoz popara eramatea x x x x x x x x x x x x
Harriak gidan zintzilikatuta popara eramatea x x x x x x x x x x x x x x
Aingurak edo harriak estibatzea x x x x x x x x x x x x x x x
Potxerak eta amuak berriz jartzea x x x x x x x x x x x x x

Prozesatzea Harrapaketak prestatzea
Harrapaketak arrain-parkera eramatea x x x x x x x x x x x x x x x x x x
Arrain-parkean arrainari tripak kentzea x x x x x x x x x x x x x x
Arrain-parkean harrapaketak garbitzea x x x x x x x x x x x x x x
Arraina kaxetan jartzea x x x x x x x x x x x x x x x
Kaxak plastikozko xaflaz estaltzea x x x x x x x x x x x
Arrain-parkea garbitzea x

Harrapaketak estibatzea
Kaxak eskuz sotora eramatea x x x x x x x x x x x x x x x x
Kaxak mekanikoki sotora eramatea x x x x x x x x x x x x x x x x x x
Kaxetara izotza botatzea x x x x x x x x x x x x x x x x
Harrapaketak estibatzea x

Botaldi bakoitzarekin harrapaketak egiteko maniobren errepikapena

Portura nabigatzea Nabigatzea
Itsasontzian noraezean ibiltzea x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Itsasontziaren garbiketa orokorra x
Arrantza-tresnak eta lan-ekipamenduak aztertzea x x x x x x x x x x x x x x x x
Makinarekiko arreta x
Atrakatzea x x x x x x x x x

Portuko lanak Deskargatzea
Pasabidea jartzea x x x x x x x x x x x x x x x x x x
Sotoko eskotillak irekitzea x x x x x x x x x x x x x x
Harrapaketak eskuz manipulatzea x x x x x x x x x x x x x x x x x x
Arrain-kaxak garabiaz manipulatzea x x x x x x x x x x x x x x x x x
Itsasontzia garbitzea x
Aparailuak deskargatzea x
Kaxa hutsak ontziratzea x x x x x x x x x x x x x x x x

Lehorreratzea
Paletak enkante-lonjara lekualdatzea x x x x x x x x x x x x x
Hautaketa, prestaketa eta salmenta x x x x x x x x
Lehorreratzea x x x x x x x x

Sukaldea eta ostatua Sukaldeko eta ostatuko lanak
Elikagaiak eskatzea x x x x x
Elikagaiak ontziratzea x x x x x x x x x x x x x x
Elikagaiak jaki-tokietan estibatzea x x x x x x x x x x x x x x x
Sukaldea garbitzea x
Janariak eta takoa egitea x
Gelako otordu-zerbitzua x x x x x x x x x x x x
Kabinak garbitzea x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
14.1, 14.2, 14.3 ITEM-ak.- Arrisku horiek, oro har, bizkarrean egindako lanetan egon daitezke. Itsasontziko barne-espazioetan zirkunstantzia hori izaten denean soilik adieraziko da matrizean modu espezifikoan.
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

36

ALTURAKO AZALEKO TRETZA (long line)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Hornitzea eta ontziratzea Aparailuak, erregaia, beita

Ontziratzea x x x x x x x
Bata bestearen kontra dauden ontzien artean ibiltzea x x x x x x x
Azterketa orokorra eta mantentzea x x x x x x x x x x x x x x x
Kordel amaren polipastoa harilkatzea x x x x x x x x x x
Beita, hornidurak eta elikagaiak eskuz kargatzea x x x x x x x x x x x x
Beita, hornidurak eta elikagaiak mekanikoki kargatzea x x x x x x x x x x x x x x
Amuak potxerei ezartzea x x x x x x x x
Kordel ama prestatzea x x x x x x x x x x x x x x
Potxerak kordel amari lotzea x x x x x x x x x x x x x
Ontzian estibatzea x x x x x x x x x x x x x x x x x x x
Ekipamenduak piztea x x x x x x x
Erregaia hartzea x x x x x x x x x x x x x x x
Makinaren azterketa orokorra x
Makina, ponpak eta abar piztea x
Pasabidea kentzea x

Arrantza-tokira nabigatzea Desatrakatzea eta nabigatzea
Desatrakatzea x x x x x x x x x x x x x
Irratibalizak (argia, bateriak) prestatzea x x x x x x x x x x x x x x
Arrantza-tresnak eta ekipamenduak prestatzea x x x x x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Ontzian noraezean ibiltzea x x x x x x x x x x x x x x
Protxerak, argiak eta buiak prestatzea x x x x x x x x x x x x x x x
Beita prestatu eta zatitzea x x x x x x x x x x
Amuak beitatzea x x x x x x x x x x x
Makinarekiko arreta x

Harrapaketa Askatzea
Itsasontzia gobernatzea x x x x x x x x x x
Anezka programatzea x x x x x x x x x x
Polipastoaren bobina manipulatzea x x x x x x x x x x x x
Baliza askatzea x x x x x x x x x x x x x x x
Buia askatzea x x x x x x x x x x x x x x
Kordel ama askatzea x x x x x x x x x x x x x
Amuak beitatzea x x x x x x x x x x x x x
Potxerak lotu eta askatzea x x x x x x x x x x x x x
Argia lotu eta askatzea x x x x x x x x x x x x x x
Buia lotu eta askatzea x x x x x x x x x x x x x x x

Biratzea
Baliza jasotzea x x x x x x x x x x x x x x
Buia jasotzea x x x x x x x x x x x x x x
Tretza polipastoarekin biratzea x x x x x x x x x x x x x x x
Harrapaketarik gabeko potxerak kakotik askatu eta estibatzea x x x x x x x x x x x x x x x
Buiak askatu eta estibatzea x x x x x x x x x x x x x x
Argiak askatu eta estibatzea x x x x x x x x x x x x x x
Harrapaketadun potxerari tiratzea x x x x x x x x x x x x x x x x x x
Arrainari kakoa jartzea x x x x x x x x x x x x x x x
Arrainari lakioa jartzea x x x x x x x x x x x x x x
Harrapaketa itsasontzira jasotzea x
Baliza, buiak, argiak eta potxerak estibatzea x x x x x x x x x x x x x x x
Potxerak eta amuak berriz jartzea x x x x x x x x x x x x
Kordel amako ebakiak konpontzea x x x x x x x x x x x

Prozesatzea Izoztua prestatzea
Harrapaketak hiltzea x x x x x x x x x x x x x x x x x x x
Burua, buztana, hegalak eta abar moztea x x x x x x x x x x x x x x
Arrain-parkean arrainari tripak kentzea x x x x x x x x x x x x x x
Zaku-oihalezko zorroa jartzea x x x x x x x x x x x x x x x x
Izozteko tunelak kargatzea x x x x x x x x x x x x x x x x x
Arrain-parkea garbitzea x

Izoztua estibatzea
Izozteko tunelak deskargatzea x x x x x x x x x x x x x x x
Izozteko sotora eskuz eramatea x x x x x x x x x x x x x x x x x
Izozteko sotora mekanikoki eramatea x x x x x x x x x x x x x x x x x
Izozteko sotoan harrapaketak estibatzea x x x x x x x x x x x x x x x x x x x

Freskoa prestatzea
Harrapaketak hiltzea x x x x x x x x x x x x x x x x x x x

Freskoa estibatzea
Harrapaketak sotora eskuz eramatea x x x x x x x x x x x x x x x x x x
Harrapaketak sotora mekanikoki eramatea x x x x x x x x x x x x x x x x x x
Harrapaketak freskoen sotoan estibatzea x x x x x x x x x x x x x x x x x x
Harrapaketak izotzez estaltzea x x x x x x x x x x x x x

Portura nabigatzea Nabigatzea
Ontzian noraezean ibiltzea x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Itsasontziaren garbiketa orokorra x
Arrantza-tresnak eta lan-ekipamenduak aztertzea x x x x x x x x x x x x x x x x
Makinarekiko arreta x
Atrakatzea x x x x x x x x x

Portuko lanak Deskargatzea
Pasabidea jartzea x x x x x x x x x x x x x x x x x x
Sotoko eskotillak irekitzea x x x x x x x x x x x x x x
Harrapaketak eskuz manipulatzea x x x x x x x x x x x x x x x x x x
Harrapaketak eslingaz lotzea x x x x x x x x x x x x x x x x x x
Harrapaketak mekanikoki deskargatzea x x x x x x x x x x x x x x x x x x x
Itsasontzia garbitzea x
Aparailuak eta hornidurak deskargatzea x

Lehorreratzea
Paletak lonjara edo biltegira lekualdatzea x x x x x x x x x x x x x
Hautaketa, prestaketa eta salmenta x x x x x x x x
Lehorreratzea x x x x x x x x

Sukaldea eta ostatua Sukaldeko eta ostatuko lanak
Elikagaiak eskatzea x x x x x
Elikagaiak ontziratzea x x x x x x x x x x x x x x
Elikagaiak jaki-tokietan estibatzea x x x x x x x x x x x x x x x
Sukaldea garbitzea x
Janariak eta takoa egitea x
Gelako otordu-zerbitzua x x x x x x x x x x x x
Kabinak garbitzea x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da. 33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren. Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira. 1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.

ARRISKUAK ("x"-rekin identifikatutakoak)

Botaldi bakoitzarekin harrapaketak egiteko maniobren errepikapena

ALTURAKO AZALEKO TRETZA (long line)

37

ALTURAKO INGURASAREA (Atunontziak)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Hornitzea eta ontziratzea Aparailuak, erregaia, beita

Ontziratzea x x x x x x x
Bata bestearen kontra dauden ontzien artean ibiltzea x x x x x x x
Azterketa orokorra eta mantentzea x x x x x x x x x x x x x x x x x x
Hornidurak eta elikagaiak mekanikoki kargatzea x x x x x x x x x x x x x x x x x x
Ekipamendu erradioelektrikoak piztea x x x x
Erregaia hartzea x x x x x x x x x x
Makinaren azterketa orokorra x
Makina, ponpak eta abar piztea x
Pangaren portuko maniobrak x x x x x x x x x
Panga ontziratzea x x x x x x x x x x x x
Pasabidea kentzea x

Arrantza-tokira nabigatzea Desatrakatzea eta nabigatzea
Desatrakatzea x x x x x x x x x x x x x
Arrantza-tresnak eta ekipamenduak prestatzea x x x x x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Ontzian noraezean ibiltzea x x x x x x x x x x x x x
Makinarekiko arreta x

ABGak
Eraikuntza x x x x x x x x x x x x x x x
ABGak urpetzea eta ontziratzea x x x x x x x x x x x x x x
ABGak ontziratzea x x x x x x x x x x x x x x

Harrapaketa Askatzea
Itsasontzia gobernatzea x x x x x x x x x x
Arraina bilatu eta aurkitzea (*) x x x x x x x x x x x x
Panga askatzea x x x x x x x x x x x x x x x
Arrantza-tresna, zerra eta Pr/Pp uhalak askatzea x x x x x x x x x x x x x
Arrantzako ekipamenduen kontrola x x x x x x x x x
Maniobra bizkarreko kontsolan x x x x x x x
Gobernua eta maniobra pangan x x x x x x x x x x x
Ontzi lasterra askatzea x x x x x x x x x x x x x x x
Maniobra ontzi lasterrean x x x x x x x x x x x x x x
Itsasontzia pangara hurbiltzea x x x x x x x x x x x x x x x x

Biratzea
Brankako uhala pangatik entregatzeko maniobra x x x x x x x x x x x x x x x
Zerra pangatik entregatzeko maniobra x x x x x x x x x x x x x x x
Uhalaren muturra entregatzeko maniobra x x x x x x x x x x x x x x
Pangako laguntzaileak atunontzian ontziratzea x x x x x x x x x x x x x
Pangaren trakzioa x x x x x x x x x x x x
Brankako kaloia biratzea x x x x x x x x x x x x x x x x
Zerra biratzea x x x x x x x x x x x
Popako kaloia biratzea x x x x x x x x x x x x x x x x x
Arrantza-tresna biratzea x
Flotazioko arlinga biratzea x x x x x x x x x x x x x x x x x x x
Lastako arlinga biratzea x x x x x x x x x x x x x x x x x x
Zerraren eraztunak biratzea eta askatzea x x x x x x x x x x x x x x x x
Zakua eratzea x x x x x x x x x x x x x x x x x
Zerra eta uhalak estibatzea x x x x x x x x x x x x x x x x x
Panga ontziratzea / berreskuratzea x x x x x x x x x x x x x x x x

Arraina ontziratzea
Salabardatzea x

Prozesatzea Arraina manipulatzea
Arraina upeletara lekualdatzea x

Portura nabigatzea Nabigatzea
Ontzian noraezean ibiltzea x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Itsasontziaren garbiketa orokorra x
Arrantza-tresnak eta lan-ekipamenduak aztertzea x x x x x x x x x x x x x x x x x
Makinarekiko arreta x
Atrakatzea x x x x x x x x x

Portuko lanak Deskargatzea
Pasabidea jartzea x x x x x x x x x x x x x x x x x x
Lehorreratzea x x x x x x x x
Zutabeekin deskargatzea (**) x x x x x x x x x x x x x x
Upelak garbitzea x

Sukaldea eta ostatua Sukaldeko eta ostatuko lanak
Elikagaiak eskatzea x x x x x
Elikagaiak ontziratzea x x x x x x x x x x x x x x
Elikagaiak jaki-tokietan estibatzea x x x x x x x x x x x x x x x
Sukaldea garbitzea x
Janariak eta takoa egitea x
Gelako otordu-zerbitzua x x x x x x x x x x x x
Kabinak garbitzea x

Alturako Ingurasare - Atunontziei buruzko argibideak

Pg Pangeroa
Su Sukaldeko pertsonala: sukaldaria, eltzezaina eta zerbitzaria
(*) Prismatikoak: enfokea, desenfokea
Patroiak eta kapitainak zeregin ugari elkartrukatzen dituzte
ABG: Arrainak biltzeko gailua
Speed boat: Ontzi azkarra
(**) Zeregin honetan tripulaziokoak ez diren langileek hartzen dute parte, gehienetan itsasontziak gelditzen diren herrialdeetako jendea (ehunka lagun izan daitezke)

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

ALTURAKO INGURASAREA (Atunontziak)

Harrapaketak izozteko jarduerekin zerikusia duten arriskuak identifikatzeko ikus Azaleko Tretzaren fitxak - Fasea: Izozteko harrapaketak prozesatzea

Pg

38

ATZE-ARRASTEA (alturakoa, altura handikoa)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35

Hornitzea eta ontziratzea
Aparailuak, erregaia
eta beste hornidura batzuk

Ontziratzea x x x x x x x
Bata bestearen kontra dauden ontzien artean ibiltzea x x x x x x x
Azterketa orokorra eta mantentzea x x x x x x x x x x x x x x x x x
Kaian karga prestatzea x x x x x x x x x x x x x x x x x x x
Hornidurak, elikagaiak eta ekipajeak eskuz ontziratzea x x x x x x x x x x x x x x x x x x x
Hornidurak, elikagaiak eta ekipajeak mekanikoki ontziratzea x x x x x x x x x x x x x x x x x
Ontzian estibatzea x x x x x x x x x x x x x x x x x x
Eskotillak ixtea x x x x x x x x x x x x x
Ekipamendu erradioelektrikoak piztea x x x x x x
Erregaia hartzea x x x x x x x x x x x x x x x
Makinaren azterketa orokorra x
Makina, ponpak eta abar piztea x
Ontzian noraezean ibiltzea x x x x x x x x x x x x x
Pasabidea kentzea x

Arrantza-tresna prestatzea
Kablea prestatzea x x x x x x x x x x x x x x x x x
Maileta prestatzea x x x x x x x x x x x x x x x x x
Ateak prestatzea x x x x x x x x x x x x x x x x x
Sarea prestatzea x x x x x x x x x x x x x x x x x

Arrantza-tokira nabigatzea Nabigatzea
Desatrakatzea x x x x x x x x x x x x x x x x x
Arrantza-tresnak eta ekipamenduak prestatzea x x x x x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Ontzian noraezean ibiltzea x x x x x x x x x x x x x
Makinarekiko arreta x
Makinak eta ekipamenduak kontrolatu eta mantentzea x

Arrantza-tresna prestatzea
Aparailuak prestatzea: flotazioak, joskurak, sentsoreak, …. x x x x x x x x x x x x x x x x x x

Harrapaketa Askatzea
Sarearen zakua jasotzea x x x x x x x x x x x x x x
Sarearen zakua askatzea x x x x x x x x x x x x x x x x
Sarearen ahoa eta arraste-trena askatzea x x x x x x x x x x x x x x x x
Kadenote-kaloia mailetari girgiluz lotzea x x x x x x x x x x x x x x x
Maileta atearen bibikoari askatzea x x x x x x x x x x x x x x x
Maileta faltsuaren maniobra (Maileta faltsua mailetalekutik askatzea eta
ateari edo kableari lotzea)

x x x x x x x x x x x x x x x

Ateen maniobra (Arrasteko ateak askatzea) x x x x x x x x x x x x x x x x
Ateak askatzea x x x x x x x x x x x x x x
Kablea askatzea x x x x x x x x x x x x x

Arrastea
Arrastea kontrolatzea x x x x x x

Biratzea
Kablea biratzea x x x x x x x x x x x x x
Ateak biratzea x x x x x x x x x x x x x x x
Ateak lotzea x x x x x x x x x x x x x x x
Parpailloaren maniobra (Mailetatokiko parpailloa
maileta faltsuari lotzea eta hau ate edo kabletik askatzea)

x x x x x x x x x x x x x x

Bibikoa askatzea x x x x x x x x x x x x x x
Mailetak biratzea x x x x x x x
Kadenote-kaloia mailetatik askatzea x x x x x x x x x x x x x x
Sarearen ahoa eta arraste-trena biratzea x x x x x x x x x x x x
Zakua biratu eta estropuz lotzea x x x x x x x x x x x x x x x x x
Zakua jaso eta iraultzea x x x x x x x x x x x x x x x x x
Zakua irekitzea x x x x x x x x x x x x x x x x x
Harrapaketak urtegian hustea x x x x x x x x x x x x x x x

Beste botaldi bat prestatzea
Arrantza-tresnako sentsoreak manipulatzea x x x x x x x x x x x x
Kortxozko arlingaren flotagarritasuna doitzea
(flotagailuen maisuak jartzea)

x x x x x x x x x x x x x

Maniobrak egin bitartean egiten diren konponketa eta doikuntza txikiak x x x x x x x x x x x x x
Arrantza-tresnak eta aparailuak konpontzea x x x x x x x x x x x x x
Kableak jostea x x x x x x x x x x x x x

Freskotarako harrapaketak prozesatzea Prestatzea x x
Neurrien eta espezieen arabera sailkatzea x x x x x x x x x x x x x
Harrapaketei eskuz tripak kentzea x x x x x x x x x x x x x x
Harrapaketak garbitzea x x x x x x x x x x x
Arraina kaxetan estibatzea x x x x x x x x x x x x x x x x
Kaxak hozkailura eramatea x x x x x x x x x x x x x x x x x
Harrapaketak palaz botatzea (uhal garraiatzailerik gabeko itsasontziak) x x x x x x x x x x x x x x x x x x x
Arrain-parkea garbitzea x x x x x x x x x x x x x x x x x x x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

ATZE-ARRASTEA (alturakoa, altura handikoa)

39

ATZE-ARRASTEA (alturakoa, altura handikoa) -JARRAIPENA-

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Izozteko harrapaketak prozesatzea Prestatzea

Neurrien eta espezieen arabera sailkatzea x x x x x x x x x x x x x x x x
Eskuz burua kentzea x x x x x x x x x x x x x x x x
Mekanikoki burua kentzea x x x x x x x x x x x x x x x x x
Eskuz buztana moztea x x x x x x x x x x x x x x x x
Mekanikoki buztana moztea x x x x x x x x x x x x x x x x x
Tripak eskuz kentzea x x x x x x x x x x x x x x x x
Tripak mekanikoki kentzea x x x x x x x x x x x x x x x x x
Harrapaketak garbitzea x x x x x x x x x x x x x x
Mekanikoki xerratzea x x x x x x x x x x x x x x x x
Eskuz azala kentzea x x x x x x x x x x x x x x x
Mekanikoki azala kentzea x x x x x x x x x x x x x x x x
Eskuz sailkatzea x x x x x x x x x x x x x x x
Mekanikoki sailkatzea x x x x x x x x x x x x x x x x
Paketatzea x
Tunelean eskuz kargatzea x x x x x x x x x x x x x x x x x x
Tunelean mekanikoki kargatzea x x x x x x x x x x x x x x x x x x
Armairuan eskuz kargatzea x x x x x x x x x x x x x x x x x x
Armairuan mekanikoki kargatzea x x x x x x x x x x x x x x x x x x
Arrantza-parkea garbitzea x

Freskotarako harrapaketak estibatzea Hozkailuan
Sotoan mekanikoki kargatzea x x x x x x x x x x x x x x x x x x x
Sotoan eskuz kargatzea x x x x x x x x x x x x x x x x x x x
Arrainez betetako kaxetan izotza banatzea x x x x x x x x x x x x x x x x x
Kaxak sotoan estibatzea x x x x x x x x x x x x x x x x x x x

Izozteko harrapaketak estibatzea Sotoan
Tuneletik deskargatzea (eskuz) x x x x x x x x x x x x x x x x x x
Tuneletik deskargatzea (mekanikoki) x x x x x x x x x x x x x x x x x x x
Moldea kentzea x x x x x x x x x x x x x x x x x x x
Armairutik deskargatzea (eskuz) x x x x x x x x x x x x x x x x x x
Armairutik deskargatzea (mekanikoki) x x x x x x x x x x x x x x x x x x x
Izotzez estaltzea x x x x x x x x x x x x x x x x
Harrapaketak kaxetan jartzea x x x x x x x x x x x x x x x x x x x
Kaxak lotzea x x x x x x x x x x x x x x x x x x
Sotoan mekanikoki kargatzea x
Sotoan estibatzea x

Portura nabigatzea Nabigatzea
Ontzian noraezean ibiltzea x x x x x x x x x x x x x x
Itsasontzia gobernatzea x x x x x x x x x x
Itsasontziaren garbiketa orokorra x
Arrantza-tresnak eta lan-ekipamenduak aztertzea x
Arrantza-tresnak eta lan-ekipamenduak estibatzea x x x x x x x x x x x x x x x x x x
Makinarekiko arreta x
Atrakatzea x x x x x x x x x x x x x x x

Portuko lanak Deskargatzea
Pasabidea jartzea x
Eskotillak irekitzea x x x x x x x x x x x x x x x x
Harrapaketez betetako kaxak eskuz deskargatzea x
Kaxak sotoan manipulatu eta eslingaz lotzea x x x x x x x x x x x x x x x x x
Harrapaketez betetako kaxak mekanikoki deskargatzea x
Kaxa hutsak ontziratzea x x x x x x x x x x x x x x x x x
Paletak enkante-lonjara lekualdatzea x x x x x x x x x x x x x
Aparailuak deskargatzea x x x x x x x x x x x x x x x x x x x
Hozkailuan edo sotoan garbitzea x
Itsasontzia garbitzea x
Lehorreratzea x x x x x x x x x x x x

Sukaldea eta ostatua Sukaldeko eta ostatuko lanak
Elikagaiak eskatzea x x x x x
Elikagaiak ontziratzea x x x x x x x x x x x x x x
Elikagaiak jaki-tokietan estibatzea x x x x x x x x x x x x x x x
Sukaldea garbitzea x
Janariak eta takoa egitea x
Gelako otordu-zerbitzua x x x x x x x x x x x x
Kabinak garbitzea x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

ATZE-ARRASTEA (alturakoa, altura handikoa) -JARRAIPENA-

40

BIKOTEKO ARRASTEA (alturakoa, altura handikoa)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Harrapaketa Askatzea

Sarearen zakua jasotzea x x x x x x x x x x x x x x
Sarearen zakua askatzea x x x x x x x x x x x x x x x x
Sarearen bisera askatzea eta sentsoreak finkatzea x x x x x x x x x x x x x x x
Sokak askatzea x x x x x x x x x x x x x x x
Soken kaloia gako jaurtitzailera lotzea x x x x x x x x x x
A itsasontziko kaloia B itsasontzira bidaltzea x x x x x x x x x x x x
Maileta eta kablea askatzea x x x x x x x x x x x x x
Arrastek mailetak finkatzea x x x x x x x x x x x x x x x

Arrastea
Arrastea kontrolatzea x x x x x x

Biratzea
Bi tsasontzietan berbiratzea saihestea x x x x x x x x x x x x x
Arrasteko mailetak askatzea x x x x x x x x x x x x x
Kableak eta mailetak biratzea x x x x x x x x
B itsasontziko kaloiak A itsasontziko kaloia hartzea x x x x x x x x x x x x
Sokak biratzea x x x x x x x x x x x
Bisera biratzea eta sentsoreak kentzea x x x x x x x x x x x x
Zakua biratu eta estropuz lotzea x x x x x x x x x x x x x x x x x
Zakua jaso eta iraultzea x x x x x x x x x x x x x x x x x
Zakua irekitzea x x x x x x x x x x x x x x x x x
Harrapaketak bi itsasontzien artean banatzea x
Jiragora batetik bestera aldatzea x x x x x x x x x x x x x
Kortxozko arlingaren flotagarritasuna doitzea (flotagailuen nagusiak jartzea) x x x x x x x x x x x x x
Maniobrak egin bitartean egiten diren konponketa eta doikuntza txikiak x x x x x x x x x x x x x
Arrantza-tresna eta aparailua prestatzea x x x x x x x x x x x x x
Kableak jostea x x x x x x x x x x x x x
Arrantzako maniobretan aingura-jiragorak erabiltzea x x x x x x x x x x x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

Harrapaketak bi itsasontzien artean banatzeko azpizereginean ez dira identifikatu arriskuak, arraina haien artean banatzeko hainbat aukera daudelako.

ARRISKUAK ("x"-rekin identifikatutakoak)

BIKOTEKO ARRASTEA (alturakoa, altura handikoa)

41

ARRASTE KLASIKOA (alturakoa, altura handikoa)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Harrapaketa Askatzea

Sarearen zakua jasotzea x x x x x x x x x x x x x x
Sarearen zakua askatzea x x x x x x x x x x x x x x x x
Sarearen ahoa eta arraste-trena askatzea x x x x x x x x x x x x x x x x
Kadenote-kaloia mailetari girgiluz lotzea x x x x x x x x x x x x x x x
Maileta atearen bibikoari askatzea x x x x x x x x x x x x x x x
Maileta faltsuaren maniobra (Maileta faltsua mailetalekutik askatzea eta ateari edo kableari lotzea) x x x x x x x x x x x x x x x
Ateen maniobra (Arrasteko ateak askatzea) x x x x x x x x x x x x x x x x
Ateak askatzea x x x x x x x x x x x x x x
Kablea askatzea x x x x x x x x x x x x x
Pastekatzeko kableak lotu eta biratzea x x x x x x x x x x x x x
Atoiko pastekan pastekatzea x x x x x x x x x x x x x
Kableak segurtasunerako estropuz lotzea x x x x x x x x x x x x x

Arrastea
Arrastea kontrolatzea x x x x x x

Biratzea
Kableetatik segurtasunerako estropuak askatzea x x x x x x x x x x x
Atoiko pastekaren larakoa kentzea x x x x x x x x x x x x
Pasteka jaurtitzea kableak askatuta x x x x x x x x x x x x
Kablea biratzea x x x x x x x x x x x x x
Ateak biratzea x x x x x x x x x x x x x x x
Ateak lotzea x x x x x x x x x x x x x x x
Parpailloaren maniobra (Mailetatokiko parpailloa maileta faltsuari lotzea eta hau ate edo kabletik askatzea) x x x x x x x x x x x x x x
Bibikoa askatzea x x x x x x x x x x x x x x
Mailetak biratzea x x x x x x x
Kadenote-kaloia mailetatik askatzea x x x x x x x x x x x x x x
Sarearen ahoa eta arraste-trena biratzea x x x x x x x x x x x x
Zakua biratu eta estropuz lotzea x x x x x x x x x x x x x x x x x
Zakua jaso eta iraultzea x x x x x x x x x x x x x x x x x
Zakua irekitzea x x x x x x x x x x x x x x x x x
Harrapaketak urtegian hustea x x x x x x x x x x x x x x x

Arrantza-tresnako sentsoreak manipulatzea x x x x x x x x x x x x
 Kortxozko arlingaren flotagarritasuna doitzea (flotagailuen maisuak jartzea) x x x x x x x x x x x x x
 Maniobrak egin bitartean egiten diren konponketa eta doikuntza txikiak x x x x x x x x x x x x x
Arrantza-tresna eta aparailua konpontzea x x x x x x x x x x x x x
 Kableak jostea x x x x x x x x x x x x x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

Beste botaldi bat prestatzea

ARRASTE KLASIKOA (alturakoa, altura handikoa)

42

SARDEDUN ARRASTEA (alturakoa, altura handikoa)

Fasea Zeregina Azpizeregina TG Pa Mo Koip Su Ktr Ma 1 2 3 4 5 6 7 8 9 10 11 12 13 14.1 14.2 14.3 15 16 17 18 19.1 19.2 20 21 22 23 24 25 26.1 26.2 26.3 26.4 27 28 29 30 31 32 33.1 33.2 34 35
Harrapaketa Askatzea (Sardea)

Txanbergaren poleetatik kableak pasatzea x x x x x x x x x x x x x
Txanbergak zabaltzea x x x x x x x x x x x x x x x x x x
Txanbergako sokak lotzea x x x x x x x x x x x x x x x
Sarea bakantzea (zakua, kateak, patinak, etab.) x x x x x x x x x x x x x x x
Kablea sardeari eta patinei girgiluz lotzea x x x x x x x x x x x x x
Zakuak itsasoan urpetzea x x x x x x x x x x x x x x x x x
Kableak askatzea x x x x x x x x x x x x
Arrastea kontrolatzea x x x x x

Askatzea (Ateak)
Txanbergaren poleetatik kableak pasatzea x x x x x x x x x x x x x
Txanbergak zabaltzea x x x x x x x x x x x x x x x x x
Txanbergako sokak lotzea x x x x x x x x x x x x x x x
Sarea bakantzea (zakua, kateak, patinak, etab.) x x x x x x x x x x x x x x x
Kablea ateei eta patinei girgiluz lotzea x x x x x x x x x x x x x
Zakuak itsasoan urpetzea x x x x x x x x x x x x x x x x
Kableak askatzea x x x x x x x x x x x x

Arrastea
Arrastea kontrolatzea x x x x x x

Biratzea
Kableak biratzea x x x x x x x x x x x x x
Ateak, patinak edo sardeak biratzea x x x x x x x x x x x x x x x x
Zakuaren biratzaileari tiratzea x x x x x x x x x x x x x x
Zakua estropuz lotzea x x x x x x x x x x x x x x x
Zakua bizkarrera jasotzea x x x x x x x x x x x x x x x x
Zakua irekitzea x x x x x x x x x x x x x x x x
Harrapaketak urtegian hustea x x x x x x x x x x x x x x x

ARRISKU JAKIN BATZUEI BURUZKO OHARRAK
19.1 ITEM-a. Eguzki-erradiazioen eraginpean egotea. Arriskua esposizioa izaten den ordutegien eta lantokien (bizkarra eta kaia) araberakoa da.
24 ITEM-a. "In itínere" istripuak. Tripulazio guztia (TG) eraginpean dago ontziratu aurretik eta lehorreratu ondoren.
25, 29, 30 eta 31 ITEM-ak, hurrenez hurren: kausa naturalak, bereziki sentikorrak, amatasuna eta adingabeak. Baldintza horiek euren existentziaren arabera edo aurretiko eta banakako osasun-baldintzen arabera kontuan hartuko dira.
27 ITEM-a. Arrisku psikosozialak. Ezin zaizkie zeregin eta azpizereginei esleitu eta, horregatik, kasu bakoitza ebaluatuko da.
28 ITEM-a. Arrisku hori BETI ONARTEZINA dela ulertuko da lan-bizkarrean Laneko Salbamendu Txalekoa erabiltzen ez denean.
33.1, 33.2 ITEM-ak.- Arrisku horiek, oro har, itsasontziko eremu guztietan egongo dira motorren bat funtzionatzen ari denean.
Itsasontziko ekipamendu guztiek 1215/97 EDko araudia bete behar dute, eta dagokien arriskua kalkulatuko da. Araudi hori betetzen ez bada, ARRISKU ONARTEZIN gisa ebaluatuko da.
1,2,3,4,5,7,8 eta 11 ITEMetarako ebaluatutako arrisku-maila eguraldi-baldintza onetarako, itsasoaren egoera onerako edo itsasontzia atrakatuta edo kaian babestuta dagoenerako da. Arriskuak maila bat igoko dira itsaso txarrarekin edo eguraldi txarrarekin.

ARRISKUAK ("x"-rekin identifikatutakoak)

SARDEDUN ARRASTEA (alturakoa, altura handikoa)

43

OSASUN-
AZTERKETAKO
FITXAK ARRISKUEN
ARABERA

44

ARRISKU
ERGONONOMIKOA

45

ARRISKU ERGONONOMIKOA

Kargen eskuzko manipulazioa eta indarren aplikazioarekin bultzatzea
eta arrastatzea

Kalte posibleak

Neke fisiko errepikakorra edo metagarria

Muskuluetako lesioak: uzkurdurak, arranpak, zuntz-hausturak eta muskulu-zorroen hantura

Apofisi arantzatsuen nekeagatiko erauzketa-lesioak

Tendoi eta lotailuetako lesioak: sinobitisa, tenosinobitisa, hausturak eta zaintiratuak

Artikulazioetako lesioak: hantura-artritisa, diskoko hernia

Hezurretako lesioak: hausturak eta pitzadurak

Lesio neurologikoak: nerbio-harrapatzeak

Sabel-hormako lesioak: herniak

Haurdunaldia, erditu berria eta edoskitzaroa:

Hezur- eta muskulu-nahasmenduen maiztasuna edo larritasuna areagotzea

Neke fisikoa areagotzea eta kargak manipulatzeko zailtasuna

Abortuak, denbora gabeko erditzeak, pisu txikiko fetuak

Multiparoetan, gernu-ihesa areagotzea edo betikotzea

Osasun-azterketa

Anamnesi espezifikoa

Patologia osteomuskularraren aurrekariak

Patologia neurologikoaren aurrekariak

Raynauden sindromearen aurrekariak

Egungo egoera

Emakumearen kasuan, haurdunaldia, erditu berria edo edoskitzaroa

Multiparoetan: gernu-ihesaren gaineko anamnesia

Miaketa espezifikoa

Lokomozio-aparatuaren miaketa: ikuskapena, haztapena eta mugikortasuna

Goiko gorputz-adarra

Bizkarrezurra

Beheko gorputz-adarra

Miaketa neurologikoa: haztapena, sentsibilitatea, erreflexuak

Goiko gorputz-adarra

Bizkarrezurra

Beheko gorputz-adarra

Sabelaldeko miaketa: ikuskapena, haztapena eta auskultazioa

46

ARRISKU ERGONONOMIKOA

Mugimendu errepikatuak, jarrera behartuak eta presioagatiko
neuropatiak

Kalte posibleak

Sorbaldetako eta lepoko traumatismo metagarri espezifikoak

Birakarien mahukako tendinitisa

Hodi torazikoko edo kostoklabikularreko sindromea

Tentsioagatiko lepoko sindromea

Besoko eta ukondoko traumatismo metagarri espezifikoak

Epikondilitisa eta epitrokleitisa

Pronatzaile biribilaren sindromea

Burtsitisa

Eskuko eta eskumuturreko traumatismo metagarri espezifikoak

Tendinitisa

Tenosinobitisa: Quervainen sindromea eta malguki-hatzaren tenosinobitisa edo
tenosinobitis estenosantea

Kakotutako hatza

1. hatzaren hedatzaile luzeko tenosinobitisa

Belaunetako traumatismo metagarri espezifikoak

Burtsitisa

Meniskoko lesioak

Belauneko lotailuetako lesioak

Presioagatiko neuropatiak

Besoko sarea: Hodi torazikoko konpresioa

Sorbalda gaineko nerbioa: Arraila espinoglenoideoko konpresioa

Nerbio erradiala: Galtzarbeko, humero-hodiko eta supinatzaileko gelaxkako konpresioa

Erdiko nerbioa: Karpoko kanaleko konpresioa

Nerbio kubitala: Kanal epitroklearreko eta Guyonen kanaleko konpresioa

Nerbio femorokutaneoa: Izterrondoko lotailuko harrapatzea

Kanpoko nerbio ziatiko popliteoa: Perone-buruko konpresioa

Tibia aurrealdeko nerbioa: Tibia aurrealdeko gelaxkako konpresioa eta iskemia

Tibia atzealdeko nerbioa: Tartso tuneleko konpresioa

Hatzarteko nerbioak: Mortonen metatarsalgia

Jarrera behartuak eta mugimendu errepikatuak haurdunaldian eta edoskitzaroan

Hezur- eta muskulu-nahasmenduen maiztasuna edo larritasuna areagotzea

47

Osasun-azterketa

Anamnesi espezifikoa

Patologia osteomuskularraren aurrekariak

Patologia neurologikoaren aurrekariak

Raynauden sindromearen aurrekariak

Egungo egoera

Emakumearen kasuan, haurdunaldia edo edoskitzaroa

Miaketa espezifikoa

Lokomozio-aparatuaren miaketa: ikuskapena, haztapena eta mugikortasuna

Goiko gorputz-adarra

Bizkarrezurra

Beheko gorputz-adarra

Miaketa neurologikoa: haztapena, sentsibilitatea, erreflexuak

Goiko gorputz-adarra

Bizkarrezurra

Beheko gorputz-adarra

48

BIZKARREZURRA

LOKOMOZIO-APARATUAREN MIAKETA

IKUSKAPENA

Sorbalden asimetria

Bizkarrezurraren ardatzak: aurretik atzerakoa eta albokoa

HAZTAPENA

Apofisi zorrotz mingarriak

Muskuluetako uzkurdurak

MUGIKORTASUN PASIBOA ETA AKTIBOA

Flexioa - luzapena

Lateralizazioa

Biraketa

MINA

MIAKETA NEUROLOGIKOA

MANIOBRAK:

Lasègue, Bragard, Schober, Valsalva

SENTSIBILITATEA

49

GOIKO GORPUTZ-ADARRA

LOKOMOZIO-APARATUAREN MIAKETA

IKUSKAPENA (Ingurua, hanturak, desbideratzeak, atrofiak...)

HAZTAPENA (Puntu mingarriak, hantura-aztarnak, krepitazioa…)

Sorbalda

Besoa

Ukondoa

Besaurrea

Eskumuturra

Eskuak

Hatzak

MUGIKORTASUN PASIBOA ETA AKTIBOA

Sorbalda: Abdukzioa, adukzioa, flexioa, luzapena, barne-biraketa, kanpo-biraketa

Ukondoa: Flexioa, luzapena, pronazioa, supinazioa

Eskumuturra: Flexioa, luzapena, pronazioa, supinazioa, desbideratze kubitala, desbideratze
erradiala

Hatzak: Flexioa, luzapena, abdukzioa, adukzioa

MINA

MIAKETA NEUROLOGIKOA

NERBIO-HODIEN HAZTAPENA

Hodi
klabikularra

Kanal
epitroklearra

Eskualde
epikondileoa

Karpoko tunela Guyonen kanala

MIAKETA NEUROLOGIKOETARAKO MANIOBRAK

Tinel nerbio-
hodietan

Finkelsteinen
zeinua

Phalen-en
testa

Adsonen maniobra Hestugune
kostoklabikularra

Hiperabdukzioa Nerbio
kubitalaren
luxazioa
ukondo
parean

Allenen
maniobra

Erresistentziaren
aurkako pronazioa

TENDOI-ERREFLEXUAK

Bizipitala Trizipitala Estiloerradiala Kubitopronatzailea

SENTSIBILITATEA

Ukipenezkoa Mingarria

50

BEHEKO GORPUTZ-ADARRA

LOKOMOZIO-APARATUAREN MIAKETA

IKUSKAPENA (Dismetriak, ingurua, hanturak, desbideratzeak, atrofiak...)

HAZTAPENA (Puntu mingarriak, hantura-aztarnak,…)

Aldaka

Izterra

Belauna

Zangoa

Orkatila

Oinak

Hatzak

MUGIKORTASUN PASIBOA ETA AKTIBOA

Aldaka: Abdukzioa, adukzioa, flexioa, luzapena, barne-biraketa, kanpo-biraketa

Belauna: Flexioa, luzapena

Orkatila: Flexioa, luzapena, pronazioa, supinazioa, barne-biraketa, kanpo-biraketa

Hatzak: Flexioa, luzapena, abdukzioa, adukzioa

MIAKETARAKO MANIOBRAK

Aldaka: Trendelenburg

Belauna: Lachman Care
Pibota

Cari
Pibota

Aurreko
kaxa

Atzeko
kaxa

LLE
aharrausia

LLI
aharrausia

Meniskoa: Steimann Graham Apley McMurray Moragas

MINA

MIAKETA NEUROLOGIKOA

NERBIO-HODIEN HAZTAPENA

Muxarradura ziatikoa Perone-burua Tartsoko tunela

MIAKETA NEUROLOGIKOETARAKO MANIOBRAK

Tinel
nerbio-
hodietan

Piramidalaren
maniobra

Laségueren
maniobra

Laségueren
maniobra
alderantzikatua

Erresistentziaren aurkako
indarra

TENDOI-ERREFLEXUAK

Errotulianoa Akilesekoa

OIN-ZOLAKO LARRUAZALEKO ERREFLEXUAK

Flexioan Luzatuta

SENTSIBILITATEA

Ukipenezkoa Mingarria

51

JARRERA BEHARTUAK: BI OINEN GAINEAN LUZAROAN EGOTEA

Kalte posibleak hezur- eta muskulu-nahasmenduez gain

Beheko gorputz-adarretan edemak eta barizeak azaltzea

Bena-tronbosi sakona

Haurdunaldia:

Edemak, barizeak eta bena-tronbosi sakona azaltzeko arriskua areagotzea

Zorabioak, konorte-galerak, gaueko arranpak eta zango nekatu edo mingarriak

Fetua:

Berezko abortuen, hilda jaiotakoen, jaiotza-pisu txikien eta denbora bete gabeko erditzeen
intzidentzia handiagoa

Osasun-azterketa

ANAMNESIA

Zirkulazio-sistema periferikoko patologiaren aurrekariak

Egungo egoera

Emakumearen kasuan, haurdunaldia

IKUSKAPENA

Zainen balorazio klinikoa (Internacional Consensus Committee on Venous Disease)

Klasea Definizioa Argitzeak

C0 IVCren begien bistako zeinurik
edo zeinu nabarmenik gabe

C1 Telangiektasiak, sare-formako
zainak, maleoloko sumintasuna

Telangiektasia: <1mm-ko diametroko
benula intradermikoa

Sare-formako zaina: <3mm-ko
diametroko zain subdermiko
dilatatua eta ez-haztagarria

C2 Barizedun zainak

C3 Larruazaleko alteraziorik gabeko
edema

C4 IVCren larruazaleko bigarren
mailako alterazioak

C4A Pigmentazioa, zain-ekzema edo biak

C4B Lipodermatosklerosia, atrofia zuria
edo biak

C5 Zaineko ultzera orbandua

C6 Zaineko ultzera aktiboa

HAZTAPENA

Tenperatura, pultsu periferikoen alterazioak, Schwartzen maniobra

MANIOBRAK

Trendelemburg, Perthes, Pratt

52

ARRISKU
HIGIENIKOA

53

ARRISKU HIGIENIKOA: FISIKOA

Zarata

Kalte posibleak

Zaratagatiko hipoakusia

Haurdunaldia:

Jaiotza-pisu txikia, denbora bete gabeko erditzearen mehatxua

Osasun-azterketa

Anamnesi espezifikoa

Patologia otologikoaren aurrekariak

Entzumenaren egungo egoera

Botika ototoxikoak hartzea

Tabako-kontsumoa

NBEen benetako erabilera

Lanetik kanpoko giroan zarataren eta substantzia ototoxikoen eraginpean egotea

Emakumearen kasuan, haurdunaldia

Miaketa espezifikoa

Entzumen-aparatuaren miaketa

Otoskopia

Audiometria

54

ARRISKU HIGIENIKOA: FISIKOA

Gorputz osoko bibrazioak

Kalte posibleak

Lunbagoa, gerriko diskopatia, ziatalgia

Digestio-arazoak eta sabeleko minak

Gernu-arazoak, prostatitisa

Nahasteak hilekoan

Oreka-arazoen gehikuntza

Ikusmeneko nahasteak, zefaleak, insomnioa

Nahaste baskular periferikoak

Haurdunaldia: Karena askatzea, berezko abortuak, garaiz lehenagoko erditzeak, pisu
txikiegia jaiotzean

Osasun-azterketa

Anamnesi espezifikoa

Lunbagoa, gerriko diskopatia, ziatalgia

Digestio-arazoak eta sabeleko minak

Gernu-arazoak, prostatitisa

Nahasteak hilekoan

Oreka-arazoen gehikuntza

Ikusmeneko nahasteak, zefaleak, insomnioa

Nahaste baskular periferikoak

Haurduntza

Miaketa espezifikoa (anamnesiaren arabera)

Bizkarrezurra

Lokomozio-aparatuaren miaketa

Ikuskapena

Sorbalden asimetria

Bizkarrezurraren ardatzak: aurretik atzerakoa eta albokoa

Haztapena

Apofisi zorrotz mingarriak

Muskuluetako uzkurdurak

Mugikortasun pasiboa eta aktiboa

Flexioa - luzapena

Lateralizazioa

Biraketa

Mina

55

Miaketa neurologikoa

Maniobrak

Lasègue, Bragard, Schober, Valsalva

Sentikortasuna

Sabelaldeko miaketa: ikuskapena, haztapena eta auskultazioa

Miaketa prostatikoa: ikuskapena, haztapena; behar izanez gero espezialistarengana bidaltzea

Miaketa ginekologikoa: ikuskapena; behar izanez gero espezialistarengana bidaltzea

Miaketa neurologikoa

Oreka eta mugimenduen koordinazioa

Nistagmo, eskua-sudurra koordinazioa, Rombergen proba, Unterbergerren eta
Babinsky-Weilen probak, Baranyren proba

Ikusmen-alterazioak

Begi-ikuskapena eta ikusmen-zolitasunaren balorazioa

Zirkulazio-sistema periferikoko alterazioak

Ikuskapena: Zainen balorazio klinikoa (Internacional Consensus Committee on
Venous Disease)

Haztapena: Tenperatura, pultsu periferikoen alterazioak, Schwartzen maniobra

Maniobrak: Trendelemburg, Perthes, Pratt

56

ARRISKU HIGIENIKOA: FISIKOA

Erradiazio ultramorea (eguzkia)

Kalte posibleak

Larruazaleko lesio gaiztoak eta premalignoak

Keratosi aktinikoa

Kartzinoma espinozelularra

Kartzinoma basozelularra

Melanoma

Osasun-azterketa

Anamnesi espezifikoa

Larruazalaren miaketa (lupadun lanparak erabilita)

Ikuskapena

Haztapena

Deskripzioa: itxura, tamaina, hedapena, kokapena eta lesioen banaketa-eredua

57

ARRISKU HIGIENIKOA: FISIKOA

Hotza

Kalte posibleak

Nahaste orokorrak

Hipotermia

Nahaste lokalizatuak

Izozteak

Eritema gontza

Lubaki-oina

Murgiltze-oina

Hotzaren eraginpean egoteagatik larritutako gaixotasunak

Arterietako hipertentsioa

Bihotzeko patologia; iskemia, bihotz-gutxiegitasuna, arritmiak

Diabetes mellitus

Bihotz-hodietako patologiak: Raynaud-en eritasuna

Beheko gorputz-adarren iskemia kronikoa

Akrozianosia

Hotzagatiko urtikaria

Hotzagatiko rinitisa

Erdiko otitisa

Arnasbideetako eritasunak: asma, arnasbideetako infekzioak, atelektasiak, arnas
gutxiegitasuna

Hipotiroidismoa

Odol-hodien hanturazko gaixotasunak

Krioglobulinemiak

a frigore hemoglobinuria paroxistikoa

Osasun-azterketa

Nahaste lokalizatuak

Ikuskapena

Haztapena

Pertsona oso sentikorrak

Patologia kronikodun pertsonak: egoera hotzetan areagotzeko edo oreka galtzeko aldiak
izan ditzaketen bihotzeko edo arnasbideetako patologiak, patologia hematologikoak,
endokrinoak edo odol-hodien mugimenduarenak

Lasaigarriekin, depresioaren aurkakoekin eta abarrekin tratamenduan dauden pertsonak

Emakumearen kasuan, haurdunaldia

58

Sentikortasunaren araberako anamnesi espezifikoa

Sentikortasunaren araberako miaketa espezifikoa

Kardiobaskularra

Arterietako tentsioa

Bihotz-auskultazioa

Elektrokardiograma

Medikuaren irizpidearen araberako beste proba batzuk

Arnasbideetakoa

Biriken auskultazioa

Arnasbideen funtzio-probak

Bularraldeko x izpiak eta medikuaren irizpidearen araberako beste proba batzuk

Endokrinoak eta hematologikoak

Gluzemia

Hematimetria

Gernuaren analitika

Tiroide-probak

Medikuaren irizpidearen araberako beste proba batzuk

59

ARRISKU HIGIENIKOA: FISIKOA

Hezetasuna

Kalte posibleak

Larruazalaren beratzea eta narritadura

Hotzaren ondorioak errazten ditu, kaltetutako larruazaleko infekzioak (dermatomikosia,
intertrigoa, bakterioengatiko infekzioak) eta narritaduragatiko nahiz alergiagatiko
dermatosiak eragiten dituzten beste agente batzuen ondorioak erraztuz

Osasun-azterketa

Anamnesi espezifikoa

Larruazalaren miaketa (lupadun lanparak erabilita)

Ikuskapena

Haztapena

Deskripzioa: itxura, tamaina, hedapena, kokapena eta lesioen banaketa-eredua

60

ARRISKU HIGIENIKOA: FISIKOA

Beroa

Kalte posibleak

Nahaste sistemikoak

Beroagatiko akidura

Beroagatiko arranpa

Bero-kolpea

Hiperpirexia

Sinkope termikoa

Beroagatiko neke igarokorra

Larruazaleko alterazioak

Larruazaleko erupzioak

Erredurak

Deshidratazioa eta gatzgabetzea

Anhidrosia

Zirkulazio-sistema periferikoko alterazioak

Haurdunaldia eta edoskitzaroa

Beroarekiko sentikortasuna areagotzea: zorabiorako edo konorte-galerarako joera,
istripua izateko zeharkako arriskuak sor ditzakeena

Beroak eragindako deshidratazioaren ondorioz amaren esnea gutxitzean edoskitzea
kaltetua izan daiteke

Osasun-azterketa

Zirkulazio-sistema periferikoko alterazioak

Ikuskapena: Zainen balorazio klinikoa (Internacional Consensus Committee on Venous
Disease)

Haztapena: Tenperatura, pultsu periferikoen alterazioak, Schwartzen maniobra

Maniobrak: Trendelemburg, Perthes, Pratt

Pertsona oso sentikorrak

Zereginean ohiturarik ez duten pertsonak

Berora egokitzeko denborarik izan ez duten pertsonak

55 urtetik gorako pertsonak

Pertsona gizenak

Patologia kronikodun pertsonak: egoera beroetan areagotzeko edo oreka galtzeko aldiak
izan ditzaketen bihotzeko edo arnasbideetako patologiak edo patologia hematologikoak
edo endokrinoak

Hipertentsioaren aurkakoekin, lasaigarriekin edo depresioaren aurkakoekin tratamenduan
dauden pertsonak

Emakumearen kasuan, haurdunaldia edo edoskitzaroa

61

Sentikortasunaren araberako anamnesi espezifikoa

Sentikortasunaren araberako miaketa espezifikoa

Gizentasuna

GMI

Kardiobaskularra

Arterietako tentsioa

Bihotz-auskultazioa

Elektrokardiograma

Medikuaren irizpidearen araberako beste proba batzuk

Arnasbideetakoa

Biriken auskultazioa

Arnasbideen funtzio-probak

X izpiak eta medikuaren irizpidearen araberako beste proba batzuk

Endokrinoak eta hematologikoak

Gluzemia

Hematimetria

Tiroide-probak

Medikuaren irizpidearen araberako beste proba batzuk

62

ARRISKU HIGIENIKOA: KIMIKOA

Dermatosia

Kalte posibleak

Ukipeneko dermatitis alergikoa

Ukipeneko dermatitis narritatzailea

Ukipeneko urtikaria

Akne okupazionala

Larruazaleko minbizi okupazionala

Osasun-azterketa

Anamnesi espezifikoa

Larruazalaren miaketa (lupadun lanparak erabilita)

Ikuskapena

Haztapena

Deskripzioa: itxura, tamaina, hedapena, kokapena eta lesioen banaketa-eredua

Proba alergikoak: IgE espezifikoak, Prick-testa, probokazio espezifikoko probak

63

ARRISKU HIGIENIKOA: KIMIKOA

Asma okupazionala

Kalte posibleak

Asma immunologikoa edo hipersentikortasunagatikoa

Asma ez-immunologikoa edo sortasun-aldirik gabekoa

Lanak larritutako asma

Osasun-azterketa

Anamnesi espezifikoa

Asma okupazionalaren eta ez-okupazionalaren aurretiko historia

Errinitis edo errinokonjuntibitis okupazionalaren historia

Egungo sintomatologia

Atopiaren aurrekariak

Tabakismoa

Miaketa espezifikoa

Bihotzaren eta biriken auskultazioa

Oinarrizko espirometria

Bronkodilatazio-probadun espirometria

Substantzia-motaren araberako proba alergikoak

Serieko peak flow-a

64

SEGURTASUN-
ARRISKUAK

65

SEGURTASUN-ARRISKUAK

Kolpeak/talkak haurdunaldian

Kalte posibleak

Haurduna

Haurdunaldian sabel-traumatismoa izatea berezko abortuarekin, denbora bete gabeko
erditzearekin, karena askatzearekin (KA), mintzen haustura goiztiarrarekin, fetu-amen
arteko transfusioarekin (fetutik amarengana odola modu anomaloan igarotzea) eta hilda
jaiotakoen kopurua handitzearekin lotzen da

Konplikazio horien maiztasuna, hasiera edo garapena (batzuetan ez da berehalakoa izaten)
adin gestazionalaren eta traumatismoaren larritasunaren baitan egongo dira

Fetu-amen arteko transfusioak Rh sentsibilizazioa eragin dezake Rh negatiboa duen
amarengan

Fetua

Fetuaren heriotza karena askatzearen ondorioz, haurdunaldi aurreratuan amaren
traumatismo minimoarekin gerta daitekeena

Fetuaren anemia edo heriotza amaren odoljarioaren kasuan

Fetu-amen transfusioaren kasuan: jaioberriaren anemia, fetuaren arritmiak edo fetuaren
heriotza odolustearen ondorioz

Mintzen haustura goiztiarraren kasuan (24. astea baino lehen birjartzen ez bada), biriken
hipoplasiaren kasuan eta deformazio ortopedikoen kasuan

Fetuaren lesio zuzenak kaskezurrean pelbisaren hausturaren ondorioz

Arrisku-aldia

Haurdunaldi osoa, baina zenbat eta aurreratuago egon haurduntza, aukera gehiago daude
umetoki-, fetu- edo karena-traumatismo baterako

Haurdunaldi bakarrean, 12. astera arte umetokia pelbisaren barruan dago, beraz, ondorengo
asteetan baino babestuago. Azken hiruhilekoa umetoki-pareta meheagoa da eta fetuaren
babesa txikiagoa

Fetu-amen arteko transfusio-arriskua 12. astean azaltzen da, gutxi gorabehera, eta karena
askatzeko arriskua 20. astean edo

Arriskuko zereginak adierazteko zerrenda

Objektu batek eragindako kolpeak, maila bereko erorketak, ibilgailuak gidatzea

Lekurik eza; garbiketa eta ordena desegokiak

Parte mugikorrak eta babestu gabeak dituzten makina eta ekipamenduen presentzia

Laneko erritmo handia

Oreka behar duten lanak

Leku oso jendetsuak edo masifikatuak

Astinduen eraginpean maiztasunez egotea

Irristadak

66

ARRISKU
PSIKOSOZIALA

67

ARRISKU PSIKOSOZIALA

Kalte posibleak

Umore-nahasteak:

Aldi depresiboa, nahaste depresibo errepikakorra, umorearen nahaste errepikakorrak,
umorearen beste nahaste batzuk, umorearen nahaste espezifikatu gabea

Nahaste neurotikoak, estresarekin loturiko nahasteak eta nahaste somatomorfoak:

Herstura-nahaste fobikoak, hersturaren inguruko beste nahaste batzuk, nahaste obsesibo-
konpultsiboa, estres larriaren eta egokitzapen-nahasteen aurreko erreakzioa, nahaste
disoziatiboak (konbertsiokoak), nahaste somatomorfoak, beste nahaste neurotiko batzuk

Akidura emozionala edo “burn out”

Adikzioak

Haurdunaldian: Txandakako lanaren eta gaueko lanaren ondorioz, lanaldiaren iraupenaren
ondorioz, laneko erritmoa ez kontrolatzearen ondorioz eta agente estresatzaileen eraginpean
egotearen (jarrera-eskakizunak, ahalegin fisikoa, etab.) ondorioz alterazio fisikoak eta psikikoak
areagotzeak preeklanpsia, jaiotza-pisu txikia, fetuaren heriotza eta abar eragin dezake.

Osasun-azterketa

Anamnesia eta miaketa espezifikoa

Hasiera

General Health Questionnaire, 12 itemekoa (GHQ-12):

2tik gorako puntuazioen kasuan: orientazioko diagnostikoa egin

Orientazioko diagnostikoa

Zuzenduriko elkarrizketa irekia

Elkarrizketaren tresna osagarriak:

PRIME-MD galdetegia

MINI (MINI INTERNATIONAL NEUROPSYCHIATRIC INTERVIEW) elkarrizketa
egituratua

MBI-GS (Maslach Burnout Inventory, Burn-out susmatzen den kasuan) galdetegia

Kontsumo-susmo edo -erreferentziaren aurrean:

Autokontsumoen erreferentzia jasotzea

Alkohol kontsumoari buruzko tresna osagarriak: CAGE, AUDIT

Arrisku psikosozialeko faktoreen identifikazioa

Arrisku psikosoziala identifikatzeko elkarrizketa:

“The Management Standards for Work-related Stress” ereduan oinarrituta dago, eta
kontuan hartzen ditu pertsona afektatuaren pertzepzioa eta lanaren antolaketaren
jakineko alderdi batzuk. Oinarrizko 6 arlo aztertzen ditu: eskakizuna, kontrola,
laguntza, harremanak, aldaketa eta rolak

Tresna osagarria:

PSQ CAT21 COPSOQ (Kopenhageko galdetegi psikosozialaren espainierazko
egokitzapena) galdetegiaren bertsio laburtua

68

Lanarekin lotura duen diagnostikoa

Hil ala biziko gertakari estresagarriak miatzeko elkarrizketarako gidoia

Pertsona oso sentikorrak

Aurrez diagnostikatutako patologia psikiatriko zorrotzeko aurrekariak dituzten
pertsonak

Alterazio sentsorialak dituzten pertsonak

Estres-egoeretan areagotzeko edo oreka galtzeko aldiak izan ditzaketen patologia
kronikodun pertsonak

Jokabide adiktiboen aurrekariak dituzten pertsonak

69

GLOSARIOA

70

GLOSARIOA

Ababorra: Popatik brankara begira jarrita, ontziaren ezker aldea.

Abarloatu: Ontzi bat beste ontzi baten edo kai baten aldamenean jartzea, haren aldamena
ukitzen duela. Bat baino gehiago badaude, bata bestearen ondoan, lehen ilaran, bigarren ilaran eta
abar lotuta daudela esaten da.

Aginte-tokia: Bizkarraren gaineko leku garaiena, ontzia gobernatzeko eta, egonez gero,
etengabeko zaintza antolatzeko erabiltzen dena.

Ahokatu: Hornidurak eta abar leku batera bideratzea. Ubide, itsasarte edo portu batean
sartzen hastea.

Aingura: Ontzia hondoari lotzeko erabiltzen den objektu astuna. Oro har, metalezkoak izaten
dira eta kako-forma izaten dute bere muturretako batean. Mutur horiei “azazkalak” esaten zaie
eta aingura modernoetan mugikorrak izaten dira, patenteko ainguretan bezala. Horiek ez dute
zeporik izaten. Ainguratzea.

Aingura-jiragora: Danbor-forma eta katu gisako barne-mekanismoa duen tresna mekanikoa,
sokak lotzen laguntzen duena.

Ainguratu: Aingura bat edo gehiago erabiliz, ontzia hondoari lotzeko ekintza da.

Alatu: Marinelen hizkeran, arrantza-aparailu bati buruz ari garenean, jasotzea esan nahi du.

Altura: Itsasoan altura hitza erabiltzen da kostatik urrun dagoen guztia edo urrun lan egiten duen
guztia izendatzeko. Adibidez: alturako arrantza, alturako flota, alturako tretza, etab. Hedaduraz,
industrial edo komertzial adiera ere badu.

Alturako arrantza: Ekintza-erradio oso handia duen arrantza industriala da. 60 miliako lerrotik
kanpo eta 60º I eta 35º H paraleloen artean eta 52º E eta 20º M meridianoen artean kokatutako
eremuraino ere iristen da bere jarduera. Potentzia, luzera eta tonaje handiko ontziak erabiltzen
dira, esaterako, 1.200 CVko potentziara iristen direnak eta 30 metroko luzera gainditzen dutenak.
Tretza eta arrastea dira gehien erabiltzen diren arrantza-motak.

Altura handiko arrantza: Itsasoen eta kostako distantzien mugarik gabe eta alturako
arrantzan sartzen diren eremuetatik kanpo arrantza industrialean aritzen diren tamaina handiko
ontziek egiten dutena da. Altura handiko flotak itsasontzi handiek osatzen dituzte, 100 metrotik
gorako luzera eta 7.500 CV baino gehiagoko potentzia dituztenek, botaldi bakoitzean arrain-
kantitate handiak ateratzeko gai direnek. “Lantegi-ontziak” dira —inguraketa-ontziak edo arraste-
ontzi izoztaileak, arraina arrantzatzeko, eraldatzeko eta biltegiratzeko askoz ahalmen handiagoa
dutenak—, eta ekoizpen-prozesu konplexuagoak garatzeko aukera ematen dute.

Altxatu: Ontzira zerbait jasotzea, oro har, kable edo polea bidez.

Amarra: Itsasoan erabiltzen den soka edo kablea, objektu edo piezaren bat finkatzeko balio
duena.

Amua: Metalezko arpoi txiki edo kakoa da, pita edo alanbre batetik zintzilikatu eta beita jarrita
arrantzan egiteko balio duena.

Amu-arrantza: Arrantzako aparailu selektiboa da. Beita jarrita duen amuarekin egiten da,
arraina beita jaten hasten denean amuan harrapatuta geratzen da. Amu-arrantzako hainbat
aparailu daude: lerro edo txanbela, tretza txikia, harri bola, kazako edo xaxiango arrantza, etab.

71

Anamnesia: Grekoko ana, berria, eta mnasthai, gogoratu, hitzek osatzen dutena. Pazienteak
berak edo familiakoek emandako datuak dira, gaixotasunaren hasieratik medikuak aztertu
arterainokoak. Anamnesia historia klinikotik abiatzen da eta hainbat datu biltzen ditu, esaterako,
filiazioa, kontsultaren motiboa edo aurrekari familiarrak eta pertsonalak. Horietako batzuei
buruzko informazio zabala izango dugu aurrez egindako elkarrizketaren bitartez. Galdeketa
sistematikoak aukera eman behar digu sintoma nabarmenenak eta sintoma horiek pazientearen
biografian duten bilakaera ezagutzeko. Baieztatzeko edo ezeztatzeko datuak biltzeko aukera
emango digun hipotesi diagnostikoa egitea da kontua.

Aparailua: Erabiltzen diren elementu edo tresnen multzoa. Arrantza-motaren arabera, batzuk
edo besteak erabiltzen dira, batzuk generikoak diren arren. Aparailua esaten zaio arrantzako
lerroaren azken zatiari ere.

Argitu: Aparailuan sokak ordenatuta biribilkatzen direnean eta itsuta mugigarria nahastu gabe
lan egiteko antolatzen denean.

Arlinga: Arrantza-aparailuaren kortxoei edo berunei eusten dien amarra sendoa. Aldi berean,
bukaera ematen dio mailari.

Armairua: Hoztutako errezeptakulua, harrapaketez betetako erretiluak hartzen dituena, haiek
izozteko.

Arrantza-aparailua: Arrantzaleen esanetan arrantzan egiteko asmakizuna zen arrantza-
aparailua, tranpa- edo sare-motaren batek osatutakoa. Gaur egun arrainak harrapatzeko balio
duen edozer gauzari esaten zaio ‘arrantza-aparailua’, baita edozein tretza edo aparailuri ere.

Arrantza-tokia: Arrantza egiten den plataforma kontinentalaren barruan dagoen espazioa.

Arrastea: Lan egiteko moduagatik izen hori hartzen duen arrantza-mota da, hondoan arrastan
egiten delako, alegia. Ontzi batek, arraste-ontziak, atoian eramaten du eta, aurrera doan heinean,
parean jartzen zaion arrantza harrapatzen du sarean. Sarea arrastan eramanda harrapatzen
da arraina, mailasarean geratu gabe. Hondoko arraste-arrantza edo irekidura bertikal handiko
arraste-arrantza izan daiteke.

Artisau-arrantza: Arrantzale batek edo gehiagok egindako jarduera. Erregistro gordineko 10
tona (EGT) baino gutxiagoko ontziekin itsasoan, kosta inguruko uretan, edo barruko uretan, geza
nahiz gazietan, egindako arrantza da.

Askatu: Soka bat lasatzea, askatzea. Marinelen hizkeran, ‘bota’ edo ‘askatzea’.

Atrakatu: Ontzi bat kaiaren edo beste ontzi batzuen kontra jartzea, geldirik uzteko asmoz.

Baliza: Leku arriskutsuak adierazteko edo itsasgizona orientatzeko marka gisa jartzen den
seinale finko edo mugikorrari esaten zaio.

Baxurako arrantza: Kosta inguruan egiten da ontzi txikiekin, oro har, artisau-metodoekin
eta egunez. Batzuetan gauez ere egiten da argi egokiekin. Itsasertzeko edo baxurako flota 20 eta
100 tona bitarteko ontziek osatzen dute eta familia- edo artisau-flota 20 tona baino gutxiagoko
ontziek.

Baxurako flota: Baxurako arrantza, askotan “artisau” deituriko arrantzarekin identifikatzen
dena, arrantza egiteko aparailu tradizionalak erabiltzen dituena da, oro har, ontzi txiki edo
ertainetan, eta kostaldeko uretan edo, gutxienez, plataforma kontinentalean geratzen dena.

Beita: Arrainentzako janaria. Amuan jartzen den jakia.

Beitatu: Amuan beita jartzea.

72

Bibikoa: Aparailua finkatzeko erabiltzen den soka edo kable baten adarrak.

Biratu: Norabidea aldatu. Ontziak ez dira «jiratzen», biratu egiten dira.

Biratu / Biratze: Harrapaketak biltzeko sare edo tretza uretatik ateratzea.

Bogatu: Arraun egitea.

Botaldia: Botatzeko (jaurtitzeko) ekintza eta ondorioa. Sarea arrantza egiteko botatzea. Aldi
batean ateratzen den arrantza.

Branka: Ontziaren aurreko aldea.

Brankako uhala: Amulatik (brankaren aldamenean) askatu edo jasotzen den soka.

Buia: Buia objektu arin eta flotatzailea da, soka baten eta lasta edo euskarri baten bidez hondoari
lotzen zaiona. Ontzi bat seinaleztatzeko edo lotzeko erabiltzen da.

Edukiera: Kroskoaren eta superregituraren barruko bolumena. Morson Tonatan neurtzen da
(1 Morson Tona = 2,83 m3).

Ematea: Lortzea, sartzea edo baimentzea.

Eslinga: Gakoz hornitutako soka, pisu handiak jasotzekoa.

Eskotilla: Bizkarretan ontziaren zerbitzurako dauden irekidurak.

Erreferentziakoa: Ingurasarean heldulekua lotzeko erabiltzen den soka.

Erregistroko tonaje gordina: Ontziaren tamainaren neurri fiskala. Ez da pisua. Honela
kalkulatzen da: (luzera x zabalera x garaiera)/5. * Ontzi baten desplazamendua tonatan.

Estibatu: Ontzi baten karga modu egokian kokatu eta jartzea.

Estropua: Muturretan lotutako soka-zatia, gauzak zintzilikatzeko erabiltzen dena.

Flota: Ontzi-multzoa.

Gaixotasunaren maiztasun-neurriak: Epidemiologiaren helburu nagusietako bat
gaixotasunen banaketa eta determinatzaileak aztertzea da. Gaixotasuna eta intereseko beste
aldagai batzuk kuantifikatzea eta neurtzea funtsezko elementuak dira hipotesiak formulatu
eta testatzeko, eta baita biztanleria desberdinen artean edo jakineko biztanleria baten barruan
esposizio edo ezaugarri bat duten edo ez duten pertsonen artean gaixotasun-maiztasunak
alderatzeko aukera emateko ere.

Garaiera: Ontzi baten beheko aldetik goiko bizkarrerainoko garaiera.

Girgilua: “U” formako burdineria, ontzian hainbat eta hainbat aplikazio dituena. Hainbat
motatakoak daude: birakariak, okertuak, automatikoak, etab.

Girgiluz lotu: Girgilu batekin bi kate-zati, katea bat eta uztaia bat edo beste zerbait lotzea edo
segurtatzea.

Gobernatu: Ontzia zuzendu, norabide baterantz eraman.

Haga: Kanabera.

73

Harilkatu: Hariak, alanbrea edo beste zerbait biribildu edo bildu haril gisa, gehienetan txirrika
baten inguruan.

Hiru hortzeko aingura: Hiru hortzeko aingura.

Hornitu: Ontzia eguneko biderako behar den guztiaz hornitzea.

Ingurasarea: Bertikalean urperatzen den eta arrain-sarda inguratuz lan egiten duen arrantza-
aparailua. Arrainak sarean harrapatu edo inbutua eratuz ixten ditu.

Ingurasarea: Arrain-sardak inguratuz eta harrapatuz lan egiten duen aparailua. Bi mota nagusi
daude: arrainak ihes egiten ahalegintzen direnean sarean harrapatzen dituena eta inbutu modukoa
eratuz beheko aldetik ixten dena.

Istriborra: Popatik brankara begira jarrita, ontzi baten eskuineko aldamena. Argi berdea.

Itsasertza: Itsasertzeko zona marearen eragina jasotzen duen eta hainbat biotopo hartzen
dituen kostako zerrenda da. Biotopo horietako bakoitzak, aldi berean, izaki bizien hainbat
komunitate eratzen ditu. Biotopoen ezaugarriak, funtsean, sakoneraren araberakoak dira.

Itsasertzeko ontzia: Kostatik hurbil nabigatzeko prestatutako ontzia.

Itsaskia: Sukaldaritzan balio handia duten krustazeo eta moluskuak.

Itsasoratu: Ontzia itsasorantz abiatzea.

Izotzez estali: Arraina kaxetatik kentzea.

Jaki-tokia: Despentsa, janariak gordetzeko tokia.

Jaso: Sokari tiratzea, etengabe jasoz.

Jiragora: Kanpoko bi danbor eta barruko beste bi dituen eta aparailua jasotzeko erabiltzen den
makina txikia.

Kabina: Ontzi bateko espazio bizigarri eta estalia.

Kaia: Portuko dikea.

Kaloia: la metro inguruko masta biribila, sareak zabalduta edukitzeko erabiltzen dena, aldamen
batetik zintzilikatuta.

Kanabera: Arrantzarako erabiltzen den haga luzea. Modelo ugari daude, arrantza-mota
guztietara egokitutakoak.

Karela: Ontzi baten aldamenaren goiko ertza. Bizkarraren eta karelaren arteko zatia.

Karel-gaina: Karelaren goiko aldea estaltzen duen egurrezko zerrenda.

Karnata: Gehienetan hilda egoten den animalia-jatorriko beitari ematen zaion izen generikoa.

Kordel ama: Arrantza-aparailua muntatzeko erabiltzen dena eta euskarri lana egiten duena.

Lasta: Harria, harea, ura edo ontziaren hondoan jartzen den pisudun beste gauzaren bat, ontzia
uretan komeni den tokiraino sar dadin.

Lehorreratu: Ontzitik gauzak atera eta lehorrera eramatea. Pertsonei ere aplika dakieke.

74

Lerroa: Arrantzarako pita edo haria da. Hainbat materialetakoa izan daiteke, hari bakunekoa
edo kable bihurritukoa, eta hainbat kolore, loditasun, malgutasun edo erresistentziakoa.

Libratu: Lotuta edo itsatsita zegoena askatu, libre utzi. Hondoa jotakoa libratu. Eragozpen edo
arrisku batetik libratu.

Lokarria: Gauza bati lotzen zaion soka edo alanbre luzea, goian zuzen eusteko edo alde batera
segurtasunez mugitzeko.

Lonja: Portuan edo inguruan kokatutako teilatupeko lekua, lehorreratutako arrainaren enkantea
egiteko erabiltzen dena.

Lotu: Ontziko gauzak soka, kable edo kateekin segurtatzea edo gogor lotzea.

Luzera: Ontziaren luzera da, flotazio-marran neurtuta.

Maila: Sare-mamia. Sarea.

Maileta: Hondoko arraste-arrantzarako diseinatutako erdi alanbratutako soka mistoa.

Matrizea: Erabilera-erakusketako matrizea, langile batek bete dituen lanpostu guztiak arriskuen
eraginpean egoteari buruzko informazio espezifikoarekin lotzeko aukera ematen duena.

Mazia: Uretara botatzen den janaria da, gure arrantza-aparailura arrainak erakartzea eta
inguruan eustea xede duena.

Mendekoa: ‘Potxera’ ere esaten zaio eta amu anitzeko aparailuetan, esaterako, tretzan, kordel
amatik zintzilikatutako pita da.

Paleta: Salgaiak biltegiratzeko eta garraiatzeko erabiltzen den oholez egindako plataforma.

Panga: Itsasontzi txikia.

Pasabidea: Zubi txikia, askotan behin-behinekoa, material arinez egindakoa eta ontziaren eta
kaiaren arteko espazioa gainditzeko erabiltzen dena.

Pasteka: Polea ferratuaren gisakoa, bere kaxaren aldamenetako batean irekidura bat duena,
lanerako erabiliko den soka pasatzeko.

Patina: Bizkarrean errail finko baten gainean ibiltzen den eta polea baten euskarri mugikor lana
egiten duen burdineria, gehienetan eskota baten polearena.

Polea: Soka baten norabidea aldatzeko erabiltzen den burdineria.

Polipastoa: Arrantza-aparailua jasotzeko polea berezia.

Popa: Ontziaren atzeko aldea.

Popako uhala: Hegaletik (poparen aldamenean) askatu edo jasotzen den soka.

Potxerak: Ikus mendekoak. Batik bat tretzakoak.

Sakela: Arrantza-aparailuaren atzeko partea. Sareak bere alde sakonenean eta arlingatik urrunen
dagoenean sareak eratzen duen poltsa edo zakua da.

Salabardoa: Markoan sartutako eta makila edo kirten bati lotutako sare txikia. Sarexka baino
tamaina handiagokoa.

75

Sarda: Oro har, espezie bereko arrain-sarda. Batzuetan milaka ale izaten ditu, taldeko diziplina
sendoa izaten dutenak eta formazioan bizi eta aurrera egiten dutenak. Harrapatzaileei aurre
egiteko teknikak dituzte eta denak batera mugitzen dira, egungo ezagutzen arabera, guztiz
ezagunak ez diren estimuluek gidatuta.

Sardea: Itsasontzi baten aparailua osatzen duen masta oro.

Sardeak: Ababorretik eta istriborretik, ontziaren bi aldamenetan jartzen diren haga luzeak dira.
Kazako arrantza egiten denean kanaberen pitak kroskotik bereizteko eta lerroen artean nahastea
ekiditeko balio dute. Ingelesezko izenez ere oso ezagunak dira: “outriggers”.

Saregilea: Arrantza-mota desberdinetarako (ingurasarea, tretza, arrastea edo aparailu txikiak)
sareak egitea edo konpontzea lanbide duen pertsona, gehienetan emakumea.

Sareratu: Arraina arrantzako sarean preso geratzea.

Soka: Ontziak eramaten dituen soka edo amarrak.

Sotoa: Ontzi barneko konpartimentua da, bizkar azpian egoten dena eta salgaiak edo hornidurak
estibatzeko erabiltzen dena.

Takoa: Janari arina eta erraz prestatzekoa.

Tonaje gordina: Bolumen-neurria da, ez pisu-neurria. EGT edo Erregistro Gordineko Tona
esaten zaio eta ingelesez GRT (Gross Register Tonnage). Gaur egun GT (Gross Tonnage)
esaten zaio. Ontziaren bolumen itxi osoa da. Hor sartzen dira sotoak, deposituak, makina-gelak,
egokitzapena, zubia, biltegiak eta itxita dagoen guztia, hau da, ontzi osoa, tximiniaren hodia izan
ezik.

Tretza: Arrantza-aparailu bat da, kordel ama batek eta kordel ama horretatik zintzilikatutako eta
amuan amaitutako hainbat mendeko edo potxerak osatutakoa. Hainbat mota eta tamainatakoa
izan daiteke. Lan egiten duen zonaren arabera, hondokoa edo gainazalekoa esango zaio. Baita
alturakoa, baxurakoa, eta abar ere. Gaur egun badira amurik ez baina beste amarru-mota batzuk
dituzten tretzak ere, esaterako, kaiola- edo otarre-tretza, itsaskiak arrantzatzeko erabiltzen dena.

Tretzaontzia: Arrantza-aparailutzat tretza erabiltzen duen ontzia.

Txanberga: Hainbat erabileretarako komeni denean, itsasontziaren kanpoalderantz ateratzen
den masta luzea.

Txalupa: Arraundun ontzi txikia. Batzuetan motorra jartzen zaio, oro har, karelez kanpokoa.

Txikota: Ontziaren puntu finko batean dagoen muturrak finko bihurtzen duen soka-zatia, lanean
ari den kalabroteari, kateari edo beste zerbaiti emandako biren bitartez irrist egitea galarazten
duena.

Uhala: Soka baten zatia, polea batetik igarota, horizontalean luzatzen dena, itsasgizonek hari
helduta tira ahal izateko.

Urtegia: Arrantza-parkeko errezeptakulua, goiko bizkarretik harrapaketak jasotzen dituena.

Zerra: Poltsa bat eratuz ingurasarea ixteko erabiltzen den soka.

Zumitzez eutsi: Zumitzak jartzea fardelak segurtatzeko.

76

BIBLIOGRAFIA

77

ARAUDIA

LANEren hitzarmen eta gomendioak

�� Osasuna babesteari eta osasun-laguntza emateari (itsasoko jendeari) buruzko 164. hitzarmena. Lanaren
Nazioarteko Erakundea.

http://www.ilo.org/ilolex/cgi-lex/convds.pl?C164

�� C188 Arrantzako lanari buruzko hitzarmena, 2007.
http://www.ilo.org/ilolex/cgi-lex/singles.pl?query=012007188@ref&chspec=01

�� R199 Arrantzako lanari buruzko gomendioa, 2007.
http://www.ilo.org/ilolex/cgi-lex/singles.pl?query=022007199@ref&chspec=02

IMO hitzarmenak

�� Itsasoan giza bizitza segurtatzeko nazioarteko hitzarmena, 1974 (SOLAS 1974). Nazioarteko Itsas
Erakundea.
http://www.imo.org/KnowledgeCentre/ReferencesAndArchives/HistoryofSOLAS/Documents/
SOLAS%201974%20-%20Brief%20History%20-%20List%20of%20amendments%20to%20date%20
and%20how%20to%20find%20them.html#Chapter_IV_–_Radiocommunications

�� Itsasoan Giza Bizitza Segurtatzeko Nazioarteko Hitzarmenari, 1974koari, 2011n egindako zuzenketak,
MSC 317(89) Ebazpenaren bitartez 2011ko maiatzaren 20an Londresen erabakitako zuzenketak.
http://www.boe.es/boe/dias/2012/12/05/pdfs/BOE-A-2012-14814.pdf

Erkidegoko araudia

�� Batzordearen 498/2007 Erregelamendua (CE), 2007ko martxoaren 26koa, Arrantzaren Europako
Funtsari buruzko Kontseiluaren 1198/2006 Erregelamendua aplikatzeko xedapenak ezartzen dituena.
http://europa.eu/legislation_summaries/maritime_affairs_and_fisheries/fisheries_sector_
organisation_and_financing/l66041_es.htm

�� 1272/2008 (EE) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, 2008ko abenduaren
16koa, substantzien eta nahasketen sailkapenari, etiketatzeari eta ontziratzeari buruzkoa, eta 67/548/
EEE eta 1999/45/EE zuzentarauak aldatu eta indargabetu eta (EE) 1907/2006 Erregelamendua aldatzen
duena (Testu egokia EEEren ondorioetarako). L 353 Aldizkari Ofiziala, 2008/12/31koa 0001 – 1355 or.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008R1272:ES:HTML

�� 92/29/EEE zuzentaraua, Europako Kontseiluarena, 1992ko martxoaren 31koa, ontzietan osasun-
laguntza hobea sustatzeko gutxieneko segurtasun- eta osasun-xedapenei buruzkoa. L 113 Aldizkari
Ofiziala, 1992/04/31koa 0019 – 0036 or.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31992L0029:es:HTML

�� Kontseiluaren 94/33/EE zuzentaraua, 1994ko ekainaren 22koa, lanean gazteak babesteari buruzkoa. L
216 Aldizkari Ofiziala, 1994/08/20koa 0012 – 0020 or.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31994L0033:ES:HTML

http://www.ilo.org/ilolex/cgi-lex/convds.pl?C164
http://www.ilo.org/ilolex/cgi-lex/singles.pl?query=012007188@ref&chspec=01
http://www.ilo.org/ilolex/cgi-lex/singles.pl?query=022007199@ref&chspec=02
http://www.imo.org/KnowledgeCentre/ReferencesAndArchives/HistoryofSOLAS/Documents/SOLAS%201974%20-%20Brief%20History%20-%20List%20of%20amendments%20to%20date%20and%20how%20to%20find%20them.html%23Chapter_IV_�_Radiocommunications
http://www.imo.org/KnowledgeCentre/ReferencesAndArchives/HistoryofSOLAS/Documents/SOLAS%201974%20-%20Brief%20History%20-%20List%20of%20amendments%20to%20date%20and%20how%20to%20find%20them.html%23Chapter_IV_�_Radiocommunications
http://www.imo.org/KnowledgeCentre/ReferencesAndArchives/HistoryofSOLAS/Documents/SOLAS%201974%20-%20Brief%20History%20-%20List%20of%20amendments%20to%20date%20and%20how%20to%20find%20them.html%23Chapter_IV_�_Radiocommunications
http://www.boe.es/boe/dias/2012/12/05/pdfs/BOE-A-2012-14814.pdf
http://europa.eu/legislation_summaries/maritime_affairs_and_fisheries/fisheries_sector_organisation_and_financing/l66041_es.htm
http://europa.eu/legislation_summaries/maritime_affairs_and_fisheries/fisheries_sector_organisation_and_financing/l66041_es.htm
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008R1272:ES:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31994L0033:ES:HTML

78

�� 2007/30/EE zuzentaraua, Europako Parlamentuarena eta Kontseiluarena, 2007ko uztailaren 20koa,
Kontseiluaren 89/391/EEE zuzentaraua, bere zuzentarau espezifikoak eta Kontseiluaren 83/477/EEE,
91/383/EEE, 92/29/EEE eta 94/33/EE zuzentarauak aldatzen dituena, bere aplikazio praktikoari buruzko
txostenak sinplifikatu eta arrazionalizatu ahal izateko. L 165 AO, 2007/6/27koa, 21/24 or.
 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:165:0021:01:ES:HTML

�� 92/85/EEE zuzentaraua, Europako Kontseiluarena, 1992ko urriaren 19koa, haurdun dagoen, erditu duen
edo edoskitzaroan dagoen langilearen laneko segurtasuna eta osasuna hobetzeko neurriak aplikatzeari
buruzkoa (89/391/EEE zuzentarauko 16. artikuluko 1. idatz-zatiaren araberako hamargarren zuzentarau
espezifikoa). L 348 Aldizkari Ofiziala, 1992/11/28koa 0001 – 0008 or.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31992L0085:ES:HTML

�� 2013/35/EB zuzentaraua, Europako Parlamentuarena eta Kontseiluarena, 2013ko ekainaren 26koa,
langileak agente fisikoen (eremu elektromagnetikoak) ondoriozko arriskuen eraginpean egoteari
buruzko gutxieneko osasun- eta segurtasun-xedapenei buruzkoa (89/391/EEE zuzentarauko 1. idatz-
zatiko 16. artikuluaren araberako hogeigarren zuzentarau espezifikoa), eta 2004/40/EE zuzentaraua
indargabetzen duena.
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:179:0001:0021:ES:PDF

Estatuko eta autonomia-erkidegoetako araudia

�� 15/1999 Lege Organikoa, abenduaren 13koa, Datu Pertsonalak Babesteari buruzkoa.
http://www.boe.es/boe/dias/1999/12/14/pdfs/A43088-43099.pdf

�� 3/2007 Lege Organikoa, martxoaren 22koa, emakume eta gizonezkoen arteko berdintasun
eraginkorrerakoa, emakumeak lanean berdintasun eraginkorra izateko eskubidearen zati gisa esparru
horretan neurriak hartzeko premia aurreikusten duena.
http://www.boe.es/boe/dias/2007/03/23/pdfs/A12611-12645.pdf

�� 14/1986 Legea, apirilaren 25ekoa, Osasunari buruzko Lege Orokorra.
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1986-10499

�� 27/1992 Legea, azaroaren 24koa, Estatuko Portuei eta Merkataritzako Ontzidiari buruzkoa.
http://www.boe.es/boe/dias/1992/11/25/pdfs/A39953-39984.pdf

�� 31/1995 Legea, azaroaren 8koa, Laneko Arriskuen Prebentzioari buruzkoa.
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1995-24292

�� 39/1999 Legea, azaroaren 5ekoa, langileen familiako eta laneko bizitza bateratzea sustatzekoa.
http://www.boe.es/boe/dias/1999/11/06/pdfs/A38934-38942.pdf

�� 3/2001 Legea, martxoaren 26koa, Estatuko Itsas Arrantzari buruzkoa.
http://www.boe.es/boe/dias/2001/03/28/pdfs/A11509-11532.pdf

�� 1/1994 Legegintzako Errege Dekretua, ekainaren 20koa, Gizarte Segurantzaren Lege Orokorraren
Testu Bategina onartzen duena.
http://www.boe.es/boe/dias/1994/06/29/pdfs/A20658-20708.pdf

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:165:0021:01:ES:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31992L0085:ES:HTML
http://www.boe.es/boe/dias/1999/12/14/pdfs/A43088-43099.pdf
http://www.boe.es/boe/dias/2007/03/23/pdfs/A12611-12645.pdf
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1986-10499
http://www.boe.es/boe/dias/1992/11/25/pdfs/A39953-39984.pdf
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1995-24292
http://www.boe.es/boe/dias/1999/11/06/pdfs/A38934-38942.pdf
http://www.boe.es/boe/dias/2001/03/28/pdfs/A11509-11532.pdf
http://www.boe.es/boe/dias/1994/06/29/pdfs/A20658-20708.pdf

79

�� 1/1995 Legegintzako Errege Dekretua, martxoaren 24koa, Langileen Estatutuaren Legearen testu
bategina onartzen duena.
http://www.boe.es/boe/dias/1995/03/29/pdfs/A09654-09688.pdf

�� 39/1997 Errege Dekretua, urtarrilaren 17koa, Prebentzio Zerbitzuen Araudia onartzen duena. 27. BOE,
urtarrilaren 31koa.
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1997-1853

�� 485/1997 Errege Dekretua, apirilaren 14koa, laneko segurtasun eta osasuneko seinaleztapen arloko
gutxieneko xedapenei buruzkoa.
http://www.boe.es/boe/dias/1997/04/23/pdfs/A12911-12918.pdf

�� 487/1997 Errege Dekretua, apirilaren 14koa, langileek bizkarreko eta gerriko lesioak izateko arriskua
eragiten duen kargak eskuz manipulatzeari buruzko segurtasun eta osasuneko gutxieneko xedapenei
buruzkoa.
http://www.boe.es/boe/dias/1997/04/23/pdfs/A12926-12928.pdf

�� 664/1997 Errege Dekretua, maiatzaren 12koa, langileak lanean eragile biologikoen eraginpean
egotearekin zerikusia duten arriskuen aurka babesteari buruzkoa.
http://www.boe.es/boe/dias/1997/05/24/pdfs/A16100-16111.pdf

�� 665/1997 Errege Dekretua, maiatzaren 12koa, langileak lanean eragile kartzinogenoen eraginpean
egotearekin zerikusia duten arriskuen aurka babesteari buruzkoa.
http://www.boe.es/boe/dias/1997/05/24/pdfs/A16111-16115.pdf

�� 773/1997 Errege Dekretua, maiatzaren 30ekoa, langileek norbera babesteko ekipamenduak erabiltzeari
buruzko segurtasun eta osasuneko gutxieneko xedapenei buruzkoa.
http://www.boe.es/boe/dias/1997/06/12/pdfs/A18000-18017.pdf

�� 1215/1997 Errege Dekretua, uztailaren 18koa, langileek laneko ekipamenduak erabiltzeko segurtasun
eta osasuneko gutxieneko xedapenak xedatzen dituena.
http://www.boe.es/boe/dias/1997/08/07/pdfs/A24063-24070.pdf

�� 1216/1997 Errege Dekretua, uztailaren 18koa, arrantza-ontzietan laneko segurtasun eta osasunaren
inguruko gutxieneko baldintzak xedatzen dituena.
http://www.boe.es/boe/dias/1997/08/07/pdfs/A24070-24078.pdf

�� 930/1998 Errege Dekretua, maiatzaren 14koa, Merkataritzako Ontzidiko eta arrantza-sektoreko
zenbait lanbideren egokitasun- eta titulazio-baldintza orokorrei buruzkoa.
http://www.boe.es/boe/dias/1998/05/26/pdfs/A17313-17317.pdf

�� 439/1998 Errege Dekretua, martxoaren 20koa, urpekaritza profesionalaren arloan Estatuko
Administrazioaren funtzioak eta zerbitzuak Kantabriako Autonomia Erkidegoari eskualdatzeari
buruzkoa.
http://www.boe.es/boe/dias/1998/04/01/pdfs/A11045-11046.pdf

�� 258/1999 Errege Dekretua, otsailaren 12koa, itsasoko langileen osasunaren babesari eta osasun-
laguntzari buruzko gutxieneko baldintzak xedatzen dituena.
http://www.boe.es/boe/dias/1999/02/24/pdfs/A07614-07680.pdf

�� 809/1999 Errege Dekretua, maiatzaren 14koa, 98/85/EE Zuzentarauak aldatutako 96/98/EE Zuzentaraua
aplikatuta, ontziratu beharreko itsas ekipamenduek bete beharreko baldintzak arautzen dituena.
http://www.boe.es/boe/dias/1999/05/29/pdfs/A20396-20425.pdf

http://www.boe.es/boe/dias/1995/03/29/pdfs/A09654-09688.pdf
http://www.boe.es/aeboe/consultas/bases_datos/act.php?id=BOE-A-1997-1853
http://www.boe.es/boe/dias/1997/04/23/pdfs/A12911-12918.pdf%20
http://www.boe.es/boe/dias/1997/04/23/pdfs/A12926-12928.pdf
http://www.boe.es/boe/dias/1997/05/24/pdfs/A16100-16111.pdf
http://www.boe.es/boe/dias/1997/05/24/pdfs/A16111-16115.pdf
http://www.boe.es/boe/dias/1997/06/12/pdfs/A18000-18017.pdf
https://www.boe.es/boe/dias/1997/08/07/pdfs/A24063-24070.pdf
http://www.boe.es/boe/dias/1997/08/07/pdfs/A24070-24078.pdf
http://www.boe.es/boe/dias/1998/05/26/pdfs/A17313-17317.pdf
http://www.boe.es/boe/dias/1998/04/01/pdfs/A11045-11046.pdf
http://www.boe.es/boe/dias/1999/02/24/pdfs/A07614-07680.pdf
http://www.boe.es/boe/dias/1999/05/29/pdfs/A20396-20425.pdf

80

�� 1032/1999 Errege Dekretua, ekainaren 18koa, 24 metro edo gehiagoko luzera duten arrantza-ontziek
bete beharreko segurtasun-arauak xedatzen dituena.
http://www.boe.es/boe/dias/1999/07/01/pdfs/A24971-24984.pdf

�� 1837/2000 Errege Dekretua, azaroaren 10ekoa, itsasontzi zibilak ikuskatu eta ziurtatzeko
Erregelamendua onartzen duena.
http://www.boe.es/boe/dias/2000/11/28/pdfs/A41142-41164.pdf

�� 374/2001 Errege Dekretua, apirilaren 6koa, lanean eragile kimikoen eraginpean egotearekin zerikusia
duten arriskuen aurka langileen osasuna eta segurtasuna babesteari buruzkoa.
http://www.boe.es/boe/dias/2001/05/01/pdfs/A15893-15899.pdf

�� 285/2002 Errege Dekretua, martxoaren 22koa, itsasoko lanaldi bereziei buruzko irailaren 21eko
1561/1995 Errege Dekretua aldatzen duena.
http://www.boe.es/boe/dias/2002/04/05/pdfs/A13007-13015.pdf

�� 1422/2002 Errege Dekretua, abenduaren 27koa, 24 metro edo gehiagoko luzera duten arrantza-ontziek
bete beharreko segurtasun-arauak xedatzen dituen ekainaren 18ko 1032/1999 Errege Dekretua
aldatzen duena.
http://www.boe.es/boe/dias/2002/12/28/pdfs/A45758-45768.pdf

�� 1277/2003 Errege Dekretua, urriaren 10ekoa, osasun-zentro, -zerbitzu eta -establezimenduen
baimenari buruzko oinarri orokorrak xedatzen dituena.
http://www.boe.es/boe/dias/2003/10/23/pdfs/A37893-37902.pdf

�� 171/2004 Errege Dekretua, urtarrilaren 30ekoa, Laneko Arriskuen Prebentzioari buruzko azaroaren
8ko 31/1995 Legeko 24. artikulua garatzen duena, enpresa-jardueren koordinazioari dagokionez.
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2004-1848

�� 2390/2004 Errege Dekretua, abenduaren 30ekoa, Itsasoko Langileen Gizarte Segurantzako Erregimen
Berezian erretiroko pentsioa eragiteko gutxieneko adina murrizteari buruzkoa.
http://www.boe.es/boe/dias/2005/01/20/pdfs/A02172-02174.pdf

�� 1311/2005 Errege Dekretua, azaroaren 4koa, bibrazio mekanikoen eraginpean egotearen ondoriozko
arriskuen aurrean langileen osasuna eta segurtasuna babesteari buruzkoa.
http://www.boe.es/boe/dias/2005/11/05/pdfs/A36385-36390.pdf

�� 286/2006 Errege Dekretua, martxoaren 10ekoa, zarataren eraginpean egotearekin zerikusia duten
arriskuen aurrean langileen osasuna eta segurtasuna babesteari buruzkoa.
http://www.boe.es/boe/dias/2006/03/11/pdfs/A09842-09848.pdf

�� 1185/2006 Errege Dekretua, urriaren 16koa, Espainiako ontzi zibiletako itsasoko irrati-komunikazioak
arautzen dituen Erregelamendua onartzen duena.
http://www.boe.es/boe/dias/2006/11/01/pdfs/A37906-37944.pdf

�� 1299/2006 Errege Dekretua, azaroaren 10ekoa, Gizarte Segurantzaren sisteman gaixotasun
profesionalen taula onartzen duena eta hura jakinarazteko eta erregistratzeko irizpideak xedatzen
dituena.
http://www.boe.es/boe/dias/2006/12/19/pdfs/A44487-44546.pdf

http://www.boe.es/boe/dias/1999/07/01/pdfs/A24971-24984.pdf
https://www.boe.es/boe/dias/2000/11/28/pdfs/A41142-41164.pdf
http://www.boe.es/boe/dias/2001/05/01/pdfs/A15893-15899.pdf
http://www.boe.es/boe/dias/2002/04/05/pdfs/A13007-13015.pdf
http://www.boe.es/boe/dias/2002/12/28/pdfs/A45758-45768.pdf
http://www.boe.es/boe/dias/2003/10/23/pdfs/A37893-37902.pdf
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2004-1848
http://www.boe.es/boe/dias/2005/01/20/pdfs/A02172-02174.pdf
http://www.boe.es/boe/dias/2005/11/05/pdfs/A36385-36390.pdf
http://www.boe.es/boe/dias/2006/03/11/pdfs/A09842-09848.pdf
http://www.boe.es/boe/dias/2006/11/01/pdfs/A37906-37944.pdf
http://www.boe.es/boe/dias/2006/12/19/pdfs/A44487-44546.pdf

81

�� 543/2007 EDk, apirilaren 27koak, 24 metro baino gutxiagoko luzerako (L) itsasontziek kutsaduraren
inguruan bete beharreko segurtasun- eta prebentzio-arauak finkatzen dituenak, honako arrantza-ontzi
hauek definitzen ditu, hain zuzen ere, “Arrantza-ontzietako laneko gutxieneko segurtasun- eta osasun-
xedapenei” buruzko uztailaren 18ko 1216/97 EDri aplikatu beharreko Laneko Arriskuen Ebaluazio eta
Prebentziorako Gida Teknikoak jasotzen dituenak.
http://www.boe.es/boe/dias/2007/06/01/pdfs/A23806-23891.pdf

�� 1311/2007 Errege Dekretua, urriaren 5ekoa, Itsasoko Langileen Gizarte Segurantzaren Erregimen
Bereziko erretiro pentsioa finkatzeko irizpide berriak xedatzen dituena.
http://www.boe.es/boe/dias/2007/10/24/pdfs/A43260-43262.pdf

�� 1519/2007 Errege Dekretua, azaroaren 16koa, arrantza-ontzietan marinel jarduera profesionalean
jarduteko gutxieneko ezagutzak eta baldintzak xedatzen dituena.
http://www.boe.es/boe/dias/2007/12/04/pdfs/A49936-49939.pdf

�� 1696/2007 Errege Dekretua, itsasoratu aurreko osasun-azterketak arautzen dituena.
http://www.boe.es/boe/dias/2007/12/31/pdfs/A53975-53985.pdf

�� 1644/2008 Errege Dekretua, urriaren 10ekoa, makinak merkaturatzeko eta martxan jartzeko arauak
xedatzen dituena.
http://www.boe.es/boe/dias/2008/10/11/pdfs/A40995-41030.pdf

�� 298/2009 Errege Dekretua, martxoaren 6koa, Prebentzio Zerbitzuen Araudia onartzen duen
urtarrilaren 17ko 39/1997 Errege Dekretua aldatzen duena, haurdun dagoen, erditu duen edo
edoskitzaroan dagoen langilearen laneko segurtasuna eta osasuna hobetzeko neurriak aplikatzeari
dagokionez.
http://www.boe.es/boe/dias/2009/03/07/pdfs/BOE-A-2009-3905.pdf

�� 973/2009 Errege Dekretua, ekainaren 12koa, Merkataritzako Ontzidiko titulazio profesionalak arautzen
dituena.
http://www.boe.es/boe/dias/2009/07/02/pdfs/BOE-A-2009-10900.pdf

�� 337/2010 Errege Dekretua, martxoaren 19koa, honako hauek aldatzen dituena: 39/1997 Errege
Dekretua, urtarrilaren 17koa, Prebentzio Zerbitzuen Araudia onartzen duena; 1109/2007 Errege
Dekretua, abuztuaren 24koa, eraikuntza-sektorean azpikontratazioa arautzen duen urriaren 18ko
32/2006 Legea garatzen duena; eta 1627/1997 Errege Dekretua, urriaren 24koa, eraikuntza-obretan
segurtasuneko eta osasuneko gutxieneko baldintzak xedatzen dituena.
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2010-4765

�� Bestalde, Itsasoko Gizarte Institutuaren egitura eta funtzioei buruzko apirilaren 8ko 504/2011 Errege
Dekretuak itsasoko langileen osasun-laguntza esleitzen dio erakunde horri, ontzian nahiz atzerrian.
Baita ontziko botikinen ikuskapena eta kontrola eta itsasoko langileen osasun-prestakuntza ere.
http://www.boe.es/boe/dias/2011/05/12/pdfs/BOE-A-2011-8282.pdf

�� 843/2011 Errege Dekretua, ekainaren 17koa, prebentzio-zerbitzuen osasun-jarduera garatzeko
baliabideen antolamenduari buruzko oinarrizko irizpideak xedatzen dituena.
http://www.boe.es/boe/dias/2011/07/04/pdfs/BOE-A-2011-11428.pdf

�� 884/2011 Errege Dekretua, ekainaren 24koa, arrantza-ontzietan marinel jarduera profesionalean
jarduteko gutxieneko ezagutzak eta baldintzak xedatzen dituen azaroaren 16ko 1519/2007 Errege
Dekretua aldatzen duena.
http://www.boe.es/boe/dias/2011/06/30/pdfs/BOE-A-2011-11219.pdf

http://www.boe.es/boe/dias/2007/06/01/pdfs/A23806-23891.pdf
http://www.boe.es/boe/dias/2007/10/24/pdfs/A43260-43262.pdf
http://www.boe.es/boe/dias/2007/12/04/pdfs/A49936-49939.pdf
http://www.boe.es/boe/dias/2007/12/31/pdfs/A53975-53985.pdf
http://www.boe.es/boe/dias/2008/10/11/pdfs/A40995-41030.pdf
http://www.boe.es/boe/dias/2009/03/07/pdfs/BOE-A-2009-3905.pdf
http://www.boe.es/boe/dias/2009/07/02/pdfs/BOE-A-2009-10900.pdf
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2010-4765
http://www.boe.es/boe/dias/2011/05/12/pdfs/BOE-A-2011-8282.pdf
http://www.boe.es/boe/dias/2011/07/04/pdfs/BOE-A-2011-11428.pdf
http://www.boe.es/boe/dias/2011/06/30/pdfs/BOE-A-2011-11219.pdf

82

�� 885/2011 Errege Dekretua, ekainaren 24koa, Lanbide Kualifikazioen Katalogo Nazionala osatzen
duena, Itsas Arrantzako Lanbide Arloko sei lanbide-kualifikazio ezarrita, eta otsailaren 20ko 295/2004
Errege Dekretuan, uztailaren 11ko 1179/2008 Errege Dekretuan, eta otsailaren 6ko 101/2009 Errege
Dekretuan xedatutako zenbait lanbide-kualifikazio eguneratzen dituena.
http://www.boe.es/boe/dias/2011/07/13/pdfs/BOE-A-2011-12070.pdf

�� 1033/2011 Errege Dekretua, uztailaren 15ekoa, Lanbide Kualifikazioen Katalogo Nazionala osatzen
duena, Itsas Arrantzako Lanbide Arloko sei lanbide-kualifikazio ezarrita.
http://www.boe.es/boe/dias/2011/08/04/pdfs/BOE-A-2011-13390.pdf

�� 1696/2012 Errege Dekretua, abenduaren 21ekoa, arrantza-ontzietako laneko gutxieneko segurtasun-
eta osasun-xedapenak xedatzen dituen uztailaren 18ko 1216/1997 Errege Dekretuko 2. artikuluko 6.
idatz-zatian jasotako definizioa aldatzen duena.
http://www.boe.es/boe/dias/2012/12/22/pdfs/BOE-A-2012-15472.pdf

�� SCO/1526/2005 Agindua, maiatzaren 5ekoa, Laneko Medikuntza espezialitatearen prestakuntza-
programa onartu eta argitaratzen duena.
http://www.boe.es/boe/dias/2005/05/28/pdfs/A18091-18100.pdf

�� TAS/1/2007 Agindua, urtarrilaren 2koa, gaixotasun profesionaleko parte-eredua ezartzen duena, parte-
eredua egiteko eta transmititzeko arauak xedatzen dituena eta datu pertsonalen fitxategia sortzen
duena.
http://www.boe.es/boe/dias/2007/01/04/pdfs/A00482-00487.pdf

�� TIN/2504/2010 Agindua, irailaren 20koa, Prebentzio Zerbitzuen Araudia onartzen duen urtarrilaren
17ko 39/1997 Errege Dekretua garatzen duena, prebentzio-zerbitzu gisa, prebentzio-jardueren memoria
gisa eta enpresen prebentzio-sistemaren auditoria-jarduera egiteko baimen gisa espezializatutako
erakundeak akreditatzeari dagokionez.
http://www.boe.es/boe/dias/2010/09/28/pdfs/BOE-A-2010-14843.pdf

�� ARM/1753/2011 Agindua, ekainaren 22koa, ekialdeko Atlantikoko eta Mediterraneoko hegalaburraren
arrantza arautzen duena arrantza-ontzietako laneko gutxieneko segurtasun- eta osasun-xedapenetan.
http://www.boe.es/boe/dias/2011/06/25/pdfs/BOE-A-2011-11007.pdf

�� ESS/229/2012 Agindua, otsailaren 9koa, Itsasoko Erregimen Bereziko bigarren eta hirugarren taldeetako
langileen Gizarte Segurantzako 2012rako kotizazio-oinarriak xedatzen dituena.
http://www.boe.es/boe/dias/2012/02/13/pdfs/BOE-A-2012-2149.pdf

�� 1991ko urtarrilaren 15eko ebazpena, Idazkaritza Nagusi Teknikoarena, Estatuko Administrazioak
Nazioarteko Itunen arloan duen jardueraren antolamenduari buruzko 801/1972 Dekretuko 32.
artikulua aplikatzeari buruzkoa.
http://www.boe.es/diario_boe/txt.php?id=BOE-A-1991-1613

http://www.boe.es/boe/dias/2011/07/13/pdfs/BOE-A-2011-12070.pdf
http://www.boe.es/boe/dias/2011/08/04/pdfs/BOE-A-2011-13390.pdf
http://www.boe.es/boe/dias/2012/12/22/pdfs/BOE-A-2012-15472.pdf
http://www.boe.es/boe/dias/2005/05/28/pdfs/A18091-18100.pdf
http://www.boe.es/boe/dias/2007/01/04/pdfs/A00482-00487.pdf
http://www.boe.es/boe/dias/2010/09/28/pdfs/BOE-A-2010-14843.pdf
http://www.boe.es/boe/dias/2011/06/25/pdfs/BOE-A-2011-11007.pdf
http://www.boe.es/boe/dias/2012/02/13/pdfs/BOE-A-2012-2149.pdf
http://www.boe.es/diario_boe/txt.php?id=BOE-A-1991-1613

83

BIBLIOGRAFIA

�� 10 porqués para una salud y seguridad laboral con perspectiva de género. Kataluniako Generalitatea
Departament de Treball. Bartzelona, 2010eko urria.
http://www.redunidadesdeigualdad.udl.cat/fileadmin/Recursos/PRL/10XQ_Genere_cast.pdf

�� Benavides FG, Ruiz Frutos C, García García AM. 1997. Salud laboral. Conceptos y técnicas para la prevención
de riesgos laborales. Bartzelona: Masson.

�� Blasco A. 1998. Concepto, fuentes y alcance del Derecho a la Seguridad y Salud en el Trabajo. Santander:
Kantabriako Gobernua, Industria, Turismo, Lan eta Komunikazio Kontseilaritza.

�� Eiroa del Río F. 2002. La pesca profesional y su técnica. Santiago: Galiziako Xunta.

�� Eklöf, B., Rutherford, R.B., Bergan, J.J., Carpentier, P.H., Gloviczki, P., Kistner, R.L. et al.; American Venous
Forum International Ad Hoc Committee for Revision of the CEAP Classification. “Revision of the
CEAP classification for chronic venous disorders: consensus statement”. Journal of Vascular Surgery,
2004, 40: 1248-1252.

�� LANEren entziklopedia.
http://www.insht.es/portal/site/Insht/menuitem.1f1a3bc79ab34c578c2e8884060961ca/?vgnextoid=a98
1ceffc39a5110VgnVCM100000dc0ca8c0RCRD&vgnextchannel=9f164a7f8a651110VgnVCM100000dc
0ca8c0RCRD

�� Esteban Buedo, V., García Gómez, M., Gallo Fernández, M., Guzmán Fernández, A. 2004. Libro Blanco de
la vigilancia de la salud para la prevención de riesgos laborales. Madril: Osasun eta Kontsumo Ministerioa;
2004.
http://www.msc.es/ciudadanos/saludAmbLaboral/docs/portadaLibroBlanco.pdf

�� Esteban Buedo, V., Santolaria Bartolomé, E., de Motta Martínez, M.J., Escolano Puig, M. (koord.) 2005.
Empresas Generadoras de Salud. Valentzia: Valentziako Generalitatea.
http://biblioteca.sp.san.gva.es/biblioteca/publicaciones/MATERIAL/PUBLICACIONES/SER_SL/ASE/
EGS/EGS_CASTELLANO.PDF

�� Laneko Segurtasun eta Osasunari buruzko Espainiako Estrategia, 2007ko ekainaren 29an Ministro
Kontseiluak onartutakoa.
ht tp : / /www. insht .es / InshtWeb/Conten idos / Ins t i tu to/Estra teg ia_Segur idad_Sa lud/
estrategia_2007_2012.pdf.Actualizado%20Junio%202011.pdf

�� FDN-26. “Arrantza-ontziak. Segurtasunari eta osasunari buruzko araudi nazionala” – LSHIN. 2011.
urtea.
http://www.insht.es/InshtWeb/Contenidos/Documentacion/Publicaciones%20y%20documentacion/
Divulgacion_Normativa/fdn_26.pdf

�� FDN-27. Arrantza-ontziak. Segurtasunari eta osasunari buruzko araudi nazionala – LSHIN. 2013. urtea.
http://www.insht.es/InshtWeb/Contenidos/Documentacion/TEXTOS%20LEGALES/FDN/Ficheros/
FDN%2027.pdf

�� García Gómez, M., Esteban Buedo, V., Gallo Fernández, M., Guzmán Fernández, A. “Hamar urte langileen
osasuna zaintzen”. La Mutua aldizkaria, 2006, 14. alea, 9-29 or.
http://www.fraternidad.com/descargas/FM-REVLM-14-2_4_Diez_años_de_vigilancia_de_la_salud_
de_los_trabajadores.pdf

http://www.redunidadesdeigualdad.udl.cat/fileadmin/Recursos/PRL/10XQ_Genere_cast.pdf
http://www.msc.es/ciudadanos/saludAmbLaboral/docs/portadaLibroBlanco.pdf
http://biblioteca.sp.san.gva.es/biblioteca/publicaciones/MATERIAL/PUBLICACIONES/SER_SL/ASE/EGS/EGS_CASTELLANO.PDF
http://biblioteca.sp.san.gva.es/biblioteca/publicaciones/MATERIAL/PUBLICACIONES/SER_SL/ASE/EGS/EGS_CASTELLANO.PDF
http://www.insht.es/InshtWeb/Contenidos/Instituto/Estrategia_Seguridad_Salud/estrategia_2007_2012.pdf.Actualizado%20Junio%202011.pdf
http://www.insht.es/InshtWeb/Contenidos/Instituto/Estrategia_Seguridad_Salud/estrategia_2007_2012.pdf.Actualizado%20Junio%202011.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/Publicaciones%20y%20documentacion/Divulgacion_Normativa/fdn_26.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/Publicaciones%20y%20documentacion/Divulgacion_Normativa/fdn_26.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/TEXTOS%20LEGALES/FDN/Ficheros/FDN%2027.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/TEXTOS%20LEGALES/FDN/Ficheros/FDN%2027.pdf
http://www.fraternidad.com/descargas/FM-REVLM-14-2_4_Diez_a�os_de_vigilancia_de_la_salud_de_los_trabajadores.pdf
http://www.fraternidad.com/descargas/FM-REVLM-14-2_4_Diez_a�os_de_vigilancia_de_la_salud_de_los_trabajadores.pdf

84

�� Gil Hernández F. 2005. Tratado de Medicina del Trabajo. Bartzelona: Masson.

�� González Rodríguez, M.M., García Puente, N.E. 2004. NTP 625: Riesgos biológicos en la pesca marítima.
Madril: LSHIN.
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/
ntp_625.pdf

�� Guia de bona praxi per a la vigilància de la salut mental relacionada amb els factors de risc psicosocial.
Kataluniako Generalitatea. Departament de Salut. Direcció General de Salut Pública.
http://www.gencat.cat/salut/depsalut/html/ca/dir2143/riscpsicocompl2010.pdf

�� Guía para la vigilancia de la salud de los trabajadores de hostelería. Valentziako Generalitatea. Conselleria
de Sanitat. Valentzia 2010.
http://publicaciones.san.gva.es/publicaciones/documentos/V1546-2010.pdf

�� Guía sanitaria a bordo. Madril: Laneko eta Gizarte Gaietarako Ministerioa. 1995.
http://www.seg-social.es/Internet_1/Lanzadera/index.htm?URL=70

�� Kortum, E., Olukoya, A. 2011. Gender, work and health. Geneva: World Health Organization.
http://whqlibdoc.who.int/publications/2011/9789241501729_eng.pdf

�� LaDou J. 2005. Diagnóstico y tratamiento en medicina laboral y ambiental. Mexiko: Eskuliburu Modernoa.

�� Osasun, Gizarte Politika eta Berdintasun Ministerioa. Protocolos de vigilancia sanitaria específica de los
trabajadores.

http://www.msps.es/ciudadanos/saludAmbLaboral/saludLaboral/vigiTrabajadores/protocolos.htm

�� Lan eta Immigrazio Ministerioa. Gizarte Segurantza. Maternidad, Paternidad, Riesgo durante el embarazo
y Riesgo durante la lactancia natural.

http://www.seg-social.es/prdi00/groups/public/documents/binario/100442.pdf

�� Morales Cuenca, G., Moreno Egea, A., Aguayo Albasini, J.L. “Zirujau orokorrak barizeen kirurgiaren
aurrean”. Cirugía Española, 2009, 85(4): 205-213.
http://www.aecirujanos.es/revisiones_cirugia/2009/Abril2_2009.pdf

�� OHSAS 18001 (Occupational Health and Safety Assessment Series): Specifications for OH&S
Management Systems.

�� OHSAS 18002: Guidance for OH&S Management Systems.

�� Lanaren Nazioarteko Erakundea, 2011. Manual para la mejora de las condiciones de vida y de trabajo a
bordo de los buques pesqueros.
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/
wcms_162324.pdf

�� Euskal Autonomia Erkidegoko Arrantza Sektorean Laneko Arriskuen Prebentziorako Plan Integrala.
Arriskuen Identifikazioak eta Ebaluazioak.
http://www.itsaspreben.com/index.php?idioma=es&seccion=5&ctipo=2&contenido=210

�� Porter, J.M., Moneta, G.L.; International Consensus Committee on Chronic Venous Disease. “Reporting
standards in venous disease: an update”. Journal of Vascular Surgery, 1995, 21: 634-45.

�� Laneko osasunaren sustapena eta kalitatearen ebaluazioa.
http://www.enwhp.org/

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_625.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_625.pdf
http://www.gencat.cat/salut/depsalut/html/ca/dir2143/riscpsicocompl2010.pdf
http://publicaciones.san.gva.es/publicaciones/documentos/V1546-2010.pdf
http://www.seg-social.es/Internet_1/Lanzadera/index.htm?URL=70
http://whqlibdoc.who.int/publications/2011/9789241501729_eng.pdf
http://www.msps.es/ciudadanos/saludAmbLaboral/saludLaboral/vigiTrabajadores/protocolos.htm
http://www.seg-social.es/prdi00/groups/public/documents/binario/100442.pdf
http://www.aecirujanos.es/revisiones_cirugia/2009/Abril2_2009.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_162324.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_162324.pdf
http://www.itsaspreben.com/index.php?idioma=es&seccion=5&ctipo=2&contenido=210
http://www.enwhp.org/

85

�� Rodriguez Arribe JA. Vixía Plana. Itsasoko Gizarte Institutuaren MAR aldizkariaren 457. zk.; 32, 33.

�� Rodriguez Arribe JA. “Prebentzioaren kudeaketa arrantza-ontzietan. Etapa baten hasiera”. AETINAPE,
2007ko martxoa.

�� Rodríguez Arribe, J.A. “Prebentzioaren kontzientzia”. Area e Mar, Pontevedrako Arrantzale Kofradien
Federazio Probintzialaren aldizkaria, 2007ko iraila, 34-37 or.

�� Rodriguez Arribe JA. “Vixía Plana”. Itsasoko Gizarte Institutuaren MAR aldizkariaren 2007ko 457. zk.,
32-33 or.

�� Rodríguez Arribe, J.A. “Prebentzioa ontziko segurtasuna”. Industrias Pesqueras, 2008, 1942. zk., 37 or.

�� Rodriguez Arribe JA. “Arraina uretan bezala”. Asturias Prevención, Laneko Arriskuen Prebentzioko
Asturiasko Institutuaren aldizkariaren 2009ko 14. zk.; 16-22 or.

�� Rodriguez Arribe JA.”Vixía plana, Galiziako administrazioak arrantza-sektorean LAPren alde egin duen
apustu sendoa”. Riesgo Laboral aldizkariaren 2009ko 27. zk.; 22-25 or.

�� Serra, C, Garcia-Gomez, M. “Osasunaren zaintza indibiduala”. Benavides, FG, Ruiz, C, Garcia, AM. Salud
Laboral. Conceptos y técnicas para la prevención de riesgos laborales. Bartzelona: Masson; 2000. 237-249 or.

�� Solé Gómez, M.D. NTP 639: La promoción de la salud en el trabajo: cuestionario para la evaluación de la
calidad. LBZN-LSHIN.
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/
ntp_639.pdf

�� Solé Gómez, M.D. NTP 915: Embarazo, lactancia y trabajo: vigilancia de la salud. LBZN-LSHIN.
http://www.insht.es/InshtWeb/Contenidos/Documentacion/NTP/NTP/Ficheros/891a925/915w.pdf

�� Solé Gómez MD. “La promoción de la salud en el trabajo: ¿utopía o necesidad?”. LBZN-LSHIN
http://www.estrucplan.com.ar/Articulos/verarticulo.asp?IDArticulo=816

�� Solé Gómez, M.D. et al. 2011. Directrices para la evaluación de riesgos y protección de la maternidad en el
trabajo. Bartzelona: LBZN-LSHIN.
http:/ /www.insht.es/ InshtWeb/Contenidos/Inst ituto/Noticias/Noticias_INSHT/2011/
ficheros/2011_11_23_DIR_MATER.pdf

�� Vicente, MT, Ramírez, MV, Murcia, JJ. 2008. Medicina del trabajo. Protocolos y práctica de actuación. Lettera
argitalpenak.

�� Vogel, L. 2003. La salud de la mujer trabajadora en Europa. Desigualdades no reconocidas. Brusela: Bureau
Technique Syndical Européen pour la Santé et la Sécurité.
http://www.istas.net/web/abreenlace.asp?idenlace=2597

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_639.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/601a700/ntp_639.pdf
http://www.insht.es/InshtWeb/Contenidos/Documentacion/NTP/NTP/Ficheros/891a925/915w.pdf
http://www.estrucplan.com.ar/Articulos/verarticulo.asp?IDArticulo=816
http://www.insht.es/InshtWeb/Contenidos/Instituto/Noticias/Noticias_INSHT/2011/ficheros/2011_11_23_DIR_MATER.pdf
http://www.insht.es/InshtWeb/Contenidos/Instituto/Noticias/Noticias_INSHT/2011/ficheros/2011_11_23_DIR_MATER.pdf
http://www.istas.net/web/abreenlace.asp?idenlace=2597

86

KONTSULTATUTAKO BESTE ITURRI BATZUK

�� http://www.seg-social.es/prdi00/idcplg?IdcService=GET_FILE&dID=83672&Rendition=Web

�� http://www.marm.es/es/estadistica/temas/estadisticas-pesqueras/2009_04_Caracteristicas_tecnicas_
tcm7-51486.xls

�� http://www.seg-social.es/Internet_1/Estadistica/Est/Observatorio_de_las_Enfermedades_
Profesionales/index.htm

�� http://www.mtin.es/es/estadisticas/index.htm

�� http://www.seg-social.es/prdi00/groups/public/documents/binario/141887.pdf

�� http://www.insht.es/portal/site/Insht/;VAPCOOKIE=ycQmTRJfSnZn4lsD9YJZP1VWgJmGY3J5pnJLL
H1Tm9X4z1Tr9kh5!995412821!-2063770658

�� http://www.msps.es/ciudadanos/saludAmbLaboral/saludLaboral/vigiTrabajadores/protocolos.htm

�� http://www.issga.es/html/public/campanas_detalle.php?campana=16

�� http://www.osalan.euskadi.net/s94-osalan/es/

�� http://iaprl.asturias.es/es/

�� http://icasst.es/

�� http://www.itsaspreben.com/

�� http://www.portalreach.info/clp/

�� http://www.msps.es/ciudadanos/saludAmbLaboral/saludLaboral/home.htm

�� http://www.granpesca.com/diccionario/z.htm

�� http://www.ginasthma.org/

�� http://www.fisterra.com/

�� http://www.ilo.org/global/lang--es/index.htm

�� http://www.cdc.gov/spanish/niosh/

�� http://www.pesca2.com/productos/escaparate.cfm?id_emp=1071306763

�� http://www.arvi.org/index.html

�� http://www.worldfishing.net/news101/industry-news/opagacagac-and-issf-sign-deal-to-collaborate-on-
better-fishing-practices

�� http://www.magrama.gob.es/es/pesca/temas/la-pesca-en-espana/mapa-de-zonas-de-pesca/

�� http://www.fncp.eu/

�� http://www.anabac.org/index.php/es/asociados/inpesca

�� http://www.seg-social.es/Internet_1/Trabajadores/Afiliacion/RegimenesQuieneslos10548/
RegimenEspecialdeTr32840/index.htm

�� http://www.fao.org/docrep/004/X9656S/x9656s05.htm#bm05.2

�� http://eur-lex.europa.eu/es/consleg/latest/chap04.htm

�� http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/
wcms_162324.pdf

http://www.seg-social.es/prdi00/idcplg?IdcService=GET_FILE&dID=83672&Rendition=Web
http://www.marm.es/es/estadistica/temas/estadisticas-pesqueras/2009_04_Caracteristicas_tecnicas_tcm7-51486.xls
http://www.marm.es/es/estadistica/temas/estadisticas-pesqueras/2009_04_Caracteristicas_tecnicas_tcm7-51486.xls
http://www.seg-social.es/Internet_1/Estadistica/Est/Observatorio_de_las_Enfermedades_Profesionales/index.htm
http://www.seg-social.es/Internet_1/Estadistica/Est/Observatorio_de_las_Enfermedades_Profesionales/index.htm
http://www.mtin.es/es/estadisticas/index.htm
http://www.seg-social.es/prdi00/groups/public/documents/binario/141887.pdf
http://www.insht.es/portal/site/Insht/;VAPCOOKIE=ycQmTRJfSnZn4lsD9YJZP1VWgJmGY3J5pnJLLH1Tm9X4z1Tr9kh5!995412821!-2063770658
http://www.insht.es/portal/site/Insht/;VAPCOOKIE=ycQmTRJfSnZn4lsD9YJZP1VWgJmGY3J5pnJLLH1Tm9X4z1Tr9kh5!995412821!-2063770658
http://www.itsaspreben.com/
http://www.portalreach.info/clp/
http://www.msps.es/ciudadanos/saludAmbLaboral/saludLaboral/home.htm
http://www.granpesca.com/diccionario/z.htm
http://www.pesca2.com/productos/escaparate.cfm?id_emp=1071306763
http://www.arvi.org/index.html
http://www.worldfishing.net/news101/industry-news/opagacagac-and-issf-sign-deal-to-collaborate-on-better-fishing-practices
http://www.worldfishing.net/news101/industry-news/opagacagac-and-issf-sign-deal-to-collaborate-on-better-fishing-practices
http://www.magrama.gob.es/es/pesca/temas/la-pesca-en-espana/mapa-de-zonas-de-pesca/
http://www.fncp.eu/
http://www.anabac.org/index.php/es/asociados/inpesca
http://www.seg-social.es/Internet_1/Trabajadores/Afiliacion/RegimenesQuieneslos10548/RegimenEspecialdeTr32840/index.htm
http://www.seg-social.es/Internet_1/Trabajadores/Afiliacion/RegimenesQuieneslos10548/RegimenEspecialdeTr32840/index.htm
http://eur-lex.europa.eu/es/consleg/latest/chap04.htm

	Egileak
	Aurkibidea
	Sarrera
	Sektorearen ikuspegia
	Justifikazioa
	Helburuak
	Aplikazio-eremua
	Metodologia
	Fase, zeregin eta azpiereginen matrizeak eta arriskuen forma-kodeak
	Alturako hondoko tretza
	Alturako azaleko tretza (long line)
	Alturako ingurasarea (atunontziak)
	Atze-arrastea (alturakoa, altura handikoa)
	Atze-arrastea (alturakoa, altura handikoa) -jarraipena-
	Bikoteko arrastea (alturakoa, altura handikoa)
	Arraste klasikoa (alturakoa, altura handikoa)
	Sardedun arrastea (alturakoa, altura handikoa)

	Osasun-azterketako fitxak arriskuen arabera
	Arrisku ergononomikoa
	Kargen eskuzko manipulazioa eta indarren aplikazioarekin bultzatzea eta arrastatzea
	Mugimendu errepikatuak, jarrera behartuak eta presioagatiko neuropatiak
	Bizkarrezurra
	Goiko gorputz-adarra
	Beheko gorputz-adarra
	Jarrera behartuak: bi oinen gainean luzaroan egotea

	Arrisku higienikoa
	Zarata
	Gorputz osoko bibrazioak
	Erradiazio ultramorea (eguzkia)
	Hotza
	Hezetasuna
	Beroa
	Dermatosia
	Asma okupazionala

	Segurtasun-arriskuak
	Kolpeak/talkak haurdunaldian

	Arrisku psikosoziala

	Glosarioa
	Bibliografia

