

JABEEN ERKIDEGOETAKO OBREN

PREBENTZIOZKO KUDEAKETA

OSALAN ZERBITZU OROKORRAK

Dinamita bidea z.g. (Basatxu Mendia)

48903 Gurutzeta-Barakaldo (Bizkaia)

Tel.: 94.403.21.90

Faxa: 94.403.21.00

Helbide elektronikoa: osalansc@euskadi.eus

ARABAKO LURRALDE ZENTROA

Jose Atxotegi, 1 (Helbide berria)

01009 Vitoria-Gasteiz

Tel.: 945.01.68.00

Faxa: 945.01.68.01

Helbide elektronikoa: osalancatga@euskadi.eus

GIPUZKOAKO LURRALDE ZENTROA

Maldatxo bidea, z/g

20012 Donostia

Tel.: 943.02.32.62

Faxa: 943.02.32.51

Helbide elektronikoa: osalancatdo@euskadi.eus

BIZKAIKO LURRALDE ZENTROA

Dinamita bidea z/g (Basatxu Mendia)

48903 Gurutzeta-Barakaldo (Bizkaia)

Tel.: 94.403.21.79

Faxa: 94.403.21.07

Helbide elektronikoa: osalancatba@euskadi.eus

EGILEAK:

Luis Maria Recacoechea Olavarria.

Osalaneko prebentzio-teknikaria Bizkaian.

Pedro Martínez de Lahidalga Armentia.

Osalaneko Laneko arriskuei aurrea hartzeko arloaren arduraduna Bizkaian.

KOORDINATZAILEA:

Francisco Javier Inda Ortiz de Zárate.

Osalaneko (Laneko Segurtasunerako eta Osasunerako Euskal Erakundea)

zuzendariorde teknikoa.

Edizioa: 2016ko iraila

Ale kopurua: 750 ale

© OSALAN. Laneko Segurtasunerako eta Osasunerako Euskal Erakundea.

 Dinamita bidea z/g, 48903 Gurutzeta-Barakaldo (Bizkaia)

Internet: www.osalan.euskadi.eus

Argitaratzailea: OSALAN. Laneko Segurtasunerako eta Osasunerako Euskal Erakundea.

 Dinamita bidea z/g, 48903 Gurutzeta-Barakaldo (Bizkaia)

Fotokonposizioa: Bell Comunicación

Inprimaketa: Gráicas Irudi

Lege-gordailua: VI 725-2016

Aurkibidea

Aurkezpena 7

Atarikoa 9

2 . A T A L A . S U S T A T Z A I L E A E T A G A I N E R A K O A G E N T E A K

Araudia 42

Eranskinak:

A1. Galdera ohikoenak (FAQ) 44

A2. Aplikatu beharreko araudia 47

A3. Kontsultatutako bibliografia 48

3. Prebentziozko kudeaketa prozesuko fase bakoitzean 23

Proiektua duten obrak. Kudeaketa-eskema 24

Proiekturik ez duten obrak. Kudeaketa-eskema 25

1. fasea. Hasiera eta diseinua 26

2. fasea. Kontratazioa 28

3. fasea. Lanak planifikatzea 32

4. fasea. Egikaritzea 37

5. fasea. Amaiera 40

1. Jabeen Erkidegoen ohiko jarduketak eta obra motak 11

1.1 Ohiko jarduketak 12

1.2 Eraikuntza-lan motak 13

1.3 Amiantoa 14

2. Jabeen Erkidegoak, sustatzaile 15

2.1 Betebeharrak 16

2.2 Dokumentazioa 18

2.3 Erantzukizunak 20

1 . A T A L A . S U S T A T Z A I L E A (J E)

7

Esku artean duzun argitalpen honen sorrera Jabeen Erkidegoek, agen-

te sustatzaile ez profesionalak izanik, bultzatzen dituzten eraikuntza-la-

netan laneko segurtasunari eta osasunari dagozkion gaiak artatu behar

izanean datza.

Argitalpen honen helburua da sustatzaileei, eta horiekin batera prozesuan

parte hartzen duten agente profesionalei, prebentzio-araudi konplexua

betetzeko egitekoak erraztea, eraikuntza prozesuan zehar prebentziozko

kudeaketa eraginkorra lor dadin.

Agente guzti hauek (sustatzaileak, finken administratzaileak, teknikoak,

kontratistak…) prozesuaren segurtasun eta osasunarekin zerikusia dute,

hasieratik amaiera arte, prebentzio-egitura egokiaren mantenua bermatu

nahirik.

OSALANek lantzen dituen jarduera-arloetako bat laneko arriskuen pre-

bentzioaren inguruko ezagutza sortu eta zabaltzea da, ikastaroak, argi-

talpenak eta formakuntza-ekitaldiak garatuz. Ekimen horiek sektore des-

berdinetan prebentzio-jardueraren kalitatea hobetzea dute helburu.

OSALAN-Laneko Segurtasun eta Osasunerako Euskal Erakundea Eusko

Jaurlaritzaren erakunde autonomiaduna da eta bere egitekoen artean

dago, segurtasun, higiene, ingurumen eta laneko osasunaren alorrean,

Euskal Autonomia Erkidegoko botere publikoek ezartzen dituzten po-

litikak kudeatzea, hain zuzen ere, lan-inguruneari datxezkion arriskuen

zioak jatorrian bertan ezabatzeko edo murrizteko joera dutenak.

OSALAN osatzen dugun pertsonak laneko arriskuen prebentzioaz eta lan

baldintzen hobekuntzaz arduratzen gara, pertsonen ongizateak beraien

bizitza lan-giro osasungarrian garatzea eskatzen baitu. Zeregin horrek

guztiok behar gaitu.

Izaskun Urien

OSALANeko

zuzendari nagusia

Aurkezpena

9

Jabeen Erkidegoek (JE), besteen artean beren eraikinak zaintzeko betebeharra dela-eta, obrak

egin behar izaten dituzte aldian behin, hala nola hobekuntzak, konponketak edo mantentze-lanak.

Horregatik, hainbat obraren sustatzaile dira Jabeen Erkidegoak. Lehendakaria dute ordezkari eta

honako betebehar eta erantzukizun hauek hartzen dituzte beren gain:

Jabeen Erkidegoak (eragile ez-profesionala) eraikuntzari aplika dakiokeen laneko arriskuen

prebentzioko (LAP) araudi oso zabal eta konplexu bati aurre egin behar dio, bai eta jarduketa

mota horretan ohikoak diren eta hura betetzea zailtzen duten berezko berezitasunei eta aparteko

ezaugarriei ere (proiekturik gabeko lanak, iraupen txikikoak…)

Hala, hauteman da lanak egiteko eta kontratatzeko ez dela behar adina ahalegin egin Laneko

Arriskuen Prebentzioa aplikatzeko. Horren ondorioz, egitura eskasa eta beste zenbait hutsune

dituzten enpresak hautatu ohi dira. Ondorioz, desegituratuta egoteagatik, hobekuntza-tarte handia

gerta liteke prebentziozko kudeaketan.

Argitalpen honen helburu nagusia da Jabeen Erkidegoei sustatzaile izateagatik dagozkien

prebentziozko eginbeharrak betetzen laguntzea. Halaber, obretan esku hartzen duten gainontzeko

agente profesionalei (kontratistak, koordinatzaileak, teknikariak, finken administratzaileak...)

zuzendutako oinarrizko gidaliburua ere bada.

Eskuliburua bereizi gabeko bi ataletan egituratua dago, eta zati bakoitzak honako helburu hauek

ditu:

• 1. atala. Lehendabiziko bi kapituluak. Horietan, kasuan kasuko obraren prebentziozko kudeaketa

behar bezala egituratzeko Sustatzaile ez-profesionalek behar duten oinarrizko informazioa biltzen

da: 1. kapitulua jarduketaren izaerari, motari eta helmenari buruzkoa da; 2. kapituluak, berriz,

Sustatzaileei beren betebeharren eta erantzukizunen berri ematen die, eta zer dokumentazio

eska diezaieketen jakinarazten die.

• 2. atala. 3. kapitulua. Zati horretan, eraikuntza-prozesuko fase bakoitzaren prebentziozko

kudeaketaren alderdi guztiak azalduta daude. Sustatzaileek eta gainerako agente profesionalek

kapitulu hori kontsulta dezakete prozesuaren jarraipen egituratua egiteko.

• Eskuliburuak honako eranskin hauek ditu: Araudi aplikagarria, Erabilitako bibliografia, Erakundeari

maiz egindako galderen erantzunak.

Atarikoa

OHIKO JARDUKETAK

ETA OBRA MOTAK11 . A T A L A . S U S T A T Z A I L E A (J E)

12

Eraikuntza-lantzat edo obratzat jotzen da eraikuntzako edo ingeniaritza zibileko lanak gauzatzen dituen eta

eraikuntza-lanetarako segurtasun eta osasun arloko gutxieneko xedapenak ezartzen dituen urriaren 24ko

1627/1997 Errege Dekretuaren (EED) I. eranskinean partzialki jasota dagoen edozer obra publiko nahiz

pribatu.

Zein dira Jabeen Erkidegoek egindako ohiko eraikuntza-lanak?

Jabeen Erkidegoek hainbat obra egin ohi dituzte: kontserbazioko obrak, konponketak, mantentze-lanak,

erreformak, hobekuntzak eta obra berriak. Hona hemen ohikoenak:

Higiezinaren baldintzak hobetzeko obrak:

• Irisgarritasuna: igogailuak lehendabiziko aldiz instalatzea edo igogailu berriak jartzea, arkitektura-

oztopoak kentzea...

• Eraginkortasun energetikoa: galdara berriak jartzea, gas naturala ezartzea, isolatzea...

• Azpiegiturak: telekomunikazio-instalazioak, antenak...

Erreforma- edo birgaitze-lanak:

• Sistema zaharkituak berritzea: ura banatzeko eta garbitzeko sareak…

• Eraginkortasun energetikoa: galdara(k), gas naturala, berokuntza-instalazioak, isolatzeak… bai eta xede

horretarako sustatutako fatxadak eta estalkiak berritzea edo konpontzea ere.

• Estankotasuna: fatxadak estaltzea, garbitzea edo/eta margotzea, hezetasunari eta kalteei aurre egitea…

Mantentze-lanak: higiezina mantentzeko beharra bermatzeko beharrezkoak direnak (JHLren 10. artikulua).

Lan horien helburua izango da dagozkien egitura-, estankotasun-, bizigarritasun- eta segurtasun-baldintzei

eustea: erretenak garbitzea, eguzki-plakak mantentzea...

Eraikinen Ikuskapen Teknikoan (EIT) antzemandako hutsuneak zuzentzeko obrak:

• Egiturazkoak: zimenduak azpi-berritzea, egitura indartzea eta egokitzea…

• Estalkiak eta teilatu lauak: estalkiak eta teilatu lauak irazgaitz bihurtzea...

• Fatxadak: kalteei eta estankotasun eta isolamendu faltari aurre egiteko konponketak…

• Instalazioak: iturgintza- eta saneamendu-sareak…

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

Jarduketa horietako zenbaitetan aldez aurretik identifikatu eta ebaluatu beharko da amiantoa

duten materialak (ADM) kentzeko aukera.

!

Ohiko jarduketak1.1

1 . AO H I KO JA R D U K E TA K E TA O B R A M OTA K

13

Aipatutako jarduketetan, ohikoak izaten dira aldez aurretiko proiekturik gabe gauzatu daitezkeen obrak. Lan

horietarako behar den dokumentazioa ez da kudeatzen proiektua duten obra arrunten dokumentazioa bezala.

Alabaina, proiekturik gabeko obretako segurtasun- eta osasun-kudeaketari dagozkion betebeharrak bat datoz

Eraikuntza-lanetarako Errege Dekretuak (EED) proiektua duten horientzat ezarritakoekin.

Zein dira eraikin batean amiantoa izan dezaketen eraikuntza-elementu nagusiak?

Proiektuarekin Proiekturik gabe

Proiektua duten obrak, bai legez eska daitekeelako

eta bai, bestela izanda ere,Jabeen Erkidegoak (JE)

hala erabaki duelako.

• Proiektua idazteko fasean Segurtasun eta

Osasun Azterlan bat (SOA) edo Segurtasun eta

Osasun Oinarrizko Azterlan bat (SOOA) eratuko

da.

• Kontratistaren erantzukizuna izango da Laneko

Segurtasun eta Osasun Plan bat (LSO plana)

elaboratzea.

Aldez aurretiko proiekturik gabe gauzatzen diren

obrak. Presazko lanak direnez, ez da proiekturik

behar horien izapidetze administratiborako.

• Proiekturik ez dagoenez, ez dago SOArik edo

SOOArik, eta, hortaz, ez dago LSO planik.

• Kasu horretan, beharrezkoa da kontratistak

Obraren Prebentziozko Kudeaketari buruzko

Dokumentu (OPKD) bat elaboratzea eta bertan

Laneko Arriskuen Ebaluazio Espezifikoa (LAEE)

gehitzea.

Obra-lizentzia izapidetzean, Udalak proiektua exijitu dezake ala ez

Sustatzaileak obra edo haren lan jakinak gauzatzeko langile autonomoak zuzenean kontra-

tatzen baditu, hura langileon kontratistatzat joko da, eta bi betebeharrei erantzun beharko die.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

1.2 Eraikuntza lan motak

1 . AO H I KO JA R D U K E TA K E TA O B R A M OTA K

14

Amiantoak kalte egiten dio osasunari. Gaixotasun larriak eragin ditzake, baina badaude hainbat baliabide

amiantoaren erabilera kontrolatzeko, ahalik eta arrisku txikiena eragin dezan. Nolanahi ere, prebentzio- eta

kontrol-neurriak aplikatzeko, ezinbestekoa da amiantoa duten materialak identifikatzea eta material horiek

non dauden zehaztea.

Obra mota horretan, noizean behin topatu egiten ditugu amiantoa eduki dezaketen elementuak, eta horiek

kendu edo aldatu behar izaten dugu. Jarduketa horrek garrantzi berezia dauka, eta kudeaketa espezifikoa

eskatzen du, bai eta esku hartzeko neurri bereziak ere.

Zein dira eraikin batean amiantoa izan dezaketen eraikuntza-elementu nagusiak?

Eraikinetan, amiantoa izan dezaketen eraikuntza-elementu ugari dago. Horiei amiantoa duten materialak de-

ritze. Adierazgarrienak aipatuko ditugu:

- Zuntz-zementuak (zementuzko matrizea eta amiantozko karga bat, ehuneko ezberdinetan):

• Estalkietako plaka uhinduak, fatxadetako plaka lisoak…

• Zorrotenak (euri-urak eta ur zikinak), hodiak, tximiniak...

• Ur-biltegiak, jardinerak...

- Junturak, isolamenduak, estaldurak (amiantoa osagai nagusi dutenak):

• Fatxadak eta egiturak isolatzea helburu duten elementuak...

• Berokuntzako eta etxeko ur beroko (EUB) hodien bero-isolatzaileak…

• Berokuntza-galderetako eta etxeko ur beroaren instalazioetako junturak.

Zer egin behar du Jabeen Erkidego batek obra bati heltzean ADMak egon daitezkeela uste

edo susmatzen badu?

ADMak identifikatu eta kontratistari jakinarazi beharko dio, obrak hasi baino lehenago:

• Proiektua duten obretan, identifikazio-txostena dagokion SOAren edo SOOAren bitartez aurkeztuko da,

kontratistari jakinarazteko betebeharra konplitze aldera.

• Proiekturik gabeko obretan, amiantoa duten materialen identifikazio-txostena Arriskuen Ebaluazio Es-

pezifikoan sartuko da (Obraren Prebentziozko

Amiantoa1.3

Ustea edo susmoa izatekotan, egokiena da identifikazio bat gauzatzea Amianto Arriskua duen

Enpresen Erregistroan (AAEE) erregistratutako enpresa espezializatu baten bitartez; izan ere,

edozein kasutan, amiantoa izan dezakeen material (AIDM) gisa sailkatuko lukete eta amian-

toa izan dezakeen (AIDM) gisa tratatu beharko litzateke.

!

1 . AO H I KO JA R D U K E TA K E TA O B R A M OTA K

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

JABEEN ERKIDEGOAK

SUSTATZAILE GISA2 1 . A T A L A . S U S T A T Z A I L E A (J E)

16

Sustatzailetzat joko da obra bat bultzatzen duen edozein pertsona fisiko edo juridiko. Kasu honetan Jabeen

Erkidegoa (JE) izango litzateke.

Halaber, PROIEKTUA DUTEN obrak eta PROIEKTURIK GABEKO obrak bereiziko dira.

Zein BETEBEHAR dituzte Jabeen Erkidegoek proiektua duten obretako sustatzaile gisa?

• Proiektugile bat edo hainbat izendatzea dagokion proiektua eratzeko eta idazteko:

 – Horren barruan ere, Segurtasun eta Osasun Azterlan bat (SOA) edo Segurtasun eta Osasun

Oinarrizko Azterlan bat (SOOA) eratu beharko da.

 – Proiektugile bat baino gehiago izatekotan, obra-proiektuaren elaboraziorako segurtasun- eta

osasun-alorreko koordinatzaile bat izendatuko da (PSO koordinatzailea).

• Zuzendaritza Fakultatiboa (ZF) izendatzea.

• Obran enpresa batek baino gehiagok, edo enpresa batek eta langile autonomoek, edo hainbat langile

autonomok esku hartzekotan,obra-proiektuaren elaboraziorako segurtasun- eta osasun-alorreko

koordinatzaile bat (ESO koordinatzailea) hautatzea eta izendatzea, koordinatzailea izendatzeko akta

baten bidez.

• Udalari Obren Udal Lizentzia eskatzea.

• Kontratistari/kontratistei arriskuei buruz jakinaraztea (Segurtasun eta Osasun Azterlana edo Segurtasun

eta Osasun Oinarrizko Azterlana daukan proiektuaren bidez).

• Kontratistari koordinatzailea izendatzeko aktaren kopia helaraztea eta hautatutako Zuzendaritza

Fakultatiboari (ZB) buruz jakinaraztea.

• Kontratistari lantokia irekitzeari dagokion jakinarazpena idatzi ahal izateko beharrezkoak diren datuak

ematea.

Betebeharrak2.1

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

Sustatzaileak, kontratistari/kontratistei informazioa emateko eginkizunari jarraikiz, SOAn edo

SOOAn jaso beharko du, hala badagokio, amiantoa izan dezaketen materialen (AIDM) identi-

fikazioa, obrak hasi baino lehenago.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

17

Proiekturik ez izatekotan, ez da SOArik edo SOOArik egongo, eta, hortaz, ez da Laneko Segurtasun eta Osasun

Planik (LSO plana) izango.

Zein BETEBEHAR dituzte Jabeen Erkidegoek, sustatzaile gisa, obrak proiekturik GABE

egikaritzekotan?

• Proiektua duten obren kasuan adierazitako kasu berdinetan, obra egikaritze bitarteko segurtasun- eta

osasun-arloko koordinatzaile bat izendatzea (ESO koordinatzailea), koordinatzailea izendatzeko akta

baten bidez.

• Udalari Obren Udal Lizentzia eskatzea.

• Kontratistari/kontratistei arriskuen berri ematea.

 – Kokalekuak eragindakoak:

 – Gasaren, elektrizitatearen, uraren eta abarren eroanbideak.

 – Ibilgailuen zirkulazioa…

 – Merkataritza-lokaletan, bulegoetan edota beste enpresa batzuetan jarduera egotea. Jarduera

horiek arrisku larriak edo oso larriak eragiten badituzte, horien ebaluazioa egin eta idatziz eman

beharko du haren berri.

 – Enpresak eta langile autonomoak batera aritzeak eragindako arriskuak.

 – Aplikatu beharreko larrialdi-neurriak.

• Kontratistari koordinatzailea izendatzeko aktaren kopia helaraztea (hala badagokio) eta, obraren

teknikari zuzendari bat izendatzekotan, horren berri ematea.

• Kontratistari lantokia irekitzeari dagokion jakinarazpena idatzi ahal izateko beharrezkoak diren datuak

ematea.

Betebeharrak2.1

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

Sustatzaileak, kontratistari/kontratistei informazioa emateko eginkizunari jarraikiz, jaso egin

beharko du, hala badagokio, amiantoa izan dezaketen materialen (AIDM) identifikazioa, obrak

hasi baino lehenago.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

18

Alde batetik, sustatzaileak enpresa kontratistei eska diezaiekeen dokumentazioa, eta, bestetik, obra egin bi-

tartean esku hartzen duten gainerako agenteei eska diezaiekeena.

Zer agiri galdatu behar diote Jabeen Erkidegoek enpresa kontratistei sustatzaile gisa?

Bai proiektua duten obretan, bai proiekturik gabekoetan, sustatzaileak, gutxienez, honako dokumentazio hau

eskatu behar dio kontratistari:

• Enpresa Bermatuen Erregistroko (EBE) izen-ematea.

• Lantokia irekitzeari buruzko komunikazioa eta aurkeztutako dokumentuaren kopia.

• Enpresa kontratistaren prebentziozko modalitatea.

• Laneko Segurtasun eta Osasun Plana (LSO plana), obra egikaritze bitarteko segurtasun- eta

osasun-koordinatzaileak onartua, edo, hala badagokio, Arriskuen Ebaluazio Espezifikoa (AEE), segur-

tasun- eta osasun-koordinatzaileak gainbegiratutako Obraren Prebentziozko Kudeaketari buruzko

Dokumentuan jasoa.

• Gizarte Segurantzarekin ordainketetan egunean dagoelako ziurtagiria: TC1 eta TC2.

• Erantzukizun Zibileko Aseguru eguneratua eta istripu-estaldura.

• Azpikontratazioari buruzko legea betetzea: Azpikontratazio Liburua, azpikontratazio-mailak eta langi-

leen prestakuntza.

• Prestakuntza, informazioa, osasun-gaitasuna eta laneko ekipamendua erabiltzeko baimena.

• Prebentziozko baliabideak izendatzea, hala dagokionean, edo/eta enpresako langileak izendatzea

obrako segurtasuna kontrola dezaten.

Dokumentazioa2.2

Desamiantatze-enpresa, amiantodun materialak (AM) kentzekotan:

 – Amianto Arriskua duen Enpresen Erregistroan (AAEE) izena ematea.

 – Amiantoa kentzea helburu duen lan-egitasmoa, Lan Agintaritzaren aldeko ebazpenarekin

batera.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

19

Dokumentazioa2.2
Azpikontratatzaileek eta langile autonomoek aurkeztu beharreko gutxieneko dokumentazioa kontratari eska-

tutako dokumentazio bera da. Halaber, aintzat hartu behar da, hainbatetan, esku hartzen duten beste eragile

batzuei ere hainbat dokumentu eskatzea komeni dela.

Zer agiri galdatu behar diete Jabeen Erkidegoek gainerako eragileei sustatzaile gisa?

• Azpikontratatzailea, dagokion kontratistaren bitartez:

 – Egin beharreko lanen arriskuen ebaluazioa eta prebentzio-jardueraren plangintza.

 – Amianto Arriskua duten Enpresen Erregistroko (AAEE) izen-ematea.

 – Prebentziozko modalitatea hartu duela egiaztatzen duen agiria.

 – Prebentzio-arloan arituko den solaskide bat izendatzeari dagokiona.

 – Prestakuntza, informazioa, osasun-gaitasuna eta laneko ekipamendua erabiltzeko baimena.

• Langile autonomoa(k), dagokion kontratistaren bitartez:

 – Langile autonomoak Laneko arriskuen prebentzioari buruzko legea (LAPL) betetzetik salbuetsita

daude. Hala ere, enpresa-jardueren koordinazioaz diharduen 24. artikulua bete behar dute.

 – Eraikuntza-lanetarako 1627/1997 Errege Dekretuaren (EED) 12. artikuluan jasotako betebeharrak

konplitu beharko dituzte.

• Segurtasun eta osasuneko koordinatzailea:

 – LSO Planaren onespen-akta edo, hala badagokio, Obraren Prebentziozko Kudeaketari buruzko

Dokumentuaren (OPKD) ikuskapena.

 – Koordinazio-bileren aktak.

 – Koordinatzailearen jarraibideak.

Hainbat fasetan, baliteke eragile ordezkariek kudeatzea sustatzaileak jasotzen dituen agiriak:

finken administratzaileak, Zuzendaritza Fakultatiboak, obra egikaritze bitarteko segurtasun-

eta osasun-koordinatzaileak.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

20

Zer erantzukizun hartzen dute beren gain Jabeen Erkidegoek sustatzaile gisa?

Jabeen Komunitateek laneko segurtasun eta osasunaren arloan sustatzaile gisa eduki ditzaketen

erantzukizunak administrazio-arlokoak, arlo zibilekoak edo zigor-arlokoak izan daitezke, bai eta gizarte-

segurantzaren prestazio ekonomikoen balizko errekarguak ere.

Erantzukizun zibila

Biktimari kalte-ordaina ematea, egindako okerrak osatze aldera. Hainbat erantzukizun zibil mota daude:

• Kontratuko erantzukizun zibila (Kode Zibileko 1.101. artikulua), kontratuko harreman juridikoa ez

betetzeagatik.

• Kontratuz kanpoko erantzukizun zibila. Erantzukizun zibil mota hau ez dago aldez aurreko kontra-

tu-harremanean oinarrituta, baizik eta beste norbaiti kaltea egiten dioten ekintzetan, egin ezean...

(Kode Zibileko 1.902. artikulua)

• Zigor-erantzukizunetik eratorritako erantzukizun zibila, arau-hauste penala egitearen ondorioz.

 Kalte-galerengatiko erantzukizun zibila aseguruaren xede izan daiteke.

Erantzukizunak2.3

Langile batek kalte-galerengatiko erantzukizun zibila Jabeen Erkidegoaren aurka gauzatu

ahal izateko, beharrezkoa da hark lan-istripu bat edo laneko gaixotasun bat sufritu izana Ja-

been Erkidegoak prebentzio-arloko betebehar bat bete ez izanaren ondorioz.

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

21

Administrazio erantzukizuna

Laneko segurtasun eta osasunarekin lotutako arau-hauste administratiboak egiteagatik. Lehenik, espe-

dientea izapidetuko da, eta, ondoren, dagokion zehapen administratiboa ezarriko da (54/2003 Legeak

aldatutako Gizarte Arloko Arau Hauste eta Zehapenei buruzko Legearen Testu Bategina den 5/2000 Le-

gegintzako Errege Dekretuko 2. artikulua).

Administrazio Publikoak abiarazten du, Jabeen Erkidegoak bere prebentzio-arloko betebeharrak ez

konplitzeagatik. Hori administrazioko arau-hauste gisa sailka daiteke, langileak lan-istripu bat ala laneko

gaixotasun bat sufritu izana gorabehera..

Administrazio-erantzukizunak zigor ekonomikoak ezartzea dakar.

Zigor-erantzukizuna

Erantzukizun mota hori sortzen da, legeak hala ezartzen badu ere, sustatzaileek ez dituztenean langileen

esku jartzen beren jarduera egiteko behar dituzten segurtasun- eta higiene-neurriak, eta, horren ondo-

rioz, langileen bizitza, osasuna edo osotasun fisikoa arrisku larrian jartzen dutenean. Arriskuko delituak

deritze horiei (Zigor Kodeko 316., 317. eta 318. artikuluak).

Erantzukizun hori sortzeko, ez da ezinbestekoa kalterik eragitea. Nahikoa da langilearen bizitza, osasuna

edo osotasun fisikoa arrisku larrian jarri izana.

Jabeen Erkidegoetan, erantzukizun hori haien ordezkariena da (lehendakariarena, kudeatzaileare-

na, idazkariarena) pertsona fisiko moduan, kasu bakoitzaren eta baldintzen arabera.

Erantzukizunak2.3

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

22

Gizarte Segurantzaren prestazio ekonomikoei buruzko errekargua.

Langileek, lan-istripu edo laneko gaixotasun bat pairatuz gero, eskubidea dute Gizarte Segurantzaren

derrigorrezko prestazio ekonomikoak jasotzeko. Prestazio horien guztien zenbatekoak (aldi baterako

ezintasuna, ezintasun iraunkorra, baliaezintasun handia, alarguntza-pentsioa…) Jabeen Erkidego batek

laneko arriskuei buruzko arauak ez betetzeagatik jasotzen badira, % 30-50 artean hazten dira, larrita-

sunaren arabera (Gizarte Segurantzako Lege Orokorraren Testu Bategina onartzen duen urriaren 30eko

8/2015 Legegintzako Errege Dekretuaren 164. artikulua).

Prestazioen errekargua ordaintzeko erantzukizuna ezin da aseguruaren xede izan.

Erantzukizunak2.3

 Erantzukizun bateragarriak:

Administratiboa eta zibila

Penala eta zibila

Erantzukizun bateraezinak:

Administratiboa eta penala

!

1
.

A
T

A
L

A
.

S
U

S
T

A
T

Z
A

I
L

E
A

 (
J

E
)

2 . JA B E E N E R K I D E G OA K S U STAT Z A I L E G I S A

PREBENTZIOZKO

KUDEAKETA ERAIKITZE

PROZESUKO FASEETAN3
2.ATALA. SUSTATZAILEA ETA GAINERAKO AGENTEAK

24

JABEEN ERKIDEGOA (SUSTATZAILEA) PROIEKTUA DUTEN OBRETAN FASEAK

SUSTATZAILEA

SUSTATZAILEA

SUSTATZAILEA

SUSTATZAILEA

SUSTATZAILEA AMAITZEA

GA
UZ

AT
ZE

A
PL

AN
IF

IK
AZ

IO
A

KO
N

TR
AT

AZ
IO

A
DI

SE
IN

UA

• Proiektugilea izendatzen du proiektua egiteko, SO edo SOOA azterlan eta guzti

(proiektugile bat baino gehiago badira, PSO proiektuaren koordinatzailea izendatu)

• AM badagoela susmatzen du: Identifikazioa SO/SOOA azterlanean

• Behar den dokumentazioa biltzen du “obra-lizentzia” lortzeko

• Proiektugile(ar)en, PSO-koordinatzailearen (beharrezkoa bada) eta SO azterlanerako

(i/proiektua) gaitasuna duen teknikariaren kontratazio efektiboa

• Zuzendaritza fakultatiboa kontratatzen du eta, enpresa bat baino gehiago badira,

GSO-koordinatzailea hautatzen eta izendatzen du

• Obra egiteko kontratista egokia/k kontratatzen du/ditu.

• AM egonez gero: AAEEan erregistratutako enpresak kenduko du

• LSO plana egiten du, proiektuan idatzitako SO edo SOOA azterlanean

oinarrituta

• Lan-prozedurak • Lan-prozedurak

• SO/SOOA azterlana duen proiektua

GSO-KOORDINATZAILEA

• LSO plana onartzen du

ZF

• Eraikinaren liburua

KONTRATISTA

AZPIKONTRATISTAK LA

KONTRATISTA

KONTRATISTA, AZPIKONTRATISTA eta LA

• LSO planeko planifikazioaren arabera gauzatzen dute

GSO-KOORDINATZAILEA

• LSO planaren aldaketak onartzen

ditu (eranskinak).

• Obraren jarraipena

• Obrari lotutako dokumentazioa (erabilera eta mantentzea)

• Azpikontratazio-liburuaren kopia

KONTRATISTA

• Balizko aldaketak eguneratzen ditu onartutako LSO planean egindako

planifikazioaren gainean (eranskinen bidez)

Proiektua duten obrak. Kudeaketa-eskema

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

25

FASEAKJABEEN ERKIDEGOA (SUSTATZAILEA) PROIEKTURIK EZ DUTEN OBRETAN

SUSTATZAILEA

SUSTATZAILEA

SUSTATZAILEA

SUSTATZAILEA

AMAITZEA

GA
UZ

AT
ZE

A
PL

AN
IF

IK
AZ

IO
A

KO
N

TR
AT

AZ
IO

A
DI

SE
IN

UA

• Duen kokapenagatik eta/edo beste jarduera batzuk ere egoteagatik dauden arriskuei eta

prebentzio-neurriei buruzko informazioa biltzen du

• AM badagoela susmatzen du: Identifikazioa

• Behar den dokumentazioa biltzen du “obra-lizentzia” lortzeko

• Lanak zuzendu eta gainbegiratzeko aholkularitza lanetako teknikari (edo enpresa) bat

kontratatzea komeni den erabakitzen du

• Obra egiteko kontratista egokia/k kontratatzen du/ditu

• GSO-koordinatzailea izendatzen du (enpresen edota LAen lehiaketa)

• Jasotako informazioa kontratistari ematen dio

• OPKA egiten du, sustatzaileak, azpikontratistak edota langile autono-

moak emandako informazioan oinarrituta

• Lan-prozedurak • Lan-prozedurak

GSO-KOORDINATZAILEA

• OPKA gainbegiratzen du

SUSTATZAILEA

• JEari (ERABILTZAILEAK)
jakinarazten dio.

KONTRATISTA

AZPIKONTRATISTAK LA

KONTRATISTA

KONTRATISTA, AZPIKONTRATISTA eta LA

• OPKAko planifikazioaren arabera gauzatzen dute

GSO-KOORDINATZAILEA

• OPKAren balizko aldaketak

gainbegiratzen ditu.

• Obraren jarraipena.

• Erabilerari eta mantentzeari buruzko dokumentazioa biltzen du.

KONTRATISTA

• Balizko aldaketak eguneratzen ditu OPKAn egindako planifikazioaren

gainean.

Proiekturik ez duten obrak. Kudeaketa-eskema

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

26

Laneko arriskuen prebentzioa (LAP) obretan integratzearen sostengua sustatzailearen eta gainerako eragi-

leen (proiektugilea, segurtasun eta osasuneko koordinatzailea, kontratista…) arteko lankidetzan eta koordina-

zioan oinarritzen da, eta obraren diseinuari dagokion hasierako fasean abiarazi behar da.

Zer jarduketa hartu behar dute kontuan Jabeen Erkidegoek obra baten hasierako diseinu-

fase horretan?

Sustatzaileak jarduketen asmatze-fasean kontuan hartu beharreko lehen auzia da Jabeen Erkidegoan gauza-

tu nahi diren obrak eraikuntza-lantzat hartzen diren ala ez egiaztatzea.

Eraikuntza-lan motak izeneko 1.2. atalean adierazi den moduan, badira aldeak, obrak proiektuarekin ala

proiekturik gabe gauzatzearen arabera.

Proiektuarekin Proiekturik gabe

• Sustatzaileak proiektugile bat edo hainbat

hautatuko du proiektua elaboratu dezaten.

Sustatzaileak proiektugile bat baino gehiago

hautatzekotan, obra-proiektuaren elaborazio-

rako segurtasun- eta osasun-alorreko koordi-

natzaile bat izendatuko beharko du (PSO koor-

dinatzailea).

• Sustatzaileak teknikari gaitu bat hautatuko du

SOA edo SOOA bat elaboratu dezan, proiektuan

bertan integratutako dokumentua.

• Sustatzaileak arriskuen eta jardueren berri

eman beharko die proiektugileari eta/edo tek-

nikari gaituari.

• Sustatzaileak obra egikaritzearekin lotutako

arriskuei eta prebentzio-neurriei buruzko in-

formazioa bildu beharko du, bereziki kokale-

kuaren ondorio diren arriskuen ingurukoa, bai

eta hainbat enpresaren jarduerak batera gau-

zatzetik datozen arriskuei buruzkoa ere.

1. fasea. Jarduketen hasiera eta obraren

Amiantoa duten materialak (ADM) egon daitezkeela pentsarazten duten kasuan.

 – Proiektua duten obrak: ADMak identifikatzeko txosten bat idatziko da, hura SOA edo

SOOA azterlanetan jasota uzteko xedez.

 – Proiekturik gabeko obrak: ADMak identifikatzeko txosten bat idatziko da, kontratista

jakinaren gainean jartzeko xedez.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

27

Noiz da beharrezkoa proiektugilea(k) hautatzea?

Obra motaren arabera legez proiektu bat eska daitekeenean, administrazioan izapidetze aldera, edo, hala

ez izanik, Jabeen Elkarteak berak hura idatz dadila erabaki duenean. Dagokion udalari Obren Udal Lizentzia

eskatzean, baimena eskuratzeko hura derrigorrezkoa den ala ez adierazten digu.

LAPari dagozkion zer alderdi jaso behar dira proiektuan?

Proiektugileak, proiektuaren asmatze-fasean erabakian hartzean, kontuan izan beharko ditu prebentzioaren

printzipio orokorrak, eta LAPa hartuko du barnean.

Proiektuaren beste kapitulu baten moduan jasotako SOA edo SOOA azterlana elaboratzen duen teknikari

gaituak (proiektugileak berak, hala badagokio) gainerakoarekiko koherentziari eutsiz garatu beharko du, eta

obra gauzatzeak dakartzan arriskuei dagozkien prebentzio-neurriak jaso.

Zer gertatzen da obra-proiektuaren idazketa-fasean proiektugile bat baino gehiago

badago?

Sustatzaileak proiektugile bat edo hainbat hautatu ahalko du obra-proiektua elaboratu dezaten.

Sustatzaileak proiektugile bat baino gehiago hautatzekotan, obra-proiektuaren elaboraziorako segurtasun-

eta osasun-alorreko koordinatzaile bat izendatuko beharko du (PSOK).

PSO koordinatzaile horrek LAPa proiektuan integratu dadila bermatuko du eta SOA edo SOOA elaboratzeko

erantzukizuna hartuko du (edo hautatutako teknikariak, hala badagokio).

Nork elaboratzen du SOA edo SOOA?

Teknikari gaituak elaboratuko du. Prebentzioaren inguruko prestakuntza izan beharko du eta sustatzaileak

hautatu beharko du.

Beharrezkoa denean proiektuaren elaboraziorako segurtasun- eta osasun-alorreko koordinatzaile bat egotea,

berari egokituko zaio aipatutako azterlana egitea edo eginaraztea, bere erantzukizunpean.

1. fasea. Jarduketen hasiera eta obraren

Edozein kasutan, lanak ez badira eraikuntza-lantzat hartzen (EEDaren ondoreetarako), nahi-

taezko prebentzio-neurriak eta koordinazio-bitartekoak ezarri beharko dira langileen segur-

tasuna eta osasuna bermatzeko (enpresa-jardueren koordinazioaren arloko LAPari buruzko

31/1995 Legearen 24. artikulua garatzen duen 171/2004 EDarekin eta lantokietako gutxien-

go segurtasun- eta osasun-xedapenak ezartzen dituen 486/1997 EDarekin bat etorrita…)

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

28

Sustatzaileak baliabideak ezarri beharko ditu lanak obraren ezaugarrien arabera zuzendu eta egikaritze-

ko, eta, horretarako, dagozkion teknikariak hautatuko ditu eta lanak egikaritzeko egokia(k) deritzon/deritzen

enpresa(k) kontratatuko d(it)u.

Zer eragilek hartzen du esku Jabeen Erkidegoaren obra batean sustatzaile gisa?

Obrak proiektuarekin ala proiekturik gabe egiten diren aintzat hartuta kontratatuko du sustatzaileak.

Proiektuarekin Proiekturik gabe

• Diseinuari dagokion 1. fasean adierazi dira jada

sustatzaileak aldi horretan hautatu beharreko

teknikariak: Proiektugilea(k)eta PSO koordi-

natzailea (hala badagokio), eta SOA edo SOOA

elaboratuko duen teknikari gaitua.

• Kontratazioa izeneko 2. fase horretan, sustat-

zaileak Zuzendaritza Fakultatiboa (ZF) hau-

tatu beharko du, obra egikaritzearen zuzenda-

ritzaz eta kontrolaz arduratu dadin.

• Enpresa batek baino gehiagok, edo enpresa ba-

tek eta langile autonomoek, edo hainbat langile

autonomok esku hartu behar dutenean, sus-

tatzaileak ESO koordinatzaile bat hautatuko

du.

• Obrak egikaritzeko, sustatzaileak enpresa kon-

tratista bat edo gehiago kontratatuko du, eta

horiek, aldi berean, azpikontratistak edo langi-

le autonomoak kontratatu ahalko dituzte, hala

badagokio.

• Proiekturik ez egotean, ez da proiektugilerik,

PSO koordinatzailerik edo ZFrik izango. Kasu

horretan, gomendagarria da sustatzaileak

enpresa edo teknikari bat kontratatzea aholku-

laritza-lanak egiteko.

• Proiektua duten obretan bezala, enpresa batek

baino gehiagok, edo enpresa batek eta langi-

le autonomoek edo zenbait langile autonomok

esku hartu behar dutenean, ESO koordinatzai-

le bat hautatuko du sustatzaileak.

• Obrak egikaritzeko, sustatzaileak enpresa kon-

tratista bat edo gehiago kontratatuko du, eta

horiek, aldi berean, azpikontratistak edo langi-

le autonomoak kontratatu ahalko dituzte, hala

badagokio.

2. fasea. Kontratazioa

Aipatutako obrako eragileak hautatzeak ez du sustatzailea salbuetsiko laneko arriskuen pre-

bentzioaren alorrean dauzkan erantzukizunez.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

29

Zer gertatzen da obra bati dagokion proiektua lantzea proiektugile bat baino gehiagori

eskatzen zaion kasuan?

Kasu honetan JEk, Sustatzaile gisa, PSO koordinatzailea izendatu beharko du, LAParen esparruan proiektugi-

leen arteko beharrezko koordinazioa bermatuko duena.

Zein desberdintasun sortzen dira kontratista bat ala batzuk kontratatzean?

JEk aukera biak plantea ditzake, baina zenbait enpresa kontratatzean, horietako bakoitzak kontratista-izae-

rari dagozkion betebeharrak hartzen ditu, eta egoera horrek ESO koordinatzaileak egin beharreko koordina-

zioan konplexutasun handiago dakar.

Zer gertatzen da ADMen identifikatze eta ondorengo kentze-lanen kasuan?

Amiantoa kentzeko kontratatu den enpresa kontratatua edo azpikontratatua Amiantoak eragindako Arriskuak

dituzten Enpresen Erregistroan (RERA) inskribatua egon beharko da.

Zer gertatzen da zuzenean Jabeen Erkidegoak Langile Autonomoa/k kontratatzen dituen

kasu berezian?

Obra bat edo bertako lan zehatz batzuk burutzeko Sustatzaileak zuzenean langile autonomoak kontratatzen

dituenean (azken hauek aldi berean beren gain langilerik eduki gabe), Sustatzailea izateaz gain, haiei dago-

kienez Kontratista-izaera bereganatuko du, EDDan agindutakoa xede azanik.

2. fasea. Kontratazioa

Kontratazio-mota hau ez da batere gomendagarria, kontratista-izaeraren erantzukizunak Ja-

been Erkidego baten gaitasunetatik kanpo baitaude.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

30

Nor izan daiteke obra egikaritze bitarteko segurtasun- eta osasun-arloko koordinatzaile

eta zer funtzio betetzen du?

Obra egikaritze bitarteko segurtasun- eta osasun-arloko koordinatzailea zuzendaritza fakultatiboan

integratutako teknikari gaitua da, sustatzaileak hautatua obra egikaritzen den bitartean bete beharreko

zereginak gauzatzeko. Horiek aipatu egiten dira eraikuntza-lanetarako segurtasun- eta osasun-arloko

gutxieneko xedapenak ezartzen dituen urriaren 24ko 1627/1997 Errege Dekretuaren (EED) 9. artikuluan.

Haren funtzioak bete behar dituzte eraikuntza-obretako segurtasun- eta osasun-koordinatzailearen rola

betetzeko «gaitasuna ematen duten titulazio akademiko eta profesionalak» dituztenek. Funtzio horiek,

proiektua elaboratu eta obra egikaritu bitartean, arkitekto, arkitekto tekniko, ingeniari edo ingeniari

teknikoarenak izango dira, beren gaitasunen eta espezialitateen arabera.

Derrigorrezkoa ez izan arren, gomendagarria izango litzateke horrez gain eraikuntza-obretarako «laneko

arriskuen prebentzioaren arloko prestakuntza egokia» edukitzea: EEDaren Gidaliburu Teknikoak bere 2.

eranskinean proposatu egiten du 1627/1997 EDaren arabera segurtasun- eta osasun-arloko koordinatzaile-

funtzioak gauzatzeko Prestakuntza Programaren Gutxiengo Edukia, 11 modulutan egituratua eta 200

ikastordurekin guztira.

Noiz da beharrezkoa obra egikaritze bitarteko segurtasun- eta osasun-arloko

koordinatzaile bat?

Proiektuarekin ala proiekturik gabe egikaritzea gorabehera, eraikuntza-lanetan enpresa batek, edo

enpresa batek eta langile autonomoek, edo hainbat langile autonomok esku hartzekotan, sustatzaileak ESO

koordinatzaile bat hautatuko du.

2. fasea. Kontratazioa

ESO koordinatzaile delakoa izendapen-akta bidez hautatuko da, eta sustatzaileak berak izen-

datuko eta kontratatuko du.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

31

Balizko zer egoeratan da beharrezkoa ESO koordinatzaile bat izendatzea?

Hurrengo taulan aukera desberdin guztiak adierazi dira:

BALIZKO
EGOERAK

INTERPRETAZIOA
KOORDINATZAILEA

EGIKARITZEA

• Kontratista bat.

• Aldi baterako enpresa-elkarte (ABEE) bat.

• Langile autonomo bat eta bere ardurapeko

beregaineko langile bat edo gehiago.

ENPRESA BAKARRA EZ

• Bi kontratista edo gehiago.

• Kontratista bat eta azpikontratista bat edo gehiago.

• Beste enpresa bat azpikontratatzen duen aldi

baterako enpresa-elkarte (ABEE) bat, haietako bat

osatzen dutelarik.

HAINBAT ENPRESA BAI

• Kontratista bat eta langile autonomo bat.

• Aldi baterako enpresa-elkarte bat eta langile

autonomo bat.

• Langile autonomo bat eta bere ardurapeko

beregaineko langile bat edo gehiago, eta beste

langile autonomo bat.

ENPRESA BAKARRA ETA

LANGILE AUTONOMOAK
BAI

• Bi langile autonomo edo gehiago.
ZENBAIT LANGILE

AUTONOMO
BAI

Nortzuek osatzen dute Zuzendaritza Fakultatiboa (ZF) eta zein dira beren funtzioak?

Sustatzaileak hautatutako teknikari gaitua(k) d(ir)a, eta proiektua duten obren zuzendaritzaz (obra-

zuzendaritzaz) eta egikaritzearen kontrolaz (egikaritze-zuzendaritzaz) arduratzen dira. Halakorik behar ez

dutenetan, sustatzaileak aukeratu beharko du nork izango duen egikaritze-lanak zuzentzeko, koordinatzeko

eta gainbegiratzeko ardura.

Gomendagarria da laneko segurtasun- eta osasun-arloko ezagutzak eduki ditzala, egikaritze-lanetan hartzen

diren erabakien multzoan prebentzioa integratze aldera.

2. fasea. Kontratazioa

Sustatzaileak ez badu segurtasun- eta osasun-koordinatzaile bat hautatzen edo ez bada

beharrezkoa, Zuzendaritza Fakultatiboak (ZF) honako betebehar hauek hartuko ditu bere

gain, beste batzuen artean:

 – Segurtasun- eta osasun-plana onestea (onespen-akta).

 – Beharrezko prebentzio-neurriak hartzea, bakar-bakarrik baimendutako pertsonak

sartu ahal izan daitezen obran.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

32

Plangintza funtsezkoa da lanak egokiro gauzatu daitezen, eta fase horretan batera hartu behar dira kontuan

produkzioari eta prebentzioari dagozkien alderdiak.

Jarraian azalduko da zer jarduketa dagozkion eragile guztiak nahasten dituen fase horri, bertan esku hartzen

baitute sustatzaileak, kontratistak, azpikontratek eta autonomoek, bai eta ESO koordinatzaileak ere.

Nola hartzen du esku Jabeen Erkidegoak plangintza-fasean?

Sustatzaileak zainduko du laneko arriskuen prebentzioa obrako lanen plangintzan integra dadila, eta

diseinu-fasean zehar eskuratutako beharrezko informazioa kontratistari helaraziko dio. Hala, hark obraren

prebentziozko jardueren plangintza egin ahal izango du.

Proiektuarekin Proiekturik gabe

• Sustatzaileak kontratistari proiektua helarazi-

ko dio, eta haren barruan, dagokion SOA edo

SOOA.

• Sustatzaileak obrarako hautatutako ESO koor-

dinatzailearen berri emango dio kontratistari.

• Sustatzaileak kontratistari jakinaraziko dizkio

kokalekuari dagozkion arriskuak (gasa, elektri-

zitatea, ura eta abar eroaten duten hodiak) eta

enpresen eta jardueren aldiberekotasunaren

ondorio direnak, bai eta aplikatu beharreko la-

rrialdietarako neurriak.

• Sustatzaileak obrarako hautatutako ESO koor-

dinatzailearen berri emango dio kontratistari.

Zer betebehar dauka kontratistak plangintza-fasean?

Kontratisten nahiz azpikontratisten ardura izango da LSO planean edo, hala badagokio, OPKDan jasotako

neurriak modu zuzenean gauzatzea, haiek kontratatutako langile autonomoei dagokienez.

Proiektuarekin Proiekturik gabe

• LSO plana elaboratu eta idatzi beharko du, eta

azpikontratei eta langile autonomoei (hala ba-

dagokio) helarazi beharko die, hura ezagutu

dezaten.

• Bere ardura izango da Segurtasun eta Osasun

Planean jasotako neurriak modu zuzenean

gauzatzea.

• Laneko Arriskuen Ebaluazio Espezifikoa (LAEE)

jasotzen duen OPKDa elaboratu eta idatzi be-

harko du.

• Dokumentu hori helarazi beharko die azpikon-

tratei eta langile autonomoei (hala badagokio),

hura ezagutu dezaten.

3. fasea. Plangintza

Bi dokumentuetan, horiek elaboratze aldera, kontratistak bere Prebentzio Zerbitzuaren (PZ)

aholkularitza eta laguntza jaso beharko du.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

33

Zer betebehar dauka ESO koordinatzaileak plangintza-fasean?

ESO koordinatzaileak zaindu egingo du prebentzio-ekintzaren printzipioak aplika daitezela plangintzan

jasotzen diren erabaki teknikoetan eta antolamendu-erabakietan.

Proiektuarekin Proiekturik gabe

• ESO koordinatzaileak, obra hasi baino lehen,

LSO plana onetsiko du Onespen Aktaren bidez.

• Obraren Prebentziozko Kudeaketari buruzko

Dokumentua (OPKD) ez dago onespen izapide

formalen mende, baina ESO koordinatzaileak,

hura ikuskatzeaz gain, oniritzia emango dio

eta/edo beharrezko aldaketak iradokiko ditu.

Zer betebehar daukate azpikontratek eta langile autonomoek plangintza-fasean?

Enpresa azpikontratistek plangintza-fasean duten betebehar nagusia kontratistari informazioa helaraztea

da, bai beren jarduerarekin lotutako arriskuei buruz, bai horiek desagerrarazteko edo txikiagotzeko prebentzio-

neurriei buruz. Horrek berekin dakar prebentzioak ukituko dituen berezko lan-prozedurak transmititzeko

betebeharra.

Kontratistaren aurrean idatziz egiaztatu behar dute gauzatu egin dutela, kontratatutako obretarako, laneko

arriskuen ebaluazio espezifikoa (LAEE) eta beren prebentzio-jardueraren plangintza.

Aipatutako enpresetako prebentzio-zerbitzuek (PZ) aholkularitza eta laguntza emango dute laneko arriskuen

prebentzioaren arloan dituzten betebeharrak konplitzeari dagokionez.

Era berean, langile autonomoek kontratatu dituen enpresari jakinaraziko diote bertan elkartutakoek zer

arrisku jasan dezaketen eta zer prebentzio-neurri aplikatu behar den.

3. fasea. Plangintza

ADMak kentzekotan, desamiantatzeko kontratatutako enpresak lan-egitasmoa elaboratu be-

harko du, eta Lan Agintaritzari aurkeztu hura onetsi dezan.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

34

Proiektu bat elaboratzea galdatzen ez duten obren kasuan, araudiak (TIN/1071/2010 Aginduak) LAEEa

eskatzen du lantokia irekitzeko eskaera egiteko.

Hala ere, kontuan hartuta prebentzio-jardueraren plangintza egiteko eta enpresa-jarduerak koordinatzeko

beharra, gure prebentzio-ikuspuntutik gomendagarria da obraren prebentziozko kudeaketari buruzko

dokumentua (OPKD) delakoa elaboratzea, eta bertan arriskuen ebaluazioa integratuta egotea, lege-eskakizun

hori betearazteko modu gisa.

Zer da eta zertan datza Obraren Prebentziozko Kudeaketari buruzko Dokumentua (OPKD)?

• Proiekturik gabeko obretan, OKPDak kontratistari ahalbidetzen dio obraren prebentzio-jarduerak

kudeatzea eta, hala badagokio, enpresa azpikontratisten eta langile autonomoen jarduketak koordinatzea,

LSO planei proiektua duten obretan ematen zaienaren antzeko helburuarekin.

• Bere helburua obra planifikatzea, antolatzea, koordinatzea eta kontrolatzea da, modu horretan baterako

lan-prozedurak eta larrialdietarako neurriak modu koherente eta koordinatuan aplikatzeko (enfasi

berezia egin nahi da jardueren aldiberekotasunean).

• Kontratistak bere prebentzio-zerbitzuaren aholku eta laguntzarekin elaboratuko du, azpikontratistek eta

langile autonomoek erantsitako prebentzio-neurriei eta prozedurei buruzko informazioan oinarrituta, bai

eta sustatzaileak hari aurretik helarazitako informazioaren arabera ere.

• Dokumentuak obraren errealitatea islatu beharko du eta arreta berezia emango die jarduketa jakinei

berezkoak zaizkien arriskuei eta neurriei, eta kontsultarako praktikoa izan beharko du.

• Kontratistaren mende dauden langile guztien segurtasuna eta osasuna (enpresa azpikontratista eta

langile autonomoena barne) bermatzeko beharrezkoak diren neurrien multzoa jasoko du.

• LSO planaren moduan, OPKDa arriskuak identifikatzeko eta prebentzio-neurriak ezartzeko oinarrizko

tresna izango da, eta LAEEa hartuko du barne.

• LSO planetarako ezarritako onespen-izapideen mende ez dagoenez, ESO koordinatzaileak ikuskatu

beharko du. Berdin gertatuko da hura egokitzen eta/edo aldatzen bada.

3. fasea. Plangintza

Proiekturik gabeko obretan, ADMak identifikatzeko txostena arriskuen ebaluazioan eta, hor-

taz, OPKDan jaso beharko da.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

35

Zer alderdi landu behar du Prebentziozko Kudeaketak proiekturik gabeko obretan?
Proiekturik gabeko obra batean aplika daitekeen prebentziozko kudeaketa definitzeko, beharrezkotzat jotzen

da hurrengo alderdiak jorratzea (OPKDan landutakoak):

• Jardueran parte hartzen duten eragileak.

• Arriskuen identifikazioa eta, hala badagokio, ebaluazioa; hau da, LAEEa.

• Beharrezko prebentzioaren zehazpena obra hasi baino lehen.

• Enpresa-jardueren koordinazioa, EEDarekin bat etorrita.

Zer informazio-iturrik ahalbidetzen dute kontratistak OPKDa elaboratzea?
Ondoko eskeman irudikatu da zer informazio-iturri nagusi behar den kontratistak dagokion OPKDa behar

bezala elaboratu ahal izateko:

3. fasea. Plangintza

Kontratistari jakinarazi beharreko arriskuak (bai sustatzaileak berak lantokian bertan sufri

ditzakeenak, bai langile autonomoek jarduera arriskutsuengatik sufri ditzaketenak…) larritzat

edo oso larritzat jotzen direnean, idatziz jakinarazi beharko dira.

!

SUSTATZAILEA

KONTRATISTA

AZPIKONTRATISTA(K) LANGILE
AUTONOMOAK

Sustatzaileak
lantokia aldez

aurretik bisitatzea

Berezko LAP plana Ikuskapena

Proiekturik gabeko obra

Honako hauen berri eman:

- Larrialdietarako neurriak.

- Kokalekua.

- Aldiberekotasuna.

ESO KOORDINATZAILEA

EDO TEKNIKARI GAITUA

ELABORATZEA

PZ kontratista
AHOLKATZEA

«Obraren Prebentziozko
Kudeaketari buruzko
Dokumentua» (OPKD)

PRL plana.
Lan-prozedurak

Lan-prozedurak

Kontratistak obrako prebentzio-jardueren
plangintza egin dezake.

PZ Azpikontrata(k)
AHOLKATZEA

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

36

Aurreko etapetan jatorria duten balizko disfuntzio edo eskasia guztiek eragin negatiboa izango dute obraren

egikaritzearen fase erabakigarri horretan, eta azkenean ondorioak izango dituzte LAPan.

Nola hartzen du esku Jabeen Erkidegoak obraren egikaritze-fasean?

Kontratistari, azpikontratistei eta langile autonomoei obraren prebentziozko kudeaketa erraztuko dioten

baliabideak eskura edukitzeko eta ESO koordinatzailearen bitartez segurtasun- eta osasun-baldintzen

koordinazio- eta ikuskapen-lana gauzatzeko betebehar orokorrari jarraikiz, sustatzaileak honako hau egin

beharko du fase horretan:

• Kontratistari lantokia irekitzeari dagokion jakinarazpena egin ahal izateko beharrezkoak dituen datuak

emango dizkio, hori beteko dela bermatze aldera.

• Obrak egin bitartean aldaketan gauzatzen badira, sustatzaileak kontratistari jakinaraziko dio hark LSO

plana edo, hala badagokio, OPKDa eguneratu ahal izateko.

Zer funtzio dauka ESO koordinatzaileak eta/edo Zuzendaritza Fakultatiboak obrak egikaritu

bitartean?

Bere funtzio nagusia da kontratistek, azpikontratistek eta langile autonomoek obraren egikaritzean zehar

prebentzio-ekintzaren printzipioak (31/1995 Legearen 15. art.) aplika ditzatela zaintzea, bereziki EEDaren 10.

artikuluan aipatzen diren zereginen edo jardueren kasuan.

ESO koordinatzaile bat izendatzea derrigorrezkoa ez denean, gogorarazi beharra dago ZFak hartuko dituela

bere gain funtzio horiek.

• Obrarako sarbidea kontrolatzeko egokiak diren neurriak hartu beharko ditu, bai eta kontrol- eta

segimendu-neurriak aplikatu ere: koordinazio-bilerak, jarraibideak, bisitaldiak…

• Jabeen Erkidegoan lantokiak (bulegoak, saltokiak…) egotekotan, ESO koordinatzaileak koordinatuko ditu

sustatzailearen, kontratistaren eta enpresari titularren arteko elkarrizketak.

Proiektuarekin Proiekturik gabe

• Obran Gorabeheren Liburu bat egongo da LSO

planaren kontrola eramateko eta segimendua

egiteko.

• ESO koordinatzaileak onetsi beharko ditu LSO

planean egindako aldaketak edo egokitzapenak,

aldaketa egikaritu baino lehen.

• OPKDaren kontrola eta segimendua helburu

horretarako beste edozer euskarri dokumentalen

bidez gauzatuko da, esaterako obra bisitatzeko

aktaren bidez…

• ESO koordinatzaileak ikuskatu beharko ditu

OPKDan egindako aldaketak edo egokitzapenak.

4. fasea. Egikaritzea

Jabeen Erkidegoaren erantzukizuna da, sustatzaile den heinean, ESO koordinatzaileak bere

funtzioak betetzen ez baditu: obraren segimendu falta, koordinazio eta kontrol falta…

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

37

Zer betebehar dauka kontratistak egikaritze-fasean?

Kontratistak koordinatu egin beharko ditu bere langileek eta berak kontratatutako enpresek (azpikontratistek)

eta langile autonomoek gauzatutako jarduerak, horiek guztiek aldi berean lan egiteak eragin ditzakeen

arriskuak kontrolatzeko xedez eta LSO planean edo OPKDan xedatutakoa betearaziz.

• Bere PZren aholkua eta laguntza izango du, edozer modalitatetan, laneko arriskuen prebentzioari

buruzko araudiak (LAPLaren 14. artikuluak) haren langileei dagokienez exijitzen dizkion betebeharrak

bete ditzan.

• LSO planean edo OPKDan xedatutakoari jarraikiz, kontratistak prebentzio-baliabide bat edo gehiago

hautatuko edo esleituko du.

 Proiektuarekin Proiekturik gabe

• Lan Agintaritzari lantokia ireki izana jakina-

raztea, lanak hasi baino lehen, onetsitako

LSO plana helaraztearekin batera.

• Kontratistak LSO planaren kopia bana eman

beharko die azpikontratistei eta langile auto-

nomoei, eta entrega-data azpikontratazio-li-

buruan adierazi beharko du.

• Kontratistak LSO plana aldatu beharko du

egikaritze-prozesuaren arabera, lanen bi-

lakaeraren arabera eta obran sor daitezkeen

balizko gorabeheren arabera.

• Lan Agintaritzari lantokia ireki izana jakinaraz-

tea, lanak hasi baino lehen, LAEEa helarazteare-

kin batera (OPKDan jasotakoa).

• Kontratistak OPKDaren kopia bana eman behar-

ko die azpikontratistei eta langile autonomoei,

eta entrega-data azpikontratazio-liburuan adie-

razi beharko du.

• Kontratistak obraren une bakoitzeko baldintza

jakinen arabera aldatu edo egokitu ahalko du

OPKDa.

4. fasea. Egikaritzea

Lantoki Irekieraren Jakinarazpena arautzen du apirilaren 27ko TIN/1071/2010 Aginduak,

lantokietan jarduerak irekitzeari edo berriz hasteari buruzko jakinarazpenek izan behar di-

tuzten baldintzei eta datuei buruzkoak:

Aipatutako Aginduak exijitu egiten du obrarako arriskuen ebaluazio espezifiko bat aurkeztea

OPKD baten aurkezpena, bertan LAEEa integratuta. Hala, dokumentu zabalago bat izanik,

Lan Agintaritza eskudunak ebaluatu beharko du haren egokitasuna.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

38

Zer betebehar daukate enpresa azpikontratatuek eta langile autonomoek egikaritze-

fasean?

Azpikontratistak, bere langileei dagokienez, LAPari buruzko araudiak enpresariari galdatzen dizkion

betebeharrak edukiko ditu. Horretarako, bere prebentzio-zerbitzuaren aholkua eta laguntza izango du,

edozein modalitatetan.

• Azpikontratistak LSO planean eta, hala badagokio, OPKDan xedatzen dena bete eta betearazi beharko du,

bere mende dauden langileen multzoari dagokionez, langile autonomoak eta berak azpikontratatutako

enpresak barne.

• Azpikontratistak bermatu egin beharko du bere langileei obraren baldintza berezietara egokitutako

informazioa eta prestakuntza helaraziko dizkiela (bereziki LSO planean eta OPKDan zehaztutako lan-

prozedurak). Halaber, kontratatutako langile autonomoei informazioa eta jarraibide egokiak eman

beharko dizkie.

Langile autonomoa behartuta dago LAPLaren 15. artikuluan zehaztutako prebentzio-ekintzaren printzipioak

aplikatzera, arreta berezia jarrita EEDaren 10. artikuluan deskribatutakojardueretan. Halaber, konplitu

egin beharko ditu LAPLaren 29. artikuluko 1. eta 2. ataletan langileei laneko arriskuen prebentzioaren

arloan ezarritako betebeharrak. Langile autonomoak eraikuntza-obran gauzatzen duen jarduera proiektua

duten obren LSO planean xedatutakora egokitu behar da; edo, proiekturik gabeko obren kasuan, OPKDan

xedatutakora.

• Soldatapeko langileak kontratatzen dituen langile autonomoa autonomo-enpresaritzat joko da, eta modu

horretan azpikontratista izatera pasako da.

Azpikontratista nahiz langile autonomo guztiek kontratistak emandako jarraibide guztiak bete beharko

dituzte, bai eta ESO koordinatzaileak edo, hala badagokio, ZFak emandakoak ere.

4. fasea. Egikaritzea

ADMak kentzea: Desamiantatze-lanei ekin baino lehen, AAEE enpresak Lan Agintaritzari

aurkeztutako lan-egitasmoak haren onespena jaso beharko du, bai eta lanen hasieraren

jakinarazpena igorri ere.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

39

Nola heltzen zaio prebentzio-jarduerari egikaritze-fase horretan?

Egikaritze-fase jorretako kontrol- eta segimendu-jarduera nagusiak (proiekturik gabeko obren kasuan)1

ondoko koadroan jaso dira:

1 Proiektua duen obraren kasuan, eskema antzekoa da, onetsitako LSO planaren aldaerarekin, Gorabeheren

Liburuaren bidezko segimenduarekin.

4. fasea. Egikaritzea

KONTRATISTA

AZPIKONTRATISTA(K) LANGILE
AUTONOMOAK

OPKDaren eta/edo
aldaketen

ikuskapena

Honako hauek helarazi:

- LIJrako datuak

Honako hauen berri eman:

- Obrako aldaketaren bat

Kontrola eta
segimendua

Obrako jarduera

koordinatzea
Honako hauek erantsi:

OPKD edo LAEE

- Obrara bisitaldiak

- Bilera-aktak

- Koordinazio bilera

- Jarraibideak

- …

Lantoki Irekieraren
Jakinarazpena

(LIJ)

Honako hauek entregatu: «Obraren
Prebentziozko Kudeaketari buruzko

Dokumentua» (OPKD).
Gehi OPKDaren aldaketak edo

eguneraketak.

Enpresa bakoitzaren
Prebentzio Zerbitzua

AHOLKATZEA

ESO KOORDINATZAILEA EDO

TEKNIKARI GAITUA

SUSTATZAILEA

Proiekturik gabeko obra

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

40

Sustatzaileak (kasu bakoitzari dagokion teknikari gaituaren bitartez) obraren harrera burutu baino lehen,

egiaztatu beharko du, behin hura amaituta, bateragarria dela ezarritako erabilera eta mantentze-lanekin,

behar bezalako segurtasun- eta osasun-baldintzetan. Horretarako, dagozkion agiriak eskatu beharko ditu, eta

Jabeen Erkidegoari helarazi, azken erabiltzailea den neurrian.

Zer betekizun exijitu behar du Jabeen Erkidegoak sustatzaile gisa amaiera-fase horretan,

kontratatutako obra onartu aurretik?

• Behin obra amaituta, sustatzaileak kontratupeko obraren segurtasun- eta osasun-baldintzak

(instalazioak barne) behar bezala erabili eta mantendu direla bermatzen duen dagokion dokumentazioa

eskatu beharko du.

• Informazio hori, halaber, gainerako Jabeen Erkidegoari helarazi beharko zaio, eraikitako objektuaren edo

delako instalazioaren azken erabiltzaile diren neurrian.

• Aipatutako informazioa dokumentatzeko, kontuan hartuko da obra Eraikuntza Antolatzeko Legearen

(EAL) aplikazio-esparruan kokatzen den ala, ostera, bertan ez dagoen edo proiektu bat idazterik eskatzen

ez duen.

Proiektuarekin Proiekturik gabe

• Informazioa Eraikinaren Liburuan jasoko da

(EALaren aplikazio-esparruan kokatutako

obrak).

• ZFak obraren amaieraren akta bat gauzatu

beharko du, eta bertan lanak amaitutzat

eman, horiek deskribatu eta bestelako alderdi

interesgarri batzuk azalduko ditu.

• Obrak ez badu proiekturik eskatzen edo

EALaren aplikazio-esparruan kokatzen ez

bada, sustatzaileak emango du informazio hori,

horretarako zehaztutako beste edozer euskarri

dokumentalen bidez.

5. fasea. Amaiera

Nahiko arrunta da gai horiek behar bezala itxi gabe uztea, eta horrek hainbat arazo eragiten

du geroago segurtasun- eta osasun-baldintza egokiei dagokienez, bai erabileran zehar eta

bai mantentze-lanetan.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

41

Zer dokumentazio eman behar dio kontratistak sustatzaileari behin obrak amaituta?

• Lanak amaitu direnean, ezarritako erabilera eta mantentze-lanak behar bezalako segurtasun- eta

osasun-baldintzetan gauzatzeko informazioa helaraziko dio kontratistak Jabeen Erkidegoari: planoak,

jarraibide-eskuliburuak, ziurtagiriak…

• Kontratistak eraikuntza-obraren Azpikontratazio Liburua gorde beharko du sustatzailearen eskutik

jasotako enkargua erabat amaitu arte. Hala, obran izandako parte-hartzea bukatu eta bost urte geroago

arte gorde beharko du. Gomendagarria litzateke, era berean, gainerako segurtasun-agiriak gordetzea.

• EALak aipatzen dituen eraikuntza obretan, behin obra amaitutakoan, kontratistak behar bezala beteta

egongo den Azpikontratazio Liburuaren kopia bat emango dio obrako zuzendariari, Eraikinaren Liburuan

txerta dezan, eta kontratistak berak gordeko du jatorrizkoa.

5. fasea. Amaiera

Amiantoa kentzeari dagokionez, lantokian esposizio-arriskurik ez dagoela egiaztatzeko,

desamiantatzeaz arduratu den enpresak eremuko azken garbiketa- eta deskutsatze-lanak

gauzatuko ditu, eta gomendagarria da horren eta kontratatzailearekiko adostasunaren

txosten bat igortzea.

!

2
.A

T
A

L
A

.
S

U
S

T
A

T
Z

A
I

L
E

A
 E

T
A

 G
A

I
N

E
R

A
K

O
 A

G
E

N
T

E
A

K

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

42

JE Jabeen Erkidegoa

ESO koordinatzailea Obra egin bitarteko exekuzioko segurtasun- eta osasun-gaietako koordinatzailea

PSO koordinatzailea Proiektua egin bitarteko segurtasun- eta osasun-gaietako koordinatzailea

ZF Zuzendaritza fakultatiboa

OKPD Obraren kudeaketa prebentiborako dokumentua

LAE Lan-arriskuen ebaluazioa

LAEE Lan-arriskuen ebaluazio espezifikoa

SO azterlana Segurtasun- eta osasun-azterlana

SOOA Segurtasuneko eta osasuneko oinarrizko azterlana

EAT Eraikinen azterketa teknikoa

LAPL Laneko Arriskuen Prebentzioari buruzko 31/1995 Legea, azaroaren 8koa

AM Amiantodun materialak

LSO Plana Laneko osasun- eta segurtasun-plana

LAP Laneko arriskuen prebentzioa

ED 1627/1997 Errege Dekretua, urriaren 24koa, eraikuntza-lanetako gutxieneko

 segurtasun- eta osasun-neurriak ezartzen dituena

AEE Akreditatutako enpresen erregistroa

AAEE Amianto-arriskuko enpresen erregistroa

PZE 39/1997 Errege Dekretua, urtarrilaren 17koa, Prebentzio Zerbitzuen

 Erregelamendua onartzen duena

PZ Prebentzio Zerbitzua

LA Langile autonomoa

Lab urd urak

3 . P R E B E N T Z I OZ KO KU D E A K E TA E R A I K I T Z E P R OZ E S U KO FAS E E TA N

A1 . GALDERA OHIKOENAK (FAQ)

A2. APLIKATU BEHARREKO ARAUDIA

A3. KONTSULTATUTAKO BIBLIOGRAFIA

ERANSKINAK

44

Kontsulta gehienak argitalpen honetako aurreko ataletan erantzun dira, orokorrean. Nolanahi ere, erakunde

honetan maiz jasotzen diren kontsulta batzuk sartu ditugu, esanguratsuak baitira.

JE bat gara, eta obra batzuk egingo ditugu; horretarako, bi eskaintza ditugu: bata, enpresa batena; bestea, langile autonomo

batzuena. Zein litzateke egokiena sustatzaile bezala dugun erantzukizunaren ikuspuntutik?

JEak langile autonomoak kontratatzen dituenean –beren kargurako langilerik gabe eta, beraz autonomo-

enpresari enpresa bihurtuta–, sustatzaile ez ezik, kontratista ere izango litzateke, EDaren arabera. Horrek

dituen ondorioak ikusita, sustatzaile ez-profesional batentzat ez da batere komenigarria horrelako kontratu

bat egitea (halakoetan, JE sustatzaile-kontratista bihurtuko litzateke).

JE bat gara, eta obra bat egin nahi dugu hainbat gremio kontratatuta. Segurtasun-arloko arazorik sortuko litzateke?

JEak hainbat enpresa kontratista kontrata ditzake, arazorik gabe, baina kontuan izan behar da ESO

koordinatzaileak koordinazio-lan konplexuagoak egin beharko lituzkeela. Koordinatzailea izendatu eta

kontratatzerakoan, beraz, kontuan hartu behar da alderdi hori.

JE bat izanik, eskuordetu al dezakegu ESO koordinatzailearen ordainketa kontratistaren aurrekontuaren bitartez?

Koordinatzailearen figuraren izendapena nahitaezkoa da, eta sustatzaileak ezin die hori hirugarrenei

eskuordetu edo transmititu, ezta kontratu bidez ere. Izendapena dokumentatu egin behar da, Jabeen

Erkidegoaren legezko ordezkariaren sinaduraren bidez.

Koordinatzailea sustatzaileak izendatzen du, eta, beraz, kontratatzen. Hala, JEari dagokio kontratu horri

loturiko ordainketak egitea. Betebehar hori ezin du hirugarrenen esku utzi.

JE bat gara, eta obra batzuk egingo ditugu. Zer erantzukizun hartzen ditugu gure gain?

JE batek sustatzaile denean laneko segurtasunaren eta osasunaren arloan hartzen dituen erantzukizunak

ez daude finkatuta prebentzioari buruzko legeetan, baizik eta zehapen-izaerakoetan; beraz, administrazio-

arloko eta arlo zibil edo penaleko erantzukizunak izan litezke, edo gizarte-segurantzaren prestazio

ekonomikoei buruzko errekarguak.

JE bat gara, konponketa batzuk egin nahi ditugu fatxadetan, eta, horretarako, bi eskaintza ditugu: batean, aldamioa

proposatzen dute; bestean, ordea, lan bertikalak. Zer sistema da egokiena?

Soka-bidez sartzeko eta kokatzeko teknikak erabiltzeko, nahitaezkoa da kontuan izatea ezen teknika horiek

soil-soilik erabil daitezkeela baldin eta arrisku-ebaluazioan adierazten bada, batetik, lana hala egin daitekeela

modu seguruan, eta, bestetik, ez dagoela inongo arrazoirik beste ekipo seguruagoak erabiltzeko.

Galdera ohikoenakA1.

ERANSKINAK

45

JE bat gara, eta kontratako teknikari batek bere burua eskaini digu ESO koordinatzaile gisa kontrata dezagun. Hori egin

daiteke?

Ez dago hori egiteko bateraezintasun legalik, baldin eta horretarako prestakuntza-betekizunak betetzen

baditu. Baina, ez da batere komenigarria obraren koordinazio- eta prebentzio-lanak (jabetza ordezkatuz)

kontratako pertsonalak egitea, epaile eta parte izango bailitzateke.

JE bat gara, eta arazo batzuk izan ditugu fatxada estaltzean, hirugarrenekiko arriskuak direla eta. Kudeatu daiteke

larrialdiko obra bat bezala?

Berez, badirudi larrialdikotzat kalifikatu daitekeela, betiere honela ulertuta zer den larrialdiko obra bat: esku-

hartze azkar eta urgente bat eskatzen duen obra bat da, proiektu idatzirik ez duena, eta, ondorioz, SO azterlanik

eta LSO Planik ere ez duena. Baina halakoetan ere nahitaezkoa da ESO koordinatzaile bat izendatzea.

Behin larrialdiko konponketak eginda, gainerako jarduketak ez dira larrialdikotzat kalifikatuko.

JE bat gara, eta egiten ari garen erreforma-obra batzuk direla eta, kontratistak esan digu zuntz-zementuzko zorrotenak

agertu direla. Zer egin behar dugu?

Gerta liteke amiantoa duen elementu bat topatu izana (amiantoa izan dezaketen materialak AIDM). Material

hori legeria espezifikoaren arabera erretiratu ahal izateko, Amianto Arriskuko Enpresen Erregistroan (AAEE)

erregistraturiko enpresa bat kontratatu behar da; dagokion lan-plana ere aurkeztu behar da, Lan Agintaritzak

onar dezan, eta, gero, jarduketari hasiera emango zaiola komunikatu behar da.

JE bat gara, eta lanen jarraipenerako batzorde bateko kideak gara. Obretan sartzeko, betekizunen bat bete behar dugu?

Izendaturiko ESO koordinatzaileak edo, hala badagokio, ZFak, du ardura kontratistak obrara sartzeko

proposaturiko prozedura balidatzeko eta gainbegiratzeko. Pertsona baimenduak soilik sar daitezke obrara,

beharrezko diren segurtasun-neurriekin.

JE bat gara, eta proiekturik gabeko obra baterako bi aurrekontu nahiko ezberdin jaso ditugu. Zein aukeratu erabakitzeko,

zer segurtasun-neurri hartu behar ditugu aintzat?

Aurrekontuetan, kontuan hartu behar da ea zer segurtasun-neurri proposatzen diren obrarako (babes

kolektiboak, banakakoak, seinaleztapena....). Neurri horiek banakatuta agertu behar dute, neurketa eta

kostuak adierazita.

JE bat gara, eta aldamio bat jarri behar dugu fatxadan obra batzuk egiteko, baina arazo batzuk ditugu beheko solairuko

lokal batean (tailer bat da) merkataritza-jarduerak egiten direlako. Zer egin behar dugu segurtasunaren ikuspuntutik?

JEan lantoki bat dagoenean, sustatzaileak jarduera-arriskuei buruzko informazioa eman behar dio, lehendabizi,

proiektugileari edo teknikari eskudunari, eta, gero, ESO koordinatzaileak koordinazio-bitartekoak bultzatuko

ditu bitartekaritza-lanak eginez sustatzailearen, kontratistaren eta jardueraren enpresa titularraren artean.

Galdera ohikoenakA1.

ERANSKINAK

46

JE bat gara, eta obra batzuk egingo ditugu bermealdian gertaturiko hutsune batzuk direla eta. Nork beteko du sustatzailearen

figura?

Honela definitzen da sustatzailearen figura: obra bat bere izenean egiten duen pertsona fisiko edo juridikoa

(ED) edo eraikitzeko edo birgaitzeko lanak egitea erabakitzen, sustatzen, programatzen eta finantzatzen duen

pertsona fisiko edo juridikoa, publiko nahiz pribatua. Berdin izango da jardun hori bakarka edo taldean egiten

duen, edo iraunkortasunez edo tarteka baizik egiten duen, bere baliabideekin edo beste baten baliabideekin,

eta etxebizitza horiek berak erabiltzeko edo lanak egin ostean edozein tituluren bidez eskualdatzeko, lagatzeko

edo emateko egiten ote dituen (EAL).

ANaren jurisprudentziak aitortu du sustatzaileak legitimazio aktiboa duela kontratistaren edo teknikarien

aurrean erantzukizun dezimala eskatzeko, alde batera utzita etxebizitzak hirugarrenei transmititu izana.

Familiaburua naiz, eta JEan obra batzuk egingo direnez, aprobetxatu nahi dut nire etxebizitzan ere erreforma bat egiteko.

Zer baldintzatan kontratatu ditzaket langile autonomoak?

Familiaburuari ez zaio ezartzen JEari eskatzen zaiona. Izan ere, sustatzailea familiaburua denean, ez

da kontratistatzat hartuko obra bat edo obrako lan jakin batzuk egiteko langile autonomoak zuzenean

kontratatzen dituenean. Halakoetan, gainera, familiaburua ez dago behartuta azpikontratazioaren liburua

edukitzera.

Obrak proiektuarekin edo gabe egiten diren, horren araberakoak dira familiaburuaren betebeharrak:

Proiektuarekin Proiekturik gabe

• Familiaburuak proiektugile bat edo batzuk

izendatuko ditu proiektua egiteko. Proiektuan,

LSO edo SOOA azterlana sartuko da.

• Enpresaritzat jotzen ez diren langile autono-

moak ez daude behartuta LSO plana egitera,

ezta Lantokia Irekitzeko Jakinarazpena egitera

ere.

• Enpresaritzat edo enpresa juridikotzat

jotako langile autonomoak behartuta daude

LSO plana egitera, baita Lantokia Irekitzeko

Jakinarazpena egitera ere.

• Familiaburuak SO koordinatzaileak izendatuko

ditu, hala badagokio.

• Proiekturik ez dagoenez, halakoetan ez dago

ez proiektugilerik, ez PSO koordinatzailerik,

eta, beraz, ez da ZFrik behar.

• Enpresari jotzen ez diren langile autonomoak

ez daude behartuta LSO Plana egitera, ezta

Lantokia Irekitzeko Jakinarazpena egitera ere.

• Enpresaritzat edo enpresa juridikotzat jotako

langile autonomoak behartuta OKPDa egitera,

baita Lantokia Irekitzeko Jakinarazpena egite-

ra ere.

• Familiaburuak SO koordinatzaileak izendatuko

ditu, hala badagokio.

Galdera ohikoenakA1.

ERANSKINAK

47

Lan-arriskuen prebentzioari buruzko legeria garrantzitsuena.

Aplikatu beharreko araudi orokorra:

• 31/1995 Legea, azaroaren 8koa, Lan Arriskuen Prebentzioari buruzkoa.

• 39/1997 Errege Dekretua, urtarrilaren 17koa, Prebentzio-zerbitzuen Erregelamendua onartzen duena.

• 5/2000 Legegintzako Errege Dekretua, abuztuaren 4koa, Lan-arloko Arau-hausteei eta Zigorrei

buruzko legearen testu bategina onartzen duena.

• 171/2004 Errege Dekretua,urtarrilaren 30ekoa, Laneko Arriskuen Prebentzioari buruzko 1995eko

azaroaren 8ko 31/1995 Legearen 24. artikulua garatzen duena enpresa-jardueren koordinazioaren

arloan.

• TIN/1071/2010 Agindua, apirilaren 27koa, lantokietan jarduerak irekitzeari edo berriz hasteari buruzko

jakinarazpenek izan behar dituzten baldintzei eta datuei buruzkoa.

• 396/2006 Errege Dekretua, martxoaren 31koa, amiantoaren eraginpean egoteko arriskua duten lanei

aplikatu beharreko segurtasun eta osasun arloko gutxieneko xedapenak ezartzen dituena.

• 49/1960 Legea, uztailaren 21ekoa, jabetza horizontalari buruzkoa, eta haren ondorengo aldaketak

(azkena, 8/2013 Legea, ekainaren 26koa, hiri-birgaitzeari, -berroneratze eta -berrikuntzari buruzkoa).

Eraikuntzari buruzko araudi espezifikoa:

• 1627/1997 Errege Dekretua, urriaren 24koa, eraikuntza-lanetarako segurtasun eta osasun arloko

gutxieneko xedapenak ezartzen dituena.

• 32/2006 Legea, urriaren 18koa, eraikuntzaren sektoreko azpikontratazioa arautzen duena.

• 1109/2007 Errege Dekretua, abuztuaren 24koa, eraikuntza-sektorean azpikontratazioa arautzen duen

32/2006 Legea garatzekoa.

• Ebazpena, 2013ko azaroaren 8koa, Enpleguko Zuzendaritza Nagusiarena, eraikuntza-sektoreko V

hitzarmen kolektibo orokorra erregistratu eta argitaratzeari buruzkoa.

Eraikuntza:

• 38/1999 Legea, azaroaren 5ekoa, Eraikuntzaren Antolamenduari buruzkoa (EAL).

• 314/2006 Errege Dekretua, martxoaren 17koa, Eraikingintzaren Kode Teknikoa onartzen duena.

• Udal ordenantzak, higiezina kokatuta dagoen herrikoak.

AraudiaA2.

ERANSKINAK

48

OSALANEN ARGITALPENAK

ERAIKUNTZA-LANAK EGIN BITARTEKO OSASUN- ETA SEGURTASUN- -KOORDINATZAILEAREN GIDALIBURU

PRAKTIKOA (OSALAN_2007)

SEGURTASUN PRAKTIKOA ERAIKUNTZAN (OSALAN_2009)

JABEEN ERKIDEGOETAN EGITEN DIREN OBRAK ETA LANEKO ARRISKUEN PREBENTZIOA (OSALAN_2012)

ERREFERENTZIAK

ERAIKUNTZA-LANETAN LAN-ARRISKUEN PREBENTZIOA INTEGRATZEKO OINARRIZKO GIDALERROAK

(LSSBN_2014)

1627/97 ERREGE-DEKRETUA APLIKATZEA PROIEKTURIK GABEKO LANETAN. Eraikuntzako lan-taldea–

Proiekturik gabeko lanetako azpitaldea (LSSBNaren 2013ko abenduaren 12ko batzarrean onartua)

OBRA TXIKIETAKO EZBEHARRAK ETA HORIEN KAUSAK AZTERTZEA. Eraikuntzako lan-taldea–Proiekturik

gabeko lanetako azpitaldea (SSBN_30/10/2015)

NTP-1071. Proiekturik gabeko lanetako segurtasun- eta osasun-kudeaketa (I): jarduera ezberdineko

lantoki batean (LSSBN_2016)

NTP-1072. Proiekturik gabeko lanetako segurtasun- eta osasun-kudeaketa (II): jabeen erkidego batean

(LSSBN_2016)

KONTSULTATUTAKO BIBLIOGRAFIA

ZURE JABEEN ERKIDEGOAK BETETZEN AL DU LAN-ARRISKUEN PREBENTZIORAKO ARAUDIA? (Asturiaseko

Institutua-LAP_2009)

AUZOTARREN ERKIDEGOETAKO OBRETAN KUDEAKETA PREBENTIBOA EGITEKO GIDALIBURU PRAKTIKOA

(IRSST_2012)

AUZOTARREN ERKIDEGOETAKO OBRETAN KUDEAKETA PREBENTIBOA EGITEKO GIDALIBURUA

(COAATIEMU_2013)

JABEEN ERKIDEGOETAKO EDO ETXEBIZITZA PARTIKULARRETAKO OBRAK (Asturiaseko Institutua-

LAP_2014)

BIRGAITZE- ETA MANTENTZE-LANETAKO SEGURTASUNERAKO ETA OSASUNERAKO GIDALIBURU

PRAKTIKOA PROIEKTURIK GABEKO LANAK (Col-legi d`Aparelladors, Arquitectes Tècnics i Enginyers

d`Edificació de Barcelona_2016)

Bibliografia eta erreferentziakA3.

ERANSKINAK

