

OSALAN

Laneko Segurtasun eta
Osasunerako Euskal Erakundea

Instituto Vasco de Seguridad y
Salud Laborales

OSALAN

JARDUERA MEMORIA

2008. URTEA

Ale kopurua: 500 ale

© OSALAN. Laneko Segurtasun eta Osasunerako Euskal Erakundea
Eusko Jaurlaritzaren Erakunde Autonomiaduna

Internet: www.osalan.net

Argitaratzailea: OSALAN. Laneko Segurtasun eta Osasunerako Euskal Erakundea
Dinamita bidea, z/g, 48903 Gurutzeta-Barakaldo (Bizkaia)

Fotokonposizioa: HELVETICA PUBLICIDAD S.L.

Inprimaketa: IMPRENTA SACAL

ISBN: 1575-5398

D.L: VI-443/09

5

AURKIBIDEA

1. AURKEZPENA..7

2. OSALAN - EGITURA ORGANIKOA ...8

2.1. OSALANEN KONTSEILU NAGUSIKO KIDEAK ...8
2.2. OSALANEN ANTOLAMENDUA...9
2.3. GIZA BALIABIDEAK ..10
2.4. BALIABIDE EKONOMIKOAK ..10

3. 2008KO KUDEAKETA PLANAREN HELBURUAK...11

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK ..12

A - PRESTAKUNTZA ...12
B - IKUSKAPENA ETA KONTROLA ..16
C - KONTZIENTZIAZIOA ETA SENTSIBILIZAZIOA ..17
D - KUDEAKETA INTEGRATZEA ..19
E - ERAKUNDEEN KONPROMISOA ..21
F - INFORMAZIOA ETA SISTEMAK ..22
G - LAN OSASUNA..26
H - BESTE JARDUERA BATZUK ..30

5. BESTE INSTITUZIO ETA ERAKUNDEEKIN IZANDAKO HARREMANAK................................34

5.1. ERAKUNDEAK..34
5.2. LANKIDETZA HITZARMENAK ...35

6. OSALANEN KONTSEILU NAGUSIAREN BILERAK..36

7. BESTE JARDUKETA BATZUK ...37

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA. 2007 – 2008 URTEEN ARTEKO KONPARAZIO
AZTERKETA.

II. ERANSKINA - 2008KO LANEKO EZBEHAR-TASARI BURUZKO TXOSTENA

III. ERANSKINA - ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO
PLANA. 2008. URTEA.

IV. ERANSKINA-TUTORETZAPEKO ENPRESEN 2008KO KANPAINA.

V. ERANSKINA - OSALANEK 2008.12.31N ONETSITAKO BERTAKO PREBENTZIO
ZERBITZUAK.

1. AURKEZPENA

1. AURKEZPENA

Aurreko urteetan legez, atsegin handiz aurkezten dizuet, oraingo honetan, Justizia, Lan eta Gizarte
Segurantza Sailak sustatu eta Gobernu Kontseiluak onartutako 2007-2010eko Laneko Segurtasun
eta Osasuneko Plan Estrategikoan ezarritakoarekin bat eginez epealdi bereko Kudeaketa
Planerako planifikatutako ekintza ezberdinak zehazten dituen OSALAN – Laneko Segurtasun eta
Osasunerako Euskal Erakundearen Urteko Memoria. Aipatutako Plan Estrategiko horretan sortzen
dira Osalanek bere jardunean jarraitu behar dituen gidalerroak, bere helburua nagusia Euskadiko
langileen lan- eta osasun-baldintzak hobetzearen alde egitea izanik.

Osalanen jardunaren oinari diren funtsezko zutabeen inguruan, hau da, lan-arloko Segurtasun,
Higiene, Ingurumen eta Osasunaren inguruan, kasu honetan eta ondoren zehazten diren askoren
artean, ondorengo ekintzak nabarmentzea komeni da:

• Ikuskaritza Jardunaren Zatikako Plana deritzonaren ondoriozkoak. Honako plan honen hel-
burua ondorengoak kontrolatzea da: Eraikuntza Sektoreko Obrak eta Obren Azpikontratak,
Industria, Lehen eta Zerbitzuen Sektoreetako ETEak, eta Industria-mailako Arriskua duten
Enpresen Irekiera. Horretarako, Gaitutako Teknikariaren bitartez ikuskaritza-baliabideak
indartu behar izan dira, teknikari hori arduratuko baita aipatutako Planaren kontrolaz.

• Prebentzio Zerbitzuek eta Asistentzia Sistema Publikoak, Osasun Sailarekin eta
Osakidetzarekin batera Profesionaltzat Sailka litezkeen Gaixotasunak Jakinarazteko
Sistema abian jartzearen ingurukoak.

• Laneko Segurtasun eta Osasunari buruzko III. Biltzarra.

Azkenik, neure esker ona erakutsi nahi diet ELA, CCOO, LAB eta UGT sindikatuei, CONFEBASKi
eta EUSKADIKO KOOPERATIBEN KONFEDERAZIOAri, eman duten laguntzagatik. Era berean,
eskerrak eman nahi dizkiet OSALANeko lankide guztiei, buru-belarri aritu baitira Euskadiko langi-
leen eta enpresen lan-baldintzak etengabe hobetze aldera.

Pilar Collantes Ibañez

OSALANEKO ZUZENDARI NAGUSIA

7

2. OSALAN - ESTRUCTURA ORGÁNICA

2. OSALAN -EGITURA ORGANIKOA

2.1. OSALANEN KONTSEILU NAGUSIKO KIDEAK.

Lehendakaria: Carlos Zapatero Berdonces

Lan eta Gizarte Segurantza sailburuordea

Lehendakariordea: Jesús M.ª Fernández Díaz

Osasun sailburuordea

Kideak: Sonia Pérez Ezquerra

Lan eta Gizarte Segurantzako zuzendaria
Gloria Mugika Conde

Herrita-rren Partaidetzarako zuzendaria
Katrin Begoña Iturrate Zamarripa

Bizkaiko Lan-arloko Lurralde ordezkaria
Jaime Muñiz Saitua

Bizkaiko Osasun Publikoko zuzendariordea
Juan Carlos Ramos Rodríguez

Negoziazio Kolektiboko zuzendaria
Mª Jesús Iriarte Cillaurren

Euskadiko Kooperatiben Federazioa
Jon Bilbao Saralegui

Enrique González Sal

Matías Gómez Conde

Confebask – Euskal Enpresaburuen Konfederakuntza
Leire Txakartegi Iramategi

Janire Domínguez Perez

ELA/STV sindikatua
Jesús Uzkudun Illarramendi

CC.OO. sindikatua
Ibon Zubiela Martín

LAB sindikatua
Esperanza Morales Quicios

UGT sindikatua

Idazkaria OSALANeko Plangintzako Zuzendariordea

Bertaratu da Pilar Collantes Ibáñez

baina botorik OSALANeko Zuzendari Nagusia
gabe

8

9

2.2. OSALANEN ANTOLAMENDUA.

OSALAN EUSKO JAURLARITZAREN ERAKUNDE

AUTONOMIADUNAREN ANTOLAMENDU FUNTZIONALA

2. OSALAN - ESTRUCTURA ORGÁNICA

2. OSALAN - EGITURA ORGANIKOA

2.3. GIZA BALIABIDEAK.

Bere helburuak garatzeko, 187 pertsonek osatzen duten lantaldea dauka OSALANek. Horietako 23
Osasun Zaintzaren arloko teknikariak dira eta 79, gainerako prebentzio-gaietako teknikariak
(segurtasuna, higienea eta ergonomia psikosoziologia). Gainerako langileek zeregin administrati-
boak, osagarriak eta zuzendaritzazkoak dituzte.

2.4. BALIABIDE EKONOMIKOAK.

Ondorengoa da, 2008ko ekitaldian bere jarduera garatzeko Osalanek izan duen gastu eta diru-
sarreren aurrekontua kapituluka banatuta:

GASTUAK

I. Kapitulua Langileen gastua 9.451.174.-

II. Kapitulua Funtzionamenduko gastuak 4.570.852.-

III. Kapitulua Finantza-gastuak 500.-

IV. Kapitulua Gastu arruntetarako transf. eta diru 3.192.956.-

VI. Kapitulua Inbertsio errealak 875.760.-

VII. Kapitulua Kapitaleko Eragiketen Transf. eta Dirulg. 1.125.000.-

VIII. Kapitulua Finantza-aktiboen gehitzea 70.758.-

GUZTIRA 19.287.000.-

DIRU-SARRERA

III. Kapitulua Zerbitzuak saldu eta ematea 46.000.-

IV. Kapitulua Transferentzia arruntak 17.166.982.-

V. Kapitulua Ondare-sarrerak 2.500.-

VII. Kapitulua Kapitaleko Eragiketen Transferentziak 1.161.575.-

VIII. Kapitulua Finantza-aktiboen gutxitzea 909.943.-

GUZTIRA 19.287.000.-

10

11

3. 2008KO KUDEAKETA PLANAREN HELBURUAK

Osalanek 2008an zehar garatu duen jarduketa-programa Urteko Kudeaketa Plana deritzonaren
ondorio izan da, delako hori, indarrean dagoen bitartean Osalanek gauzatzeko hartu duen konpro-
misoak barne hartzen dituen proiektu eta jarduera multzoa izani. Euskal Herriko Agintaritzaren
Aldizkariaren 2002.08.30eko alean argitaratutako Erakundearen Egitura eta Funtzionamenduari
buruzko uztailaren 30eko 191/202 Dekretuko 17.i, 21.1.b eta 27.1. artikuluetan ezartzen Plan hori
prestatzeko betebeharra.

Osalanen 2008ko Kudeaketa Planak aurreko ekitaldian ezarritako premisa berberak izan ditu abia-
buru, hots:

- Batetik, 2007-2010eko Laneko Segurtasun eta Osasuneko Plan Estrategikoa Euskadin,
Justizia, Lan eta Gizarte Segurantza Sailaren ekimenez egindakoa; honek, langileen zein
lan-arloari lotutako edozein pertsonaren bizitza, osotasun fisikoa eta osasuna bermatzeko
jarraitu beharreko jarduerak ezartzen ditu.

- Bestetik, Osalanek berak Laneko Segurtasun eta Osasunari buruz egiten dituen hausnar-
ketak eta, bereziki, laneko segurtasun, higiene, ingurumen eta osasunari dagokienez.

Horren guztiaren ondorio, 25 Jarduera Eremutan zatitutako 7 Helburu Estrategikotara zuzenduta-
ko Kudeaketa Plana izan da. Jarduera-eremu horiek, gainera, 72 Ekintzatan eta Laguntza
Estrukturaleko bestelako Ekintzetan banatuta dago.

Atal honekin amaitzeko adierazi behar da, aipatutako Helburu Estrategiko horien arabera ondoren
zehazten diren jarduerak burutu direla:

1. Prestakuntza.

2. Ikuskapena eta kontrola.

3. Kontzientziaraztea eta sentsibilizazioa.

4. Kudeaketa integratzea.

5. Erakundeen konpromisoa.

6. Informazioa eta Sistemak.

7. Lan Osasuna.

3. 2008KO KUDEAKETA PLANAREN HELBURUAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

A - PRESTAKUNTZA

I. Arriskuen Prebentzioari buruzko Haurrentzako Prestakuntza. Ekintza Planerako Lantaldea

- Lantaldearen jarduerak Programa Pilotu bat prestatzea izan du xede, horren hartzaileak hona
ko hauek izanik:

7-8 urteko ikasleak / DBHko 3. eta 4. mailako ikasleak.

ISTASen metodologiari jarraitu zaio eta honako hauek barne hartu dira:

- LEA ARTIBAIko materialak.

- GOKAIko Parke Tematikoa (GOKAIrekin kontratu bat sinatu da, eta horren bitartez, ikasleek pro
gramaren edukiak jasotzeaz gain, parkera joateko aukera izango dute).

- Osalanen “Ikasgela Ibiltaria”.

Programa Urrian burutu zen Hezkuntza Sailak aukeratutako Bigarren Hezkuntzako (DBH) 4
Ikastetxetan eta Lehen hezkuntzako 3 Ikastetxetan. Esku hartu zuten irakasleek, aldez aurretik,
erabili beharreko materialei eta ikasgelan aplikatu beharreko lan-jarraibideei buruzko informazioa
jaso zuten.

Ondoren egindako inkestetan ikastaroaren balorazio egokia jaso da, honako hauek direla-eta:
harrera zein jorratutako kontzeptuak, unitate didaktikoen erakargarritasuna, horiek sortutako inte-
resa eta, azken batez, esperientzia hori beste ikastetxe batzuetara zabaltzeko komenigarritasu-
na.

Horren ondorioz, 2009. urterako ikastetxe gehiagoetara helduko den programa bat diseinatzeko
beharra planteatzen du Osalanek, eta horretarako, ikastaroa ikastetxe guztietan ezartzeko propo-
samena egin zaio Hezkuntza Sailari.

II. LH eta Unibertsitateko Prestakuntza Programetan LAP txertatzea. Ekintza Planerako bi
Lantalde.

- Lanbide Heziketaren inguruko Lantaldeari dagokionez, Koalifikazioen eta Lanbide Heziketaren
Euskal Institutuarekin (KEI) elkarlanean aritu behar zela ondorioztatu zen, berori baita EAEn
LHko curriculum-diseinuak eguneratzen dituena. Osalanen eta KEIren arteko lankidetza honetan
hainbat gai jorratu dira:

- Laneko arriskuen prebentzioko lehen mailarako Prebentzio Zerbitzuen
Erregelamendua onartzen duen 39/1997 Errege Dekretuan ezarritako ekintzek behar
dituzten erantzukizun profesionala lortzeko gaikuntza, Lanbide Heziketako titulazio
ezberdinak ezartzen dituzten Errege Dekretu ezberdinetan Laneko Prestakuntza eta
Orientazioko lanbide-moduluan ezarritako prestakuntzaren bitartez. Prestakuntza hori
Xedapen Gehigarri batean jasota dago. Osalanek unitate didaktikoen curriculum-disei-
nua aztertu eta KEI modulu horretan ezartzen saiatuko den hainbat gai gehiago txer-
tatzea proposatu du.

- LPOko irakasleentzako arriskuen prebentzioari buruzko birziklatze-ikastaro baten pro-
grama prestatu du. KEIk, berriz, programa hori LHko irakasleen hurrengo prestakunt-
za-eskaintzan txertatzeko ahaleginak egiten ari da.

- Bere argitalpenak, aldizkariak, etab. eskaini dizkio Osalanek KEIri, LHko ikastetxeetan
LPOko Sailetan banatzeko.

12

13

- Unibertsitatearen inguruko Lantaldeari dagokionez, lortutako ondorengo akordio nagusiak azaltzea
dagokio:

- Egungo Prestakuntza Mapa aldatzeak, kasu askotan, eskola-kredituak murriztea eskatzen
du, eta ondorioz, LAPerako gero eta denbora gutxiago gelditzen dela ikusten da, eta gai-
nera, baliteke gehiago murriztea Boloniako hitzarmena ezarri ondoren.

- Egungo testuinguruan, zaila dirudi Laneko Arriskuen Prebentzioa irakasgai gisa txertatze-
ko aukera. Hala ere, EHUko Ingeniaritzek edo ikasketa teknikoek, aukera gehiago dute
LAP beren ikasketa-programetan txertatzeko.

- Laneko Arriskuen Prebentzioari lotutako programako irakasgaiak birmoldatuz, Laneko
Arriskuen Prebentzioa zeharka txeratzeko proposamena. Eginkizun zaila da, irakasleek
oso mugatuta baitute denbora beren eskoletan LAPeko gaia txertatu ahal izateko.

- LAParen inguruko interesa sustatzeko ikasleei zuzendutako mintzaldiak, hitzaldiak, etab.
burutzeko proposamena.

III – 1. Prebentzioko Ordezkarien Prestakuntza berraztertzea – Oinarrizko Mailako
Monitorearen Eskuliburua.

- Plan Estrategikoa garatzeko sortutako Lantaldeen artean, Prestakuntza Batzordea izendatu dute
“Prebentzioko Ordezkarien Prestakuntzaren Berrikuspena” sustatzeko.

- Osalanek proposatu du Lantaldeak defini dezala prebentzioko langile ordezkariek zer jakin behar
duten, dagozkien eskumenen araberako eginkizunak garatu ahal izateko eta, horretan oinarrituta,
ikastaroaren edukiak zehatz ditzala.

- Aitzitik, eginkizun hori Osalanek betetzeko eskatu dute Osalanekoak ez diren Prestakuntza
Batzordeko kideek, eta ondoren Batzordeari aurkez diezaiola, onartu, aldatu edo errefusa dezan.

- Ondorioz, aipatutako prestakuntzaren inguruan, Monitorearen Eskuliburua prestatzen ari da Osalan,
Ikaslearen Eskuliburuarekin batera.

- Eskuliburuen oinarrizko dokumentuak prestatu dira, hots:

- Produktu kimikoak manipulatzea.

- Garbiketa-sektoreko arriskuak.

- Istripuak ikertzea.

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

III – 2. Prebentzioko Ordezkarien Prestakuntza berraztertzea – Oinarrizko Prestakuntza
Mailen Kudeaketa.

III – 3. Prebentzioko Ordezkarien Prestakuntza berraztertzea – Lantaldea sortu eta abian jartzea.

- Osalanen Kontseilu Nagusiko Prestakuntzako Ordezkaritza Batzordearekin bat dator Lantaldea,
urte osoan zehar bilerarik egin ez delarik.

IV. Eraikuntza Sektoreko Profesionalentzako Prestakuntza Berezia: Eraikuntza Sektorearen
Ikasgela Iraunkorra.

V – 1. Enpresaburu-Zuzendari, Bitarteko Arduradun eta Autonomoen Prestakuntza. Lantaldeak.

Hainbat prestakuntza-ekintza abian jartzeko beharrezko urratsak eman dira:

- Enpresaburu, Zuzendari eta Bitarteko Agintariei zuzendutako e-learning prestakuntza.

- Laneko arriskuen prebentzioa (30 orduko oinarrizko ikastaroa).

- Laneko arriskuen prebentzioa (50 orduko oinarrizko ikastaroa).

- Laneko arriskuen prebentzioa enpresako kudeaketa-sisteman txeratzea.

- Prebentzioa bitarteko agintari-lanean txeratzea.

- Arriskuen prebentzioa gidatzean.

- Langile Autonomoei zuzendutako urrutiko prestakuntza.

Langile autonomoentzako arrisku bereziei buruzko oinarrizko prestakuntza-ikastaroen eskaintza.

Honen helburua da horiek kudeatzen laguntzea, langile autonomoari dagokion sektorearen arabe-
ra. Ikastaroak 50 orduko iraupena du eta auto-ikasketako eskuliburuetan oinarrituta dago.

14

Araudia

10

28

23

61

147

464

350

961

12

28

25

65

223

533

471

1227

Teknika

Ikastaro kop. Ikasle kop. Ikastaro kop. Ikasle kop.

ALZ

BLZ

GLZ

EAE

ALZ

BLZ

GLZ

EAE

Ikastaro kop.

10

2

29

41

Ikasle kop.

108

29

408

545

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

- Mikroenpresentzako prestakuntza.

6 langile baino gutxiagoko enpresetako enpresaburu edo izendatutako langileari zuzendutako oina-
rrizko mailako ikastaroak. Ikastaroak 30 orduko iraupena du eta LAP inguruko prestakuntza eta
aholkularitza barne hartzen ditu.

- Prebentzioari buruzko Foroaren sorrera.

APDk, Osalanekin elkarlanean, aldizkako, hilero edo bi hileroko, topaketak edo jardunaldiak
antolatuko ditu, eta horietan, LAParen inguruko gaurkotasun-gaiak jorratuko dira. Hauen helbu-
rua zuzendariak erakartzea da, LAParen inguruan prestatu eta sentikortzearren.
2009ko otsailean abiatuko da Bilboko Euskalduna Jauregian, abenduan Eusko Jaurlaritzak EAEn
burutzen dituen LAP Estrategiak aurkeztu baziren ere.

V – 2. Enpresaburu-Zuzendari, Bitarteko Arduradun eta Autonomoen Prestakuntza. LAParen

arloan Prestakuntza eta Zabalkundea Sustatzeko Dirulaguntzak.

2008ko uztailaren 27ko EHAAn, dirulaguntza hauek arautzen dituen 2008ko maiatzaren 27ko
Ebazpena argitaratu zen.

2008ko azaroaren 20an, Osalaneko Zuzendari Nagusiaren Ebazpena eman zen, eta horren bitar-
tez, 22 erakunderi, guztira, 300.000 €ko dirulaguntzak eman zitzaizkien.

15

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

B – IKUSKAPENA ETA KONTROLA

I. Ikuskari Lanaren Segmentukako Plana Industria eta Eraikuntzan.

Oharra. Era berean, Ekoizpen Ekipamenduak Modernizatzeko Programa barruan, 627 bisita egin
dira.

II – 1. Kanpoko Prebentzio Zerbitzuen eta Auditoria Entitateen Administrazioaren Kontrola
(Teknika Arloa).

III – 2. Prebentzio Zerbitzuen eta Auditoria Entitateen Administrazioaren Kontrola (Lan Osasuna).

II – 3. Kanpoko Prebentzio Zerbitzuen eta Auditoria Entitateen Jarduketa Teknikoen
Kontrola. Lantaldeak.

- Lagin adierazgarritzat hautatutako enpresa-taldeari igorri beharreko Inkesta egin da. Honako hau
2009. urtean egingo da, lehiaketa publikoko prozedura bidez, eta bere helburua izango da KPZ hitzar-
tuek eskaintzen duten zerbitzuaren inguruko gogobetetasun-maila neurtzea.

16

Txosten kop Zigor Espediente kop.

ALZ

BLZ

GLZ

KZ

EAE

BPZ

7

19

33

14

73

Ebazpen kop.

KPZ

8

61

71

0

140

Audit

0

0

0

0

0

BPZ

-

-

-

72

72

KPZ

-

-

-

140

140

Audit

-

-

-

0

0

BPZ

-

-

-

3

3

KPZ

-

-

-

26

26

Audit

-

-

-

0

0

ALZ

749

1132

304

91

74 / 74 / %100

BLZ

961

2019

712

459

52 / 45 / %87

GLZ

511

675

544

401

52 / 33 / %64

EAE

2221

3826

1560

951

178 / 152 / %85

Bisitatutako Obrak

Azpikontratak Bisitatutako Obretan

Industriako ETEetan egindako
ikuskapenak

Lehen Sektore eta Zerbitzuetako
ETEetan egindako ikuskapenak

Industria Arriskua duten Irekieretan
egindako Ikuskapenak
(Daudenak/Egindakoak/%)

KPZak Auditoria Entitateak

ALZ

BLZ

GLZ

EAE

Eskabideak

3

2

6

11

Txostenak

6

4

8

18

Eskabideak

0

0

0

0

Txostenak

0

0

0

0

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

II – 4. Prebentzio Zerbitzuen Osasun Jarduketaren Kontrola.

a) EAEko Enpresa Kimikoetan eta I. Eranskinekotan LOZaren Egokitasuna Ebaluatzea.

2004 enpresako lagin batean oinarrituta egin da, Laneko Osasun Unitateko langileei bisitatuz eta
enpresa eta zerbitzu medikuarentzako galdetegien bitartez. Horren metodologia eta emaitzak
Laneko Segurtasun eta Osasunari buruzko III. Biltzarreko zegokion Tailerrean aurkeztu ziren.

b) Laneko Osasun Zaintzaren (LOZ) estaldura, 10 langile edo gehiagoko enpresetan.

Kontzerturik aurkeztu gabe eskatzeko zain dauden enpresen zerrenda hurrengo urteko lehen hiru-
hilekoan igortzen zaio Lan Aginteari, dagozkion ondorioetarako.

II – 5. Osasun Zaintzako Kontzertu Eredua prestatzea.

- Amaituta, argitaratu eta hedatzeko zain.

III. Ikuskapen Baliabideen Koordinazioa.

- Lanpostuak aldatzeko espedientearen ondorioz, LAPeko Teknikarien 12 lanpostu berri sortu dira
laneko arriskuen prebentzioaren inguruko prestakuntza- eta kontrol-lanak egin ditzaten.

C – KONTZIENTZIAZIOA ETA SENTSIBILIZAZIOA

I. Honako hauek kontzientziaraztea: Prebentzioko Ordezkariak – Langileak – Zuzendariak eta
Enpresaburuak – Bitarteko Arduradunak – Izendatutako langileak eta Prebentzio
Baliabideak. Ekintza Plan baterako Lantaldea.

Lantaldeak bi bilera egin ditu.

- Lehenengoan, honakoa erabaki zen:

- Langileei zuzendutako Prebentzioko Ordezkariaren (PO) inguruko informazio-diptiko edo -tripti-
koak prestatzea.

- 20-50 langileko enpresetan praktikarik hoberenak (POen jarduerak) bilatzea. CC.OO. eta UGT
sindikatuetako ordezkariak informazio hori bilatzeaz arduratuko diren.

- Bigarrenean, eta ETEetan praktika egokirik aurki ez zirenez eta enpresa handietan aurkitutakoa
dokumentuetan jasota ez zegoenez, aurreko bilerako lehen proposamenarekin jarraitu zen.
Horretarako, hurrengo bileran aurkeztuko den triptiko baten zirriborroa eginda.

17

ALZ

BLZ

GLZ

EAE

Dagoen

enpresa kop.

2130

6499

4167

12796

Aurrez
dokumentatutako

enpresa kop.

1794

5323

3390

10507

Eskatu zaienen arteko
gainerako enpresen

kop.

336

1176

777

2289

Kontzerturik aurkeztu
gabe eskatu zaien

enpresen kop.

64

387

156

607

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

II. ETE-etako Istripu-tasaren Kostuari buruzko Informazioa.

- Enpresetan Istripu-arriskuaren Kostuak Kalkulatzeko programa Osalanen Web orrian instalatu
ondoren, programa informatiko horren erabileraz informatzen duten 17.931 gutun igorri zaizkie,
6 langile baino gehiago dituzten EAEko ETE guztiei.

III – 1. LAParen inguruko Sentsibilizazio Kanpainak – Ikasgela ibiltaria.

III – 2. LAParen inguruko Sentsibilizazio Kanpainak – Nekazaritzako Sasoikako Lana.

Patata eta mahatsa biltzen sasoika lan egiten duten langileei zuzendutako Kanpainaren helbu-
ruak dira, prebentzioa sustatzeko jarduerak burutzea, enpresei, langileei eta agintari publikoei
aholkularitza teknikoa bideratuz, laneko segurtasun eta osasunari buruzko prestakuntza- eta infor-
mazio-ekintzak garatzea eta bilketa-kanpainetan sasoika lan egiten duten langileek izan dituzten
lan-istripu eta gaixotasunak bildu eta aztertzea. Horretarako, hainbat jarduketa burutu dira, eta
horien artean: “Sasoikako Langilearen Arreta Plan Integrala” aurkeztu da eta kooperatibak, upela-
tegiak, enpresak eta aholkularitza-enpresak bisitatu dira LAPeko Legearen betetze-maila egiaztat-
zeko. Honen inguruan egin diren kontsultei erantzun eta “Laneko Arriskuen Prebentzioa patata-bil-
ketan” eta “Mahats-bilketan laneko arriskuak nola prebenitu” izeneko triptikoetan Udaletan, ahol-
kularitza-enpresetan, enpresetan eta nekazari eta sasoikako langileen artean banatu dira.

Patata biltzeko kanpainak irailaren 19tik azaroaren 11ra bitartean iraun eta, honako ondorio
patata gutxiago erein eta sektorean mekanikazio-maila handiago denez, sasoikako langile gutxia-
go behar direla detektatu zen. Nekazariei egindako bisitetan, LAParen inguruko inplikazioa han-
diagoa dela antzeman da, bisitatutako nekazariek Legea ezagutu eta aplikatzen dutela egiaztatu
baita. UAGA sindikatuak sasoikako 34 langile kontratatu ditu tokian bertan, eurek sortutako ABLE
baten bitartez. Ezbehar-tasari dagokionez, kanpainan zehar lan-istripu arin baten berri bakarrik
izan dugu.

Mahatsa biltzeko kanpainak urriaren 4tik 28ra iraun zuen, eta honetan, upelategiek zein neka-
zariek LAParen Legea ondotxo ezagutu eta aplikatzen dutela egiaztatu zen. UAGAren ABLEren
bitartez sasoikako 451 langile kontratatu dira 135 nekazarirentzat lan egiteko. Datuak aurreko urte-
koen oso antzekoak dira. Eta ezbehar-tasari dagokionez, sasoikako 80 langile artatu direla jakin
da, eta horietatik, 10ek laneko baja hartu behar izan zuten, kasu guztietan pronostikoa arina izan
bazen ere.

18

Araba

Bizkaia

Gipuzkoa

EAE

Bisitatutako

Ikastetxeak

16

33

22

71

Prestatutako

Ikasle-kopurua

1.113

3.110

1.783

6.006

Asteburuko
Sustapen
Ibilbideak

101

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

19

D – KUDEAKETA INTEGRATZEA

I. Prebentzioa Integratzeko Praktika Egokien Hedapena. Ekintza Plan baterako Lantaldea

sortzea.

- Kanpoko Prebentzio Zerbitzuek (KPZ) hasiera batez erakutsitako jarrera ona ikusita, horiei (eta
bestelako Prebentzio Zerbitzuei: Bertakoak, Enpresen artekoak, etab.)prebentzioko praktika
hobeak identifikatu eta jakinarazten laguntzen jarraitu behar da. Osalanek diseinatutako tresnak
Prebentzio Zerbitzuengandik jasotako iradokizunak aintzat hartuko ditu.

- Proposatu da, halaber, Osalanen Web orrian Praktika Egokiak biltzeko plataforma izan daiteke-
en Foro bat sortzeko ideia; horrela, gainera, izenik gabeko praktikatzat jaso ahal izango dira.

- Tresna sustatzeko lanari ekin zaio, Kanpoko Prebentzio Zerbitzuen artean hedatuz. Asmoa,
aurrerantzean horrela jarraitzea litzateke.

II. Izendatutako Langileen eta Enpresa arteko Prebentzio Zerbitzuetako Langileen Sustapena

Ekintza Plan baterako Lantaldea sortzea.

- Lantalde hau aurreko atalekoarekin bateratu da.

III. Trakzioa Prebentzioa ETEetan Integratzeko Tresna gisa. Ekintza Plan baterako Lantaldea

sortzea.

- Ezarri da LAP, enpresen ezinbesteko baldintza, ezin dela bere garaian kalitatea ezartzeko proze-
suan gertatu zenarekin estrapolatu. Kalitatearen “boomean”, bezeroak estandar batzuk eskatzen
zituen produktuaren ekoizpen-prozesuan, baina hori ez da LAParekin gertatzen. Gizartea kont-
zientziarazi beharko litzateke kalitate-prozesuaren eta LAP txertatzearen arteko paralelotasun
honetara heltzeko, enpresek laneko segurtasun- eta osasun-neurri jakin batzuen arabera ekoitz
dezaten exijitu ahal izateko.

- Hausnartu da, halaber, Lantaldearen sortu zeneko helburuari buruz. Zentzu honetan, zaila dirudi
trakzioa kudeaketa-tresna gisa Enpresa Jardueren Koordinazioari buruzko Legea betetze hutse-
tik bereiztea. Hortaz, Taldeak bere buruari galdetzen dio traktorearen irudia definitzen ari den,
indarrean dagoen legeria betetzeko ala ez.

- Arrakastarako, honako ezaugarri eta faktore hauek ondorioztatu dira:

- Lantoki berean enpresen parte-hartzea garrantzitsua eta jarraitua den sektoreetatik
hasi behar da.

- Beharrezkoa da inplikazio publiko garrantzitsu bat.

- Beharrezkoa da, orobat, Bitarteko Erakundeen zein sindikatuen parte-hartzea.

- Enpresek beharrezkoak diren inbertsioei (sarbide-sistema, etab.) aurre egiteko
gaitasuna izatea behar da prozesuan.

- Azkenik, OHSAS trakzioa gauzatzeko tresna baliagarria izan daitekeela.

- Tresnaren inguruan lan egin da, Enpresak Ebaluatu eta jarduera eta tamaina berekoekin liteke-
en alderaketa egiteko. 2009. urtean zehar, tresna frogatu eta prest jarriko da.

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

IV – 1. Sariak eta Dirulaguntzak. LAPeko Saria.

Dagokion Lantaldeak dagokion deialdiaren oinarriak finkatu ondoren, Saria deitzen zuen 2008ko
uztailaren 22ko Ebazpena argitara eman zen 2008ko abuztuaren 19ko EHAAn.
Sariak, zuzkidura ekonomikorik gabekoak, segurtasun- eta osasun-arloko jarduera garrantzitsu bat
garatzeagatik nabarmendu diren enpresa edo erakundeak aintzatestea du xede.
2008ko azaroaren 20an hautagaitzak aurkezteko epea itxi, eta eskabideak aztertzen ari dira era-
bakia eman ahal izateko.

IV – 2. Sariak eta Dirulaguntzak. Laneko Arriskuen Kudeaketa Sistemak Ezartzeko

Dirulaguntzak.

2008ko ekainaren 19ko EHAAn dirulaguntza horiek arautzen dituen 2008ko maiatzaren 27ko
Ebazpena argitaratu zen.
2008ko abenduaren 19an, berriz, deialdia ebazten zuen Osalaneko Zuzendari Nagusiaren
Ebazpena eman zen, eta horren bitartez, 68 erakunderi guztira 624.727,04 €ko dirulaguntzak ema-
ten zitzaizkien.

20

21

E - ERAKUNDEEN KONPROMISOA

I. LAPeko Goi-mailako Teknikariaren Prestakuntza Ezartzearen alde egitea. LAPeko Goi-

mailako Teknikariaren Curriculuma Diseinatzeko Lantalde.

- EHUko Gobernu Kontseiluak Laneko Segurtasun eta Osasuneko Unibertsitate Masterra onetsi
dute eta Gizarte Kontseiluak eta Eusko Jaurlaritzak aztertzeko zain dago, irakaskuntzak baiment-
zeko izapideak egin ahal izateko eta, aldi berean, ANECAk ere onartu beharko du, agentzia
horrek aldez aurretik egiazta dezan, unibertsitate-irakaskuntzen antolamendua ezartzen duen
urriaren 29ko 1393/2007 EDak ezarritakoari jarraituz.

- Beraz, Lantaldearen lana sorreran izan zuen helburua lortu denean amaitu da.

- Masterrean 14 sailek eta 50 irakaslek (horietatik 26 doktore izanik) esku hartuko dute eta 30 ikas-
le matrikulatu ahal izango dira.

- Guztira, eskola zuzeneko 630 ordu izango dira (63 kreditu). Ordutegiaren %62 EHUko irakasle-
ek emango dute eta gainerakoa EHUkoak ez diren irakasleek.

II. LAPa Herri Administrazioetan. Berezko Ikuskatzailetza.

Euskadiko Autonomia Estatutuan eta OSALAN – Laneko Segurtasun eta Osasunerako Euskal
Erakundean ezarritakoaren babespean, ondorengo Dekretu hauek eman dira:

- 17/2008 Dekretua, urtarrilaren 29koa, Euskal Autonomia Erkidegoko Laneko Segurtasun eta
Osasunerako Ikuskaritzaren Erregelamendua onartzeko dena.

- 18/2008 Dekretua, urtarrilaren 29koa, Euskal Autonomia Erkidegoko kooperatiben eremuan lan-
arriskuen prebentzio-arloko arau-hausteak egiteagatik zehapenak ezartzeko prozeduraren
Erregelamendua onartzen duena.

- 19/2008 Dekretua, urtarrilaren 29koa, meategi, harrobi eta tunelen eremuan lan-arriskuen pre-
bentzio-arloko arauak hausteagatik zehapenak ezartzeko prozeduraren Erregelamendua onart-
zen duena.

- 20/2008 Dekretua, urtarrilaren 29koa, Euskal Administrazio Publikoen eremuan lan-arriskuen
prebentzio-arloko arauak ez betetzeagatiko neurri zuzentzaileak ezartzeko prozeduraren
Erregelamendua onartzen duena.

Horren guztiaren ondorioz, esparru horietarako OSALANen Berezko Ikuskatzailetza arloa abian
jarri da, eta honetan Arduradun 1 eta 4 Teknikari arituko dira.

III. Herri Lan Handiak. Aholkularitza eta Ikuskaritzako Lantaldea.

- Euskal Y eta Super Sur delakoen Hitzarmenak onartu eta sinatu dira.

- Abian dira, halaber, bi obra handi hauen jarraipen-batzordeak:

- Euskal Y: Bost bisita egin eta dagozkien aktak idatzi dira.

- Super Sur: Astero bisitatu eta bilerak egiten dira.

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

F – INFORMAZIOA ETA SISTEMAK

I – 1. Behatokia. Abian jartzea.

Behatokia finkatu ahal izateko, Osalanen Web berria funtzionatzen hasi beharko da aurrez. Biak
diseinatuta badaude ere, Web berriaren ezarpena atzeratzen ari da eta horrek Behatokiaren abia-
raztea galarazten du.

Egoera honen aurrean, Behatokiaren edukiak Weba ez den beste eremu batean (honakoa, beraz,
erabiltzerik ez dagoela) sartzea erabaki da, Web berria erabili ahal denean, lehen momentutik
Behatokia martxan eta erabiltzeko moduan egon dadin.

I – 2. Behatokia. Laneko Ezbehar Tasaren Informazio Sistema Orokorra. Lantaldea.

- Gertakarien inguruko informazio-iturriak balioztatzeko zailtasunagatik eta heriotza ondorioztatu
zuten istripuak edo oso istripu larriak zirenak baina ezin zirenez jaso, EUSTATi estatistika ofizial
berria (gertatutako zein erregistratutako istripuak bilduko zituena) egiteko proposamena baztertu
ondoren, estatistika ofiziala beste informazio batekin osatzea planteatu zen. Informazio hori
Gertatutako Istripu Hilgarriak baino ez lituzke hartuko eta bere helburua agente interesatu guz-
tiek datu berberak izatea eta istripua gertakari gisa eta, ahalko balitz, horren erregistroa eta koka-
pen geografikoa ezagutzea izango litzateke. Informazio hori posta elektroniko bidea banatu da,
eta 10 egunero eguneratzen da urriaren amaiera aldetik.

- Hurrengo ekitaldian aztertuko ditu Lantaldeak Osalanek Lan Osasunaren Adierazleen inguruan
aurkeztutako garapena.

- Izan diren bilerak: 3.

I – 3. Behatokia. Laneko Ezbehar-tasaren Aldizkako Azterketak.

- 2007. urtekoa eta 2008ko lehen hiru hilekoena egin da.

II – 1 - a. LAPari buruzko ikerketa. Lanaldian gertatutako Istripu Traumatikoen Banakako

Azterketa.

22

ALZ

BLZ

GLZ

EAE

Ikertutakoak

Arin

74

56

38

168

Larri

44

104

73

221

Hilg.

9

27

7

43

II – 1 - b. LAPari buruzko ikerketa. Lanaldian gertatutako Istripu Ez Traumatikoen Banakako
Azterketa.

II – 2. LAPari buruzko ikerketa. Dirulaguntzak.

2008ko ekainaren 19ko EHAAn, dirulaguntza horiek arautzen dituen 2008ko maiatzaren 27ko
Ebazpena argitaratu zen.

2008ko azaroaren 17an, berriz, deialdia ebazten zuen Osalaneko Zuzendari Nagusiaren Ebazpena
eman zen, eta horren bitartez, 9 erakunderi guztira 288.263,25 €ko dirulaguntzak ematen zitzaiz-
kien.

II – 3. LAPari buruzko ikerketa. Bekak.

2008ko irailaren 15eko EHAAn, 5 Bekaren deialdia arautzeko 2008ko irailaren 10eko Ebazpena
argitaratu zen.

2008ko abenduaren 5ean, berriz, horiek ematea ebazten zuen Osalaneko Zuzendari Nagusiaren
Ebazpena eman zen.

Honako hauek izan dira beka jaso duten proiektuak:

1. Segurtasun pribatuko jagolearen arrisku psikosozialak. EAEko egoera eta hartu beharreko pre-
bentzio-neurriak.

2. Laneko estresa duen langilearen kasuari aurre egitera zuzendutako enpresa eta langilearentza-
ko detekzio- eta jarduera-protokoloa sortzea.

3. Laneko arriskuen prebentzioaren egoera Bizkaiko lan-zentro berezietan.

4. Enpresetako Goi Zuzendaritzak eta Bitarteko Agintariek Laneko Arriskuen Prebentzioko berez-
ko politikan eta Prestakuntza Planean esku hartzeak, beren erakundeetako langileen arazo psi-
kosozialak murrizteko egiazki duen garrantzia.

5. Inplikazioa, prestakuntza eta egiaztapena. Segurtasuna areagotzeko ETEek duten lehen mai-
lako konpromisoak.

II – 4 – a. LAPari buruzko ikerketa. Istripu-tasa Errepideak Konpontzeko Lanetan.

- Egindako Protokoloen araberako 4 dibulgazio-bideo egin dira.

- Protokolo berriak egitea planteatzeko zain

23

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

24

II – 4 – b. LAPari buruzko ikerketa. Bide Publikoetako sakanguneetako arazoak.

Ekitaldi honetan, zailtasun handiak aurkitu ditu proiektu honek garatzeko orduan, Bizkaian lanean
ari diren enpresetako (TCSA, Eusko Tren, Vascongados, Encartaciones, etab.) autobus-gidariek
erantzun beharreko eta, hala bazegokion, lanaldian zehar sakanguneak ibilgailuarekin zeharkatze-
an gidariarengan ematen diren ondorioak (ondorio ergonomiko eta ondorio psikosozialak) definit-
zea helburu zuen inkesta egin ondoren, 1200 igorri eta horietatik 122 baino ez dituztelako erant-
zun.
Arrisku psikosozial eta ergonomiko mailan teknikan oinarritutako ondorioak ateratzea galarazi duen
aipatutako erantzun txikiaren ondorioz, ezin izan da Proiektu hau burutu, eta ulertu da oraingoz ez
dagokiola jarraitzea, etorkizunean berrekiteko aukera izango delakoan.

II – 4 – c. LAPari buruzko ikerketa. Irina erabiltzeak dakartzan Arriskuen Ebaluazioa.

- Dokumentu amaitua, noiz argitaratuko zain.

II – 4 – d. LAPari buruzko ikerketa. Kontu-ikuskariarentzako Eskuliburua - Berrikuspena.

- Dokumentu argitaratu eta hedatua.

II – 4 – e. LAPari buruzko ikerketa. Nanopartikulak manipulatzea.

“ZAINTZA TEKNOLOGIKOA: NANOTEKNOLOGIAK ETA OSASUNA”

2006. urtean ekin zitzaion proiektu honi, Nanoteknologiei lotutako osasun-ondorioak eta gomenda-
tutako babes-neurri nagusiak zehatz-mehatz ezagutzeko Zaintza Zerbitzua sortu eta gai honen
inguruko egoerari buruzko dokumentua eginez.

2007. urtean zehar, aurreko urtean sortutako datu-basea hobetu, mantendu eta eguneratzeari ekin
zion proiektuak. Era berean, nanomaterialen segurtasunaren inguruko gaietako eragile nagusiei
buruzko txostena egin, artearen egoerari buruzko txosten eguneratu eta uneko informaziorik berrit-
zailearen gaineko lau buletin elektroniko prestatu ziren.

2008ko ekitaldian, eremua zabaldu eta bi gai berri barne hartu dira:

· Nanomaterialen laginak hartzeko metodoei buruzko ikerketan izandako aurrerapenak.
· Nanomaterialen analisi fisiko/kimiko/toxikologikoko metodoen inguruko ikerketan izandako

aurrerapenak.

25

Halaber, sortutako datu-basea elikatzen eta mantentzen jarraitu da, aurreko ekitaldietan aukeratu-
tako 106 informazio-iturri eta barne hartu diren beste berri batzuen jarraipen jarraitua eginez.

Lan honen guztiaren ondorioz, “Nanoteknologiek giza osasunean duten eraginari buruzko artearen
egoera” izeneko dokumentua eta bi buletin elektroniko prestatu dituzte.

Artearen egoerari buruzko dokumentuak azken urtean zehar zaintza-zerbitzua osatzen duten gai-
kako arloen inguruan sortutako informaziorik garrantzitsuena laburbiltzen du.

“NANOMATERIALEN KUDEAKETA ARDURATSUA INDUSTRIAN”

Proiektu horren helburu nagusia, lantokian nanoteknologiek osasunean duten eraginari buruzko
alderdiak kudeatzeko industria eta enpresa txikiei euskarri emango dion dokumentua egitea da.

Horretarako, proposamenean identifikatutako hiru egitekoak burutu dira 2008. urtean zehar:

1. Egitekoa: Bibliografia bilatzea.
2. Egitekoa: Informazioa aztertzea.
3. Egitekoa: “Nanomaterialen Kudeaketa Arduratsua Industrian” izeneko dokumentua egitea.

Prestatutako dokumentuak honako hauei buruzko informazioa biltzen du: nanoteknologiek osasu-
nean duten eragina, nanomaterialak dituzten produktuen inguruko legeria, jokabide-kodeak,
Estatuan gai honetan diharduten agintari eta ikerketa-zentroak eta lantokian nanomaterialak mani-
pulatzeko gomendioak.

II – 4 – f. LAPari buruzko ikerketa. “Eraikuntzarako Segurtasun Praktikoa” Argitalpena egu-

neratzea.

2007. urtean amaitu bazen ere, lan-bolumen handiak pentsatzen zena baino gehiago luzatu du
maketazioa, eta ondorioz, ezin izan da 2008. urtean argitaratu. Nolanahi ere, gutxi barru argitarat-
zea espero da, 2009. urtean bada ere.

II – 4 – g. LAPari buruzko ikerketa. Alturako Arrantza-ontzietan LAP kudeatzeko eredua.

- Arrantza Sektorerako LAParen Plan Integralaren (Itsaspreben) inguruan burututako jarduerak
nabarmendu behar dira.

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

G – LAN OSASUNA

I – 1. LOko Informazio Sistema: “Prebentzio-zerbitzuen Gutxieneko Datu Multzoa”.

- “Prebentzio-zerbitzuen Gutxieneko Datu Multzoaren” Informazio Sistemaren abiaraztea atzeratu
da, Gutxieneko Datu Multzoak lanerako erabiltzen dituen informatika-aplikazioen osotasun-ara-
zoak konpontzeko zain daudelako oraindik ere.

- Urtean zehar, honako jarduera hauei ekin zaie:

- Administrazio-iturrietan dauden datuen lorpena kudeatzea, sisteman automatikoki kargatzeko.
- Aplikazioaren taula gehigarriak eguneratzea.
- Datu-eredua eta interfazeak eguneratzea, gaixotasun profesionalaren susmoaren komunika-
ziora egokitzeko.

- Esku hartzen duten sistemen baterako informazioan dauden osotasun arazoak ebazteko pro-
posamena.

I – 2. LOko Informazio Sistema: “PZetako OOUen Memoriei buruzko Urteko Ebaluazioa”.

- 2007. urteari dagokiona amaitzear dago, ondoren, argitaratu eta hedatzerik egon dadin.

II – 1. Intervención en Casos de SL. Amianto.

II – 2. LOko Kasuetan esku-hartzea. Mobbinga.

(*) Gainerako 7ak, pertsona auzi-jartzaileari nola jardun behar zuen aholkatuz ebatzi ziren.

26

ALZ

BLZ

GLZ

KZ

EAE

Amianto ezabatzeko
Planei buruzko

Txosten Teknikoak

58

141

149

-

348

Amianto ezabatzeko
Planei buruzko

Osasun Txostenak

-

-

-

127

127

Errekerimenduak
artatzea

-

-

-

35

35

Okupatu ondokoen
kontrola

-

-

-

737

737

ALZ

BLZ

GLZ

EAE

Eskabide kop.

4

13

0

17

Txosten kop.

4

6 (*)

0

10 (*)

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

27

II – 3. LOko Kasuetan esku-hartzea. Drogamenpekotasunak. Memorien ebaluazioa.

- Kontsumoei buruzko 2007ko Memoria eginda.

II – 4. LOko Kasuetan esku-hartzea. Drogamenpekotasunak. Aholkularitza Zerbitzua.

- 111 kontsulta artatu dira.

II – 5. LOko Kasuetan esku-hartzea. Gaixotasun Profesionalen Banakako Zaintza.

Bestalde, Legionelosiko 4 Kasuren ikerketa gehitu behar da.

II – 6. LOko Kasuetan esku-hartzea. Laneko Asmaren Epidemiologia Zaintzarako Zentinela

Gertakarien Jakinarazpenerako Sistema.

- Osalaneko Lan Osasuneko Unitateak baditu, dagoeneko, Proiektua abian jartzeko baliabide
eta elementu teknikoak.

- Era berean, Osakidetzako Zerbitzu Espezializatuak beharrezko egitura-elementuez
(Probokazio Kabina) eta ekipamenduez hornitu dira.

- Jakinarazpenaren Formularioa praktikan ebaluatu da, baina oraindik aldaketaren bat sartu
behar dela ondorioztatu da.

- Bestalde, proiektuaren garapen formal egokiaren oinarri izango den dagokion lankidetza-agiria
sinatzeko proposatu dio.

II – 7. LOko Kasuetan Esku hartzea. Profesionaltzat sailka litezkeen Gaixotasunak

Jakinarazteko Sistema.

1. Sistemara egindako Jakinarazpen kopurua Geografia Eremu eta Jakinarazpenaren Jatorriaren

arabera - 2008

ALZ

BLZ

GLZ

EAE

Aukeratutako GP kop.

6

0

7

13

Aztertutako edo aztertzen
ari diren GP kop.

4

0

7

11

PZ

Osakidetza

Guztira

ALZ

7

14

21

BLZ

110

11

121

GLZ

100

16

116

EAE

217

41

258

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

28

2. GP Susmagarrien Komunikazioen eta Cepross Sistemaren bidezko GPen Jakinarazpenen
arteko Alderaketa - 2008

(*) Hasiera batez Cepross Sistemara gaixotasun profesionalen 2.768 parte jakinarazi baziren ere,
azkenean 2.666 baino ez dira aintzat hartu, ondoren, 102 lan-istripu edo gaixotasun arruntzat jo
zirelako.

III – 1. LOko ikerketa. 2 Ikerketa Proiektu definitzeko Lantaldea.

- Arrisku Psikosozialei buruzko Ikerketa Proiektu bat definitu da.

• ß Arrisku piskosozialen Euskadiko egoera ezagutzea ahalbidetuko duen tresna bat
prestatzean datza. Honela, garatu eta baliozkotu ondoren, dauden faktore eta arrisku
psikosozialen diagnostikoa egingo da.

• Proiektu hau, Lehiaketa Publiko bidez deitzeko Baldintza Teknikoen Pleguaren presta-
keta-fasean dago.

- Amiantoaren inguruko Lan – Eraginpean egotea Matrize bat egitera zuzendutako beste Proiektu
bat garatzekotan daude. Horren bitartez, substantzia horri lotutako patologien banakako kasuak
hobetu kontrolatu eta jarraitu ahal izango da, bai eta horren eraginpean dauden edo egon diren
kolektiboen zaintza epidemiologikoa burutu ere.

- Izandako bilerak: 2.

GP Susmagarrien Komunikazioak Cepross Sistemaren bidezko
GPen Jakinarazpenak

Ag. Kimikoak

Ag. Fisikoak

Ag. Biologikoak

Subst. Arnastea

Larruazalaren
Erasotzaileak

Kantzerigenoak

2. Eranskina

Daturik ez

Guztira

Kop.

4,1

84,9

0,2

4,7

5,7

0,4

0,0

0,0

100,0

%

1,2

80,2

0,0

11,6

3,9

2,3

0,4

0,4

100,0

Kop.

110

2264

4

126

151

11

0

0

2666 (*)

%

4,1

84,9

0,2

4,7

5,7

0,4

0,0

0,0

100,0

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

III – 2 - a. LOko ikerketa. Substantzia Kimikoen inguruko Osasun Zaintzako Protokoloa.

- Protokoloaren zati orokorra gauzatu dela, hurrengo urratsa proposatutako eta dagoneko amaitu-
ta dagoen Metodologiaren arabera atal bakoitza garatzea izango da, lanketa hori ebidentzia zien-
tifikoarekin bat etor dadin. Era berean, eraginpean dauden langileen artean eta Muga Balio
Biologikoak aplikatzerakoan aintzat hartu beharreko Irizpideak ezarri dira. Produktuei buruzko fit-
xekin hastekotan, aipatutako metodologiaren arabera garatuko lirateke fitxa horiek.

III – 2 - b. LOko ikerketa. Berariazko Osasun Zaintzako Protokoloa - Irakasleak.

- Amaitzear; bibliografia aztertzen ari da, Protokoloan azken berritasun interesgarriak barne hartu
ahal izateko.

IV - 1. OZ eta GParen alorreko Mediku kopurua Areagotzea. Osakidetzako Lehen Mailako

Arretako Osasun Langileentzako Lan Osasunari buruzko Urrutiko Eguneratze Ikastaroa.

- Aurreko ekitaldian legez, Osakidetzako Prestakuntza Arloarekin izandako kontaktuak kontaktu,
ez da Ikastaroaren beste edizio bat garatzea ahalbidetu duen behin betiko erantzunik jaso.

IV – 2. OZ eta GParen alorreko Mediku kopurua Areagotzea. Medikuntzako Profesionalak.

Lantaldea.

- Lantalde honi dagokionez, Osalanek uste du beharrezko du aldi baterako neurriak (PZetako
OOUetan espezialistak ez diren teknikariak barne hartzea, langile espezialisten ikuskaritzapean
eta haiek gaiaren inguruko nolabaiteko prestakuntza jaso ondoren) hartu behar direla, horien
bitartez, dauden langile espezialisten taldea osatu eta, ondorioz, Osasun Zaintzako egungo estal-
dura areagotzeko.

- Hori dela-eta, Osasun Sailarekin gai honen inguruko bateratze-lana burutzeko ahaleginak egiten
ari dira, erakunde biek Lantaldeko gainerako kideei proposamen bakarra aurkeztu ahal izateko.

- Izandako bilerak: 1.

29

30

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

H - BESTE JARDUERA BATZUK

1. Errekerimendu, Salaketak eta Bestelako Eskabideak artatzea.

(LOU unitatean barne hartutakoak ez dira jaso Mobbing, GP eta Amiantoari dagozkionak).

2. OKNaren Ordezko Batzordeak.

- Eraikuntza.

Ez zen bilerarik egin.

- Prestakuntza.

Bilera bat egin zen eta, horretan, jardunaldi teknikoetako proposamenak, prebentzioko ordezkarien
prestakuntza eta Eraikuntzako Ikasgela Ibiltariaren egoera jorratu ziren.

- Amiantoa.

Amiantoz gabetzeko Planei buruzko Autonomia Erkidegoen artean hitzartutako Adostasun Agiria
(Osalanek LSOBNaren dagokion Lantaldean izandako esku-hartzearen arabera) aurkezteko bilera
bat egin zen.

- Drogamenpekotasunak.

Lan Eremuko Kontsumoei buruzko 2006ko Memoria aurkezteko bilera 1 egin zen.

- Gaixotasun Profesionalak.

Profesionaltzat sailka litezkeen gaixotasunen Komunikazio Sistema aurkezteko bilera 1 egin zen.

- Osasun Zaintza.

Ez zen bilerarik egin.

3. Osasun Sistema Nazionalaren Lurralde arteko Kontseiluko Osasun Publikoaren

Batzordeko Laneko Osasunaren Lantaldean parte hartzea.

- Urtean zehar ez da jarduera formalen deialdirik izan.

Jasotakoen kop. Izapidetutakoen kop.

ALZ

BLZ

GLZ

EAE

LI

12

150

222

384

LOU

14

18

13

45

LI

11

125

200

336

LOU

14

10

4

28

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

4. AENOReko Normalizaziorako Batzorde Teknikoak (Lantaldeetan esku hartzea).

a. Forjatu azpiko Segurtasun Sariak.

Ez da deialdirik deitu.

b. Makinetan Arriskuak Ebaluatzea.

EN ISO 12000-1 araua berritzeko proiekturako bilera 1 egin da, eta beste 2, EN ISO 14121-1 araua
berritzeko.

c. Eragile Kimikoek eragindako Arriskuak ebaluatzea.

Ez da deialdirik deitu.

5. Laneko Segurtasun eta Osasunaren Batzorde Nazionala (Lantaldeetan esku hartzea).

a. Laneko Eragile Kimikoen Eraginaren Ebaluazioa.

Ez da deialdirik deitu.

b. Nekazaritza Sektorea:

2 bilera egin dira, eta horietan Lantaldeak aurkeztutako bi dokumentu aurkeztu ziren, hots:
“Produktu Fitosanitarioen Eraginpean egotearen Arriskua Ebaluatzeko Irizpideak” eta
“Nekazaritza Sektoreko Gaixotasun Profesionalak”.

c. Eraikuntza Sektorea.

Ez da bilerarik deitu.

d. Amiantoa.

Bilera 1 egin zen, baina Osalan ez zen bertaratu bere ordezkaria bajan zegoelako.

6. LSHIN (Lantalde batean esku hartzea).

a. Estatuko Heriotza Tasaren Analisi Kualitatiboa egitea Laneko Istripuen arabera.

Ez da bilerarik deitu.

7. Higiene Laborategiek Zerbitzuak Kanpoan ematea.

Sinatutako Lankidetza Hitzarmen kopurua

Analisiak igorri dituzten Enpresa kopurua

Landutako Txosten kopurua

0

20

237

31

32

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

8. LSOeko Nazioarteko III. Biltzarra

Laneko Segurtasun eta Osasunari buruzko III. Biltzarra Bilboko Euskalduna Jauregian egin zen,
2008ko ekainaren 4, 5 eta 6an.
10 erakusketarik eta 593 parte-hartzailek esku hartu zuten. Internet bidez zuzenean eskaini zen eta,
berritasunik ere izan zen, entzuteko ezgaitasuna duten pertsonentzako zeinu-mintzaira bidez eskaini
baitziren esku-hartze guztiak.
Ekitaldi osoa jasotzen duen DVD bat argitaratu da.
Sailari eta Osalani dagokienez, honako esku-hartze hauek nabarmendu behar dira:

- EAEko Laneko Osasun eta Lan Baldintzei buruzko II. Inkestaren aurkezpena.

- 2007-2010erako EAEko Laneko Segurtasun eta Osasuneko Plan Estrategikoaren aurkezpe-
na.

- Arlo Teknikoak, hiru Ponentzia aurkeztu zituen eta honako hauek izan ziren horiek gai nagu-
siak: batetik, enpresetan LAParen ezarpenaren ebaluazioa eta, bestetik, arrantza- zein erai-
kuntza-sektoreetan prestakuntza bideratzeko tresna birtualak.

- Laneko Osasun Unitateak bi Ponentzia aurkeztu zituen, eta honako hauek izan zituzten hiz-
pide: EAEko LOZaren kalitatea eta gaixotasun profesional susmagarrien EAEko komunika-
zio-sistema eta, arrisku psikosozialen inguruko Tailer baten moderatzaile-eginkizuna.

9. Ekoizpen Ekipamenduak Modernizatzeko Programa.

SPRIren, Osalanen eta AFMren arteko Lankidetza Hitzarmenari esker, 2007ko azaroaren 12ko
EHAAn, industria-makinetan inbertitzen duten industria-enpresentzako dirulaguntzak ezartzen dituen
Iragarkia argitaratu zen. Honen helburuetako bat, makinak berritzeak berekin dakarren lan-baldintzen
hobekuntza lortzea da.
Guztira, 184 proiektu diruz lagundu dira, eta 2.250.000 €ko (%50 OSALAN eta %50 SPRI) aurrekon-
tua agortu da.

10. Aldizkaria eta Argitalpenak.

Aldizkari-kopurua: 3 (29-30-31)

Argitalpenen zerrenda eta bakoitzaren ale-kopurua:

11. Jardunaldi Teknikoak.

Eraikuntza lanak egin bitarteko segurtasun eta osasun koordinatzailearen gidaliburu
praktikoa
Guía práctica del Coordinador de Segur idad y Salud durante la ejecución de obr as
de construcción

Curso básico en Pre vención de Riesgos Labor ales para Delegados y Delegadas de
Prevención - Reedición

Legislación. Disposiciones Específicas - Actualización

Amiantoa
Amianto

Euskadiko Enpresen berezko Prebentzio-Zerbitzuetako Oinarrizko Osasun-Unitateen
memoria: Ebaluazio txostena 2006
Memoria de las Unidades Básicas Sanitar ias de los Servicios de Prevención Propios
de Euskadi: Informe evaluación 2006

Laneko Arriskuen Prebentzioa Hegazti Gripearen aurrean. Gidaliburua eta Gida
Praktikoa
Prevención de Riesgos Labor ales frente a la Gripe Aviar. Manual informativo y Guía
práctica

Lan-arriskuen prebentzioaren arauzko auditoretzarako eskuliburua

Manual para la auditoría reglamentar ia de prevención de r iesgos laborales

II Encuesta de Salud Laboral y Condiciones de Trabajo. 2007.CAE

Laneko osasun eta laneko baldintzei buruzko II. inkesta. 2007. urtea. EAE

Argitalpen katalogoa – Maiatza 2008
Catálogo de pub licaciones - Mayo 2008

Osalan Jarduera Memoria 2007. Urtea
Memoria de Actividades de OSALAN. 2007

EJMPL

3.000

2.000

3.000

2.000

500

1.500

100
1.000

500

200

2.000

500

ARGITALPENA

33

4. 2008KO KUDEAKETA PLANEAN GARATUTAKO JARDUERAK

5. BESTE INSTITUZIO ETA ERAKUNDEEKIN IZANDAKO HARREMANAK

5.1. ERAKUNDEAK.

– Bilboko Medikuntza Zientzien Akademia.

– AENOR.

– Laneko Segurtasun eta Osasunerako Europar Agentzia.

– ANEPA.

– Lan Istripuetarako Mutuen Elkartea (AMAT).

– ASPA.

– ASPREM

– AZTI.

– Bizkaiko Aparejadore eta Arkitekto Teknikoen Elkargo Ofiziala.

– Gipuzkoako Aparejadore eta Arkitekto Teknikoen Elkargo Ofiziala.

– Bizkaiko Industria Ingeniarien Elkargoa.

– Euskadiko Kooperatiben Federazioa.

– Eusko Jaurlaritzako Nekazaritza, Arrantza eta Elikadura Saila.

– Eusko Jaurlaritzako Hezkuntza Saila.

– Eusko Jaurlaritzako Industria, Merkataritza eta Turismo Saila.

– Eusko Jaurlaritzako Osasun Saila.

– Bizkaiko Foru Aldundia.

– Gipuzkoako Foru Aldundia.

– Lan Harremanetako Eskola – EHU

– Eudel.

– GOKAI fundazioa.

– San Prudentzio lan-fundazioa.

– LEIA fundazioa.

– MAPFRE fundazioa.

– Hobetuz.

– Inasmet.

– Laneko eta Gizarte Segurantzako Ikuskatzailetza.

– LSHIN.

– Nafarroako Lan Osasunaren Institutua.

– INVASSAT – Valentziako Laneko Segurtasun eta Osasunerako Institutua.

– Fiskaltza.

– Mutualia.

– Bilboko Udalaren Prebentzio Zerbitzua.

– Herrizaingo Sailaren Prebentzio Zerbitzua.

– EHUko Prebentzio Zerbitzua.

– Prebentzio Zerbitzuetako Osasun Zainketarako Unitateak (Bertakoak zein
Kanpokoak).

– EHUko Errektoreordetza – Ikasketen antolamendua.

34

5. BESTE INSTITUZIO ETA ERAKUNDEEKIN IZANDAKO HARREMANAK

5.2. LANKIDETZA HITZARMENAK.

Industriaren Sustapen eta Eraldaketarako Baltzua, S.A.-ren (SPRI), OSALANen eta Makina eta
Erreminta Fabrikatzaileen Elkartearen arteko Lankidetza Hitzarmena, dagoen makinak txatarra
bihurtuz eta laneko segurtasun- eta osasun-arauak betetzen dituen makina berriez jabetuz, enpre-
sa txikian ekoizpen-ekipamenduen modernizazioa sustatzeko programa bat abiarazte aldera.

Justizia, Lan eta Gizarte Segurantza Sailaren eta Garraio eta Herri Lanetako Sailaren arteko
Jarduera Protokoloa, Euskadiko abiadura handiko trenbide-sareko eraikuntza-lanen jarraipena egi-
teko.

Justizia, Lan eta Gizarte Segurantza Sailaren eta Bizkaiko Foru Aldundiko Herri Lanetako Sailaren
arteko Lankidetza Hitzarmena, Metropoli Hegoaldeko Saihesbidea eraikitzen den bitartean.

35

5. BESTE INSTITUZIO ETA ERAKUNDEEKIN IZANDAKO HARREMANAK

6. OSALANEN KONTSEILU NAGUSIAREN BILERAK

LXVI.- DEIALDIA: 2008ko otsailak 28 – (Ezohiko bilera).

1- 07/12/20ko ohiko bilerako akta irakurri eta, hala erabakiz gero, onestea.
2- Osalanen antolaketa-eredu berriaren proposamena aurkeztea.
3- Galde-eskeak.

LXVII.- DEIALDIA: 2008ko martxoak 14 – (Ohiko bilera).

1- 08/02/28ko ezohiko bilerako akta irakurri eta, hala erabakiz gero, onestea
2- 2007ko ezbehar-tasari buruzko txostena
3- Hala badagokio, 2007ko jarduera memoria onestea.
4- Hala badagokio, 2008rako Kudeaketa Plana onestea.
5- Gaixotasun Profesionalen erregistroaren inguruko egungo egoera. Arazoak eta kon

ponbideak.
6- Galde-eskeak.

LXVIII.- DEIALDIA: 2008ko ekainak 30 – (Ohiko bilera).

1- 08/03/14ko ohiko bilerako akta irakurri eta, hala erabakiz gero, onestea
2- 2007/2010 epealdirako Laneko Segurtasun eta Osasuneko Plan Estrategikoaren

gauzatze-mailari buruzko txostena.
3- Osalanen egitura- eta funtzionamendu-arautegi berria proposatu eta, hala eraba-

kiz gero, onartzea.
4- Lan Ministerioak 17, 18 eta 19/2008 Dekretuen inguruan (Berezko ikuskapena)

ezarritako eskakizunei buruzko informazioa.
5- Galde-eskeak.

LXIX.- DEIALDIA: 2008ko irailak 29 – (Ohiko bilera).

1- 08/06/30eko ohiko bilerako akta irakurri eta, hala erabakiz gero, onestea
2- 2009ko aurrekontuen aurreproiektua.
3- Galde-eskeak.

LXX.- DEIALDIA: 2008ko abenduak 3 – (Ohiko bilera).

1- 08/09/29ko ohiko bilerako akta irakurri eta, hala erabakiz gero, onestea
2- 2008ko urtarriletik irailera arteko ezbehar-tasari buruzko txostena.
3- EAEko 2007-2010eko Laneko Segurtasun eta Osasuneko Plan Estrategikoa:

2008ko irailaren 30eko aurrerapen-maila.
4- Galde-eskeak.

36

6. OSALANEN KONTSEILU NAGUSIAREN BILERAK

7. BESTE JARDUKETA BATZUK

- Zarataren inguruko Osasun Zaintzako Protokoloa berraztertzen hasi da.

- Lipoatrofia Erdizirkularraren inguruan jakinarazitako kasuak:
Araba: 35.
Bizkaia: 29.
Gipuzkoa: 39.

- Nekazaritza, Arrantza eta Elikadura Sailarekiko lankidetza honako hauek egin eta gauzatzeko:

• EAEko Nekazaritza eta Basogintza Sektoreko LAPerako 07-09ko Plan Integrala
(Nekapreben).

• EAEko Arrantza Sektoreko LAPerako 07-11ko Plan Integrala (Itsaspreben).

- Osalanen eginkizunak berraztertzea: Egitura Arautegi Berria egin eta izapidetzen ari da.

- Eusko Jaurlaritzako Lehendakaritzako Prospekzio Soziologikoko Kabinetearekin elkarlanean,
Euskal Soziobarometroan barne hartu beharreko galdetegi bat egin da, Euskal Gizartearen LAP
arloko kontzientziatze-maila eta horren bilakaera neurtzeko. Honen ondorio “Hiritarrek laneko
segurtasun eta osasunaz dituzten pertzepzioak” izeneko agiria izan zen.

- Ekainaren 19ko EHAAn honako hau argitaratu zen: 6/2008 Ebazpena, ekainaren 2koa,
Jaurlaritzaren Idazkaritzako eta Legebiltzarrarekiko Harremanetarako zuzendariarena,
Jaurlaritzaren Kontseiluak hartutako erabakia argitaratzeko dena. Gaia: Autonomia Erkidegoko
Administrazioaren eta bere sektore publikoaren kontratazioan gizarte irizpideak, ingurumeneko-
ak eta beste politika publikoak barne hartzea.

37

7. BESTE JARDUKETA BATZUK

I. Eranskina

I. ERANSKINA

I. ERANSKINA/LAN ISTRIPUAK, SEKTOREKA, EAE-N ETA
ARABA, BIZKAIA ETA GIPUZKOAKO LURRALDEETAN.

2007-2008 URTEEN ARTEKO KONPARAZIO AZTERKETA

ISTRIPU GUZTIAK, SEKTOREKA, EAE-AN.
2007-2008 URTEEN ARTEKO KONPARAZIO AZTERKETA

ISTRIPU GUZTIAK, SEKTOREKA, ARABAKO LURRALDEAN.
2007-2008 URTEEN ARTEKO KONPARAZIO AZTERKETA

ISTRIPU GUZTIAK, SEKTOREKA, BIZKAIKO LURRALDEAN.
2007-2008 URTEEN ARTEKO KONPARAZIO AZTERKETA

ISTRIPU GUZTIAK, SEKTOREKA, GIPUZKOAKO LURRALDEAN.
2007-2008 URTEEN ARTEKO KONPARAZIO AZTERKETA

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA

41

Istripu guztiak, sektoreka. 2007-2008 urteen arteko konparazio azterketa

Eremua: EAE

Sektoreak

Nekazaritza

Industria

Eraikuntza

Zerbitzuak

GUZTIRA
Baja eragin duten
In itinere istripuak

GUZTIRA. Baja
Eragin duten LIak

Ist. Arinak Ist. Larriak Ist. Hilgarriak

2007

893

17816

7873

16967

43549

4736

48285

2008

873

18216

7586

17440

44115

4609

48724

%

-2,24%

2,25%

-3,65%

2,79%

1,30%

-2,68%

0,91%

2007

15

128

75

117

335

42

377

2008

19

99

62

95

275

33

308

%

26,67%

-22,66%

-17,33%

-18,80%

-17,91%

-21,43%

-18,30%

2007

8

14

15

14

51

5

56

2008

4

13

11

20

48

14

62

%

-50,00%

-7,14%

-26,67%

42,86%

-5,88%

180,00%

10,71%

42

0

4.000

6.000

8.000

10.000

12.000

14.000

NEKAZARITZA INDUSTRIA ERAIKUNTZA ZERBITZUAK

2.000

EAE – ISTRIPUAK GUZTIRA 2007 - 2008

2008

2007
16.000

18.000

20.000

916 896

17.958 18.328

7.963 7.659

17.098 17.555

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA

42

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA

Istripu guztiak, sektoreka. 2007-2008 urteen arteko konparazio azterketa

Eremua: Arabako Lurralde Historikoa

Sektoreak

Nekazaritza

Industria

Eraikuntza

Zerbitzuak

GUZTIRA
Baja eragin duten
In itinere istripuak

GUZTIRA. Baja
Eragin duten LIak

Ist. Arinak Ist. Larriak Ist. Hilgarriak

2007

132

3882

1375

3211

8600

1058

9658

2008

124

3875

1269

3368

8636

820

9456

%

%-6,06

%-0,18

%-7,71

%4,89

%0,42

%-22,50

%-2,09

2007

5

28

20

21

74

11

85

2008

2

22

8

14

46

4

50

%

%-60,00

%-21,43

%-60,00

%-33,33

%-37,84

%-63,64

%-41,18

2007

1

1

0

2

4

1

5

2008

0

5

2

3

10

1

11

%

%-100,00

%400,00

- - -

%50,00

%150,00

%0,00

%120,00

43

0

1.000

1.500

2.000

2.500

3.000

3.500

500

ARABA – ISTRIPUAK GUZTIRA 2007 - 2008

2008

2007

138 126

3.911 3.902

1.395

1.279

3.234

3.3854.000

NEKAZARITZA INDUSTRIA ERAIKUNTZA ZERBITZUAK

43

Istripu guztiak, sektoreka. 2007-2008 urteen arteko konparazio azterketa

Eremua: Bizkaiko Lurralde Historikoa

44

Sektoreak

Nekazaritza

Industria

Eraikuntza

Zerbitzuak

GUZTIRA
Baja eragin duten
In itinere istripuak

GUZTIRA. Baja
Eragin duten LIak

Ist. Arinak Ist. Larriak Ist. Hilgarriak

2007

499

7838

4456

8839

21632

2399

24031

%

%-3,01

%6,07

%-5,79

%3,71

%2,45

%4,21

%2,63

2007

4

43

31

51

129

14

143

2008

9

41

41

54

145

13

158

%

%125,00

%-4,65

%32,26

%5,88

%12,40

%-7,14

%10,49

2007

4

6

10

8

28

3

31

2008

4

5

6

11

26

5

31

%

%0,00

%-16,67

%-40,00

%37,50

%-7,14

%66,67

%0,00

2008

484

8314

4198

9167

22163

2500

24663

0

2.000

3.000

4.000

5.000

6.000

7.000

1.000

BIZKAIA – ISTRIPUAK 2007 - 2008

2008

2007
8.000

9.000

10.000

507 497

7.887 8.360

4.497 4.245

8.898 9.232

NEKAZARITZA INDUSTRIA ERAIKUNTZA ZERBITZUAK

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA

44

I. ERANSKINA - LAN ISTRIPUAK, SEKTOREKA

Istripu guztiak, sektoreka. 2007-2008 urteen arteko konparazio azterketa

Eremua: Gipuzkoako Lurralde Historikoa

Sektoreak

Nekazaritza

Industria

Eraikuntza

Zerbitzuak

GUZTIRA
Baja eragin duten
In itinere istripuak

GUZTIRA. Baja
Eragin duten LIak

Ist. Arinak Ist. Larriak Ist. Hilgarriak

2007

262

6096

2042

4917

13317

1279

14596

%

%1,15

%-1,13

%3,77

%-0,24

%-0,01

%0,78

%0,06

2007

6

57

24

45

132

17

149

2008

9

41

41

54

145

13

158

%

%33,33

%-36,84

%-45,83

%-40,00

%-36,36

%-5,88

%-32,89

2007

3

7

5

4

19

1

20

2008

0

3

3

6

12

8

20

%

%-100,00

%-57,14

%-40,00

%50,00

%-36,84

%700,00

%0,00

2008

265

6027

2119

4905

13316

1289

14605

45

0

2.000

3.000

4.000

5.000

6.000

7.000

1.000

GIPUZKOA – ISTRIPUAK GUZTIRA 2007 - 2008

2008

2007

271 273

6.160 6.066

2.071 2.135

4.966 4.938

NEKAZARITZA INDUSTRIA ERAIKUNTZA ZERBITZUAK

45

II. Eranskina

II. ERANSKINA - 2008KO LANEKO EZBEHAR

EUSKADIKO AUTONOMIA ERKIDEGOAN LAN ISTRIPUEK ETA GAIXO-
TASUN PROFESIONALEK ERAGIN DUTEN LESIOEI BURUZKO

TXOSTENA

EPEALDIA: 2008ko URTARRILETIK ABENDURA

ALDEZ AURREKO OHARRA

Sarrera gisa, eta Laneko Ezbehar-tasari buruzko Urteko Txostenaren xehetasunetan murgildu aurretik,
honako hau aipatu behar da:

Laneko Ezbehar-tasari buruzko hileroko Estatistika Laburpenak (LEEL), zein honako Txosten hau
(aurrerago, bi hauetako datuen artean dagoen desadostasuna azaltzeko dagozkion azalpenak
ematen dira), Lan Agintaritzari jakinarazitako istripu-parteen erregistro-dataren arabera sortzen
dira. Horrek, eta 2007ko udaberrian parte horiek jasotzen dituen aplikazioan izandako arazoak,
2008ko ezbehar-tasaren bilakaeran nolabaiteko distortsioa eman da, eta badirudi elkarren segi-
dako arazoen ondorioz, Lanaldian gertatutako istripu guztien kopuruak aurreko ekitaldikoaren
aldean gora egin duela.

Hala ere, erregistro-data alde batera utzi eta 2008an eta 2007an gertatu eta erregistratutako
istripuak gertatu zireneko eguna (baja) aplikatuz gero, 41.274 istripu ateratzen zaizkigu 2008.
urtean, eta 41.326 2008.ean. Horien artean, ia-ia berbera da istripu arinen kopurua (40.981 2008an
eta 40.968 2007an) eta behera egin du 2008an istripu larri eta hilgarriei dagokienak eta, azken
batez, guztizkoenak, 2007. urtearen aldean, hau da, 250 istripu larri 2008an eta 311 2007an, eta
43 istripu hilgarri 2008an eta 47 2008an, eta 41.274 istripu, guztira, 2008an eta 41.326 2007an.
Honek erakusten du igoera hori ez dela benetan eman.

49

II. ERANSKINA - 2008KO LANEKO EZBEHAR

1. METODOLOGIA

1.1. Datu-iturria

Ondoren adierazten direnak dira txosten hau egiteko erabili diren iturriak:

- Lan Istripuetarako. IGATT aplikazioaren datu-basea, zeinaren bitartez lan-istripuen parteak
telematikoki jakinarazten diren (Lan Zuzendaritza, Eusko Jaurlaritzako Justizia, Lan eta Gizarte
Segurantza Saila).

Azalpena IGATT aplikazioaren datu-basea Laneko Ezbehar-tasari buruzko hileroko

Estatistika Laburpenak (LEEL) sortzeko, zein honako Txosten hau egiteko erabiltzen da. Hala

ere, ohartarazi behar da LEELeko balioek eta Txosten honetan bildutakoek ezin dutela erabat

bat egin, IGATT aplikazioaren izaerarengatik berarengatik. Izan ere, IGATT datu-base bizia da,

eta bertan erregistratutako parteetan aldaketak ematen dira, eta baia deuseztapenak ere.

Horrela, Txosten hau egiteko erabilitako datu-fitxategia 2009/01/19koa da, eta beraz,

2008.urtean zehar erregistratutako istripuetan egun horretara arte izandako aldaketak jaso

dira, eta pilatutako LEELek bideratzen dituen datuak, aitzitik, hileroko LEEL txosten guztien

batuketa da. Azken horiek, une jakin batean egin ziren, inolako eguneratzerik kontuan izan

gabe.

- Gaixotasun Profesionaletarako. CEPROSS, aplikazioaren datu-basea, zeinaren bitartez gaixo-
tasun profesionalen parteak telematikoki jakinarazten diren (Gizarte Segurantzaren
Antolamendu Zuzendaritza Nagusia, Lan eta Immigrazio Ministerioa). Fitxategiek, hilero
CEPROSS sistemara jakinarazitako gaixotasun profesionalen parteak barne hartzen dituzte.
Erregistro bakoitzak ez ditu partearen aldagai guztiak biltzen, aldagai-kopuru txiki bat baizik.

Azalpena. Aurreko txostenetan IGATT aplikazioa erabili zen jakinarazitako gaixota-

sun profesionalen datu-iturri gisa. Datu-iturria aldatze honek informazio ezberdina bider-

atzen du, eta beraz, ezinezkoa da aurreko epealdietakoekin alderatzera. Honengatik

aurkezten dira tauletan, soil-soilik, 2008. urteko datuak.

50

1.2. Aztertu beharreko Datuak: Denboraldia eta Hautaketa Irizpideak.

Business Objects kontsulta-sortzailearen bitartez, IGATT aplikazioan ezagutzera emandako lan-

istripuak eskuratu dira. Horiek, 2008/01/01etik 2008/12/31ra bitartean jakinarazitakoak dira.
2009/01/19an egin eta atera da istripu eta gaixotasunen kontsulta.

Istripuen hautapen-iragazki gisa honako hauek erabili dira:
- partea sartu zen azterketa-epearen barruko erregistro-eguna.
- istripu-parte berria (gaixoberritzeen parteak ez ziren barne hartu).

Gaixotasun profesionaletan, gaixotasun profesionalaren partearen erregistro-eguna erabili da hau-
tapen-iragazki gisa. Ondoren, 102 parte baztertu egin dira, jakinarazpena ixterakoan, lan-istripu
edo gaixotasun arrunt gisa sailkatu baitziren.

1.3. Aztertu beharreko biztanleria.

Istripuak eta gaixotasunak jasan dituzten azterketako biztanleria, EAEko langileak dira, eta hori-
etatik, azterketa-epealdian, Gizarte Segurantzako erregimen berezian, meatzaritzako erregime-
nean, nekazaritzako erregimen berezian eta itsas langileen erregimen berezian altan zeudenak.
Ez dira aintzat hartu autonomoak eta etxeko langileen erregimenekoak.

2008/01/01ean, norberaren kontura lan egiten duten nekazaritzako erregimen bereziko langileak
RETAri (langile autonomoen erregimen berezia) atxiki zaizkio. Honen ondorioz, intzidentzia-
tasak kalkulatzeko orain arte erabili den nekazaritza-, abeltzaintza- eta arrantza-sektoreko
langile-kopuruak behera egin du.

Gizarte Segurantzan afiliatutako biztanleria erabili da, honako hauen arabera bereizita:
- Erregimena, lurralde historikoa eta jarduera ekonomikoa.
- Erregimena, lurralde historikoa, adina eta generoa.

Istripu-arriskuak kontratazio-motaren arabera kalkulatzeko, kontratuaren araberako soldatapeko biz-
tanleria erabili zen, eta honakoa, EUSTATek biztanleriaren jardueraren araberako inkestan, PRA-2007
delakoan, oinarrituta balioetsi zen.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

51

1.4. Txostenean erabilitako Maiztasun eta Arrisku Neurriak.

Txosten honetan hiru neurri-mota erantsi dira:

1. Azterketaren epealdian gertatutako istripu edo gaixotasunen zenbaketa edo kopurua.
Intereseko aldagai ezberdinen arabera tabulatu dira.

2. Intzidentzia-tasak edo –indizeak: a) Hileko intzidentzia-indizea; b) Epealdiko intzidentzia-
indizea (epealdiko azken hilabetean metatua). Leku eta epealdi zehatz batean gertakaria zein
maiztasunarekin eta zein intentsitatearekin eman den neurtzen dute. Leku eta epealdi horre-
tan mila langileko izan diren istripu edo gaixotasun kopuru gisa adierazten da.

3. Odds Ratio edo Aldeko Arrazoien bidez neurtutako arrisku-neurriak. Lan-istripuetarako baino
ez dira kalkulatu. Istripua izan duten langileen artean, eta izan ez dutenen aldean, ematen
den ezaugarri edo baldintza bat maiztasun handiagoz ematen den bider-kopuruaren arabera
interpreta daiteke.

1.5. Datuak Denboraren arabera aztertzea.

Aztertutako lan-istripuen seriko aldagai interesagarri nagusia denbora-tartea da. 2008ko urtarriletik
abendura arteko LIen seriea aztertu da. Epealdi honetako emaitzak, 2007koekin alderatuta azaltzen
dira.

2008. urteko lan-istripuen intzidentzia-indizeak bi erreferentzia-indizeren arabera alderatu dira:
- Hileko eta 2007. urtean metatutakoaren intzidentzia-indizeak.
- Hileko eta metatuko zirela espero zen intzidentzia-indizeak. Espero ziren indize hauek, aur-

reko lau urteetan (2004-2007 epealdia) izandako indizearen batezbestekoa izan dira).

Txosteneko hainbat taula eta iruditan, gainera, 2004tik 2008ra bitartean, aipatutako hilabeteetan
zehar izandako LIen bilakaera ere aurkezten da.

3. Taulari buruzko azalpena. Honek ez ditu Lehen Sektoreko intzidentzia-indizeak enpresaren

tamainaren eta larritasunaren arabera jasotzen, Nekazaritza-Abeltzaintza-Basogintza-Arrantza

Sektorean barne hartutako ekoizpen-jarduerei dagozkion eta Gizarte Segurantzari atxikita dauden

biztanleei buruzko datuak, enpresaren tamaina-tarteen arabera sailkatuta, ez izateagatik.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

5252

II. ERANSKINA - 2008KO LANEKO EZBEHAR

1.6. Datuen Tabulazioa.

Lanaldian eta “in itinere” gertatutako LI bereizi dira.

Lanaldiko LIek, ohiko lantokian, beste lantoki batean edo lanagatiko joan-etorrietan gertatutako
LIak barne hartu dira. “In itinere”-ko LIak, lanera joan edo lanetik itzultzean gertatutakoak dira.

Tauletan txertatutako lanaldiko LIen emaitzak, lesioaren arabera bereizi dira, hau da, LI

Traumatikoak eta Ez traumatikoak. LI ez traumatikoek, bihotzeko eta garuneko hodietako
istripuen ondoriozko lesioak barne hartzen dituzte. LI traumatikoak, berriz, gainerako guztiak dira.

53

2. LANALDIAN GERTATUTAKO LAN ISTRIPUEN ONDORIOZKO LESIOAK.

2.1. Kopuru Absolutuak eta Intzidentzia Indizeak.

2008. urtean lanaldian gertatutako eta Lan Agintaritzari jakinarazitako lan-istripu guztiak: 44.396.
2007. urtean 43.994 istripu zenbatu dira.

Epealdi biak alderatuz, lanaldian gertatu eta baja eragin duten 402 istripu gehiago eman direla
ikusten da.

1A, 1B eta 1C tauletan, epealdi berberetan, baja eragin duten LIen kopuruak adierazten dira, lur-
raldearen, sektorearen eta istripu-motaren arabera sailkatuta. LI traumatikoak %0,9 gehitu dira eta
ez traumatikoak, berriz, %10 gutxitu. Guztizko istripu-tasaren gorakadarik handiena Bizkaian izan
da eta, sektoreka, zerbitzu-sektorean.

Aurreko paragrafoaren azalpena. Eta zehazkiago, LI ez traumatikoen %10eko beherakada adier-

aziz; izan ere, datu hori ez dator bat LEELen istripu horien inguruan eta epealdi berean jasotzen

den %14,3ko gorakadarekin. Bikoitza da desadostasun horren arrazoia:

- LEELak, gorago nolabait azaldu denez, aldaketak edo deuseztapenak kontuan hartzen ez

dituzten “argazki” edo hileroko txostenen batuketa dira, eta urteko txosten honek, aitzitik,

aldaketa horiek aintzat hartuz biltzen ditu datuak (datu eguneratuak).

- Deskargatutako datuen prozesatu- eta arazketa-fasean, eta horiek aztertu baino lehen,

zehatz-mehatz sailkatzen dira LIak traumatikotan eta ez traumatikotan, eta kode okerrak

zuzentzen dira. Kode okerren berrikuspen honen aldatu egiten du LI ez traumatikoen

azken kopurua

Istripuak LARRITASUN mailaren arabera aztertzean, honako datu hauek atera dira 2008ko urtarriletik
abendura arteko epealdirako: 44.075 istripu arin, 273 larri eta 48 hilgarri. 2007. urteko epealdi bere-
an, berriz, honako kopuru hauek eman ziren: 43.610 istripu arin, 333 larri eta 51 hilgarri.

54

II. ERANSKINA - 2008KO LANEKO EZBEHAR

55

2. taulan azaltzen dira dagokigun 2 epealdietan emandako Intzidentzia-indizeei buruzko datuak.
2008. urtean, lanaldian gertatu diren eta baja eragin duten LIen intzidentzia-indizea eta aurreko
urteko epealdi berean gertatutako istripu traumatiko guztiei dagokiena ia berbera da. Istripu ez trau-
matikoen intzidentzian %10eko beherakada eman da.

Intzidentzia-indizeen bilakaera 1. eta 2. irudietan ikusten da hobeto. 1. irudian, 2008an, hilez hile
eta aurreko urtearen arabera gertatutako LIen intzidentzia-indizearen oszilazioak ikus daitezke. 1.
irudiak 2008ko LIen intzidentzia-tasan hilabetez hilabete emandako oszilazioa aurreko urteekin
alderatuta erakusten digu. Hileko indizeak erakusten du istripu larri traumatikoen intzidentziak
behera egin duela aurreko urtearekin alderatuz eta espero ziren balioen aldean, baina ez da gauza
bera gertatzen guztizko istripuekin eta istripu hilgarriekin, hala traumatikoekin, nola ez trau-
matikoekin. Ez da ikusten goraka edo beherakako joera argirik. Istripu traumatiko hilgarrien intzi-
dentzia apirilean, abuztuan eta abenduan izan da handiagoa, eta istripu ez traumatiko hilgarriena,
ordea, urte hasieran eta amaieran izan da handiagoa.

2. irudian, 2008. urtean zehar metatutako intzidentzia-indizearen bilakaera, 2007. urtekoarekin eta
2004-2007 laurtekoan gertatutako LIen arabera espero zen balioarekin alderatuta azaltzen da.
Lehenik, istripu traumatiko larrien intzidentziaren beherakada ikus daiteke eta, hein txikiago batean,
ez traumatikoena. Bigarrenik, 2007ko eta 2008ko istripu guztien intzidentzia antzekoa dela ikusten
da. Hirugarrenik, 2008ko martxotik abuztura eta irailetik abendura istripu traumatiko hilgarrien
artean emandako gorakako joerak, 2007an emandako intzidentzia-indizeekin parekatzera eraman
du. Istripu ez traumatiko hilgarrietan handiagoa izan da joera urteko lehen hilabeteetan, eta txiki-
agotu egin da maiatzetik aurrera.

Arrisku metatua arriskuaren gutxi gorabeherako balio bat bezala interpreta daiteke eta, EAEko
langile batek lan-adinean, 16 urtetik 65era, eta lanaldian zehar lan-istripu bat pairatzeko duen
arriskua adierazten du. Adibidez, 2008. urtearen amaieran 0,040koa izan da mila langileko, LI hil-
garri traumatikoen intzidentzia-indize metatua. Honek esan nahi du, aurreikuspenen arabera,
EAEko langile batek, 65 urte bete baino lehen, lan-istripu bat pairatzeko duen arriskua %0,0040koa
dela. Hots, honek esan nahi du, EAEko lan-istripu hilgarrien maiztasuna 2008koa balitz, heriotza
eragin dezaketen bestelako arrazoirik izan ezean, 65 urte bete baino lehen 100.000 langileko 4
hilko liratekeela. 2007ko istripu-tasaren datuekin, kopurua hau berbera litzateke.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

2.2 2008ko urtarriletik abendura gertatutako Istripu Larri eta Hilgarrien Deskribapena.

2008ko urtarriletik abendura lanaldian gertatutako lan-istripuen tipologia antzeratu nahian,
ondorengo aldagai deskribatzaileen arabera sailkatu dira:

Lurralde Historikoa: Langilearen lanbidea
Generoa Kontratazio-modua
Adina Gertatzen den leku-mota
Enpresaren tamaina Istripuaren momentuko jarduera fisikoa
Kontratu-mota Eragile materiala
Istripua nola gertatu den Istripua eragiten duen desbiderapena
Lesio-mota Adina eta kontratu-mota
Antzinatasuna lanpostua Adina eta generoa
Ekonomi jarduera Herritartasuna

Emaitzak 3. taulatik 21era bitartean aurkezten dira, eta LI traumatikoak eta ez traumatikoak bereizi
dira.

2.2.1. Jarduera Ekonomikoaren arabera.

- Enpresaren jarduera-sektorea.

Jarduerak sektoreka elkartuz, 2008. urtean, industria-sektoreko enpresetan eman dira istripu trau-
matiko larri gehien (lanaldian gertatutako honelako istripuen %36) eta istripu hilgarri gehien zerb-
itzuetako enpresetan (1-B taula). Hala ere, istripu traumatiko larri eta hilgarrien intzidentzia-indizerik
handiena nekazaritza-, abeltzaintza- eta arrantza-sektorean eman da (ikusi 30. taula).

Jarduerak hain batuta aztertu gabe (hots, enpresaren jarduera-adarraren arabera), LI traumatiko
larriak eraikuntzan (%24), metalezko produktuen fabrikazioa (%11), metalurgian (%9), bestelako
enpresa-jardueretan (%7) eta administrazio publikoan (%5) pilatzen dira. LI traumatiko hilgarriak,
bereziki, eraikuntza-enpresetan (%26), metalezko produktuen fabrikazioan, ibilgailu motordunen
salmenta eta konponketan eta lurreko garraioan (%9,7% bakoitzeko) eta arrantzan eta metalurgian
(%6,5) eman dira. Hala ere, lesio larri edo hilgarriak ondorioztatu dituzten istripuen intzidentzia-
indizerik handiena basogintza eta baso-lanetako enpresetan eman da (ikusi 12. taula). Enpresa
hauetan, 2008. urtean, eman den istripu larrien tasa 4 aldiz handiagoa da arriskurik handiena duen
hurrengo taldearekin alderatuta, eta heriotza ekarri duten istripuena, berriz, 10 bider handiagoa.

LI ez traumatiko larri gehien metalurgia-enpresetan eman da eta intzidentzia-indizerik handiena,
ordea, aireko garraio-jarduerari dagokio, istripu bakar bat eman bada ere. 17 Istripu ez traumatiko
hilgarrietatik, 3 metalurgia-enpresetan gertatu ziren eta beste 3 eraikuntza-enpresetan, baina intzi-
dentzia-indizerik handiena saneamendu publikoko jarduera-enpresetan.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

56

II. ERANSKINA - 2008KO LANEKO EZBEHAR

3., 4. eta 5. irudietan eta 30. taulan ikus eta alderatu ahal da sektore bakoitzean pilatutako intzi-
dentzia-indizearen bilakaera azken bi urteetan zehar (2007-2008) eta istripu-mota bakoitzeko.
Honako hauek dira egin daitezkeen ohar nabarmenenak:

- LI traumatiko guztiak: intzidentziaren gorakada nabarmena lehen sektorean, gorakada
txikia industria- eta zerbitzu-sektorean eta beherakada eraikuntzan.

- LI traumatiko larriak: intzidentziaren beherakada industria-, eraikuntza- eta zerbitzu-sek-
toreetan. Gorakada lehen sektorean.

- LI traumatiko hilgarriak: intzidentziaren gorakada zerbitzu-sektorean, bere horretan jarraitu
du industrian eta behera egin du eraikuntzan eta lehen sektorean.

- LI ez traumatikoak: istripu larrien intzidentzia gora egin du industria-sektorean, eta behera
zerbitzu-sektorean. Lehen sektorean eta industria-sektorean behera egin du istripu hilgarrien
intzidentziak, eta pixka bat gora zerbitzuenean.

2008. urtea eta 2007.a alderatuta, lehen sektorean (nekazaritza, abeltzain eta arrantza) intzi-
dentzia-indizeak gora egin duela azpimarratu behar da. Gorakada hau, zati batez, indizearen izen-
datzailearen gorakadak eragin du, hau da, erregimen hauetan Gizarte Segurantzari atxikitako pert-
sona guztiak. 2008/01/01ean Norbere Kontura Lan egiten duten Nekazaritzako Erregimen Berezia
desagerraraztearen eta Autonomoen Erregimen Berezian txertatzearen ondorioz gertatu da, izen-
datzailearen %33aren beherakada ekarriz, eta aldi berean, kalkulatutako intzidentzia-indizearen
balioa artifizialki areagotuz.

10. irudian, istripu traumatikoen intzidentzia-indize metatuen datu berberak adierazten dira, baina
urteka eta sektoreka sailkatuta.

- Jarduera-sektorea eta enpresaren tamaina.

3. taulan (Ikusi 6. orrialdean eta taularen beraren oinean, taula honen inguruko azalpena) eta 11.
irudian, jarduera-sektorearen eta enpresen tamainaren -langile-kopurua- araberako istripu-tasa
azaltzen da. Datuek adierazten dute 2008. urtean istripuen intzidentzia handiagoa izan dela 26 eta
100 langile bitarteko enpresetan eta sektore ezberdinetan, eta beherakako joera ematen da intzi-
dentzia-indizean, enpresaren tamaina areagotu ahala. Datu honek esan nahi ahal du enpresaren
tamainaren, prebentzioaren kudeaketaren eta istripu-tasaren artean erlazioa egon daitezkeela.
Hala ere, adierazgarria intzidentzia txikiagoa dela enpresa txikienetan. Bestalde, deigarria da
istripu traumatiko eta ez traumatiko larri eta hilgarrien indizerik handienak 250 langiletik gorako
enpresetan ematea.

57

2.2.2. Lurraldea

4. eta 28. tauletan, lurraldeka azaltzen dira LI larri eta hilgarriei dagozkien kopuruak eta intzi-
dentzia-indizeak. Arabako lurraldean ematen da LI traumatiko eta ez traumatikoen intzidentzia-
indizerik handiena.

6., 7. eta 8. irudietan, lurralde bakoitzean, 2007. eta 2008. urteetan eta istripu-mota bakoitzean
metatutako intzidentzia-indizearen bilakaera azaldu eta alderatzen da:

- LI traumatiko larriei dagokienez, antzekoa intzidentzia hiru lurraldeetan, Bizkaian, Araba
eta Gipuzkoan baino zertxobait handiagoa izanda.

- Nabarmen egin du gora LI traumatiko hilgarrien intzidentzia Araban, baina Bizkaian eta
Gipuzkoan behera egin du, eta bigarren horretan gehiago. Deigarria da Bizkaiko eta
Gipuzkoako intzidentzian udaberritik aurrera ematen den aldaketa, hurrengo hilabeteetan
nabarmena baita istripu-kopuruaren gorakada.

- Istripu ez traumatiko hilgarrien intzidentziak gora egin da Araban, eta behera, Bizkaia eta
Gipuzkoan.

2.2.3. Generoa (5. eta 21. taulak).

Gehienbat, gizonezkoek izan zituzten LI hilgarriak, bai traumatikoak zein ez traumatikoak.

2.2.4. Adina (6. eta 21. taulak)

2008. urtean, istripu traumatiko larrien %56 eta hilgarrien %45, 25 eta 44 urte bitarteko pertsonek
izan zituzten, nabarmen txikiagoa dela gazteagoen artean erregistratutako istripu kopurua. Hala
ere, 45 eta 19 eta 16 eta 19 urte bitarteko adin-taldeetan ematen da istripu traumatiko larrien indiz-
erik handiena, eta 20 eta 24 urte bitartekoen artean istripu traumatiko hilgarri gehien (21. taula).
Istripu ez traumatiko larrien %83 eta hilgarrien %71, 45 urtetik gorako langileek izan dituzte.
Ezaugarri hau patologia ez traumatikoen jatorriarekin bateratu ahal da, esaterako, bihotz-hodietako
patologia iskemikoa, adin-talde hauetan areagotu egiten baita.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

58

2.2.5. Beste faktore batzuk

- Kontratu-mota. (8. taula)

LI traumatiko larrien eta LI ez traumatikoen (larriak zein hilgarriak) artean, lanaldi osoko kontratu
mugagabea nabarmentzen da. Hala ere, LI traumatiko hilgarrien artean, maizago ematen dira
lanaldi osoko aldi baterako kontratua duten langileen artean.

- Azpikontratazioa (14. taula)

2008. urtean, istripu-tasa ohikoagoa izan da enpresa nagusietan, azpikontratatutako enpresetan
baino. 2008. urtean jakinarazitako LI traumatiko larri eta hilgarrienen %72, enpresa nagusietan ger-
tatu ziren.

- Langilearen lanbidea (13. taula)

LI traumatiko larri gehien “eraikuntzako eta antzeko egituretako langileen” (%9,4) eta “manufaktura-
industrietako peoien” (%8), “hiri-garraio edo errepideko ibilgailuen gidarien” eta soldatzaile, egitura-
muntatzaile, erreminga-egileen” (%13 bakoitza) artean gertatu ziren.

- Lanlekua eta Deribazioa (16. eta 19. taulak).

LI traumatiko larri gehien hartu zuten lanleku edo lan-espazioa “tailer edo lantegia” izan zen, eta
ondoren, “eraikuntzako eraikinak”. Istripu hilgarrietan, ordea, “garraiobideak eta errepideak” izan
ziren.

Istripu larrietan maitasun handienez gertatu zen ohiz kanpoko gertakaria “pertsona altueratik
erortzea” (%17) izan zen, eta istripu hilgarrien artean, “garraiobidearen kontrol-galtze partzial edo
erabatekoa” (%23).

II. ERANSKINA - 2008KO LANEKO EZBEHAR

59

2.3. Larri edo Hilgarria izateko Arriskua, Kontratu-mota, Sektore, Lurralde, Adin eta

Langilearen Generoaren arabera

2008. urtean lan-istripu larri edo hilgarria izatearen eta bost faktoreen arteko lotura aztertu da.
Honako hauek dira gorago aipatutako faktoreak: a) langilearen generoa; b) langilearen adina; c)
kontratu-mota, d) lurraldea eta e) istripua gertatutakoan langileak lanleku zuen enpresaren jar-
duera-sektorea.

Faktore guztiak era batera aztertzeko, erregresio-eredu bat erabili da, faktore bakoitzak izan deza-
keen eragina neurtzeko helburuarekin, gainerako faktoreek istripu hilgarria gertatu edo ez ger-
tatzeko izan dezaketen eragina kontuan hartu gabe.

Jarraian datorren taulan emaitzak agertzen dira:

EAEko langile-biztanlerian, 2008. urtean, eta lanaldian (“in itinere” izan

ezik) Istripu Larria edo Hilgarria pairatzeko arriskua.

8 bider sarriago gertatu dira istripu larri eta hilgarri traumatikoak gizonezko-
engan emakumezkoengan baino. Asoziazio hau, langileen adinaren, eta
dagozkien sektore eta lurraldearen arabera egin da.

Langileak hiru adin-mailatan sailkatuta (16 eta 24 urte bitartekoak, 25 eta 44
urte bitartekoak eta 45 urtetik gorakoak), istripu traumatiko larri eta hilgarri-
ak zertxobait gehiago gertatu dira 45 urtetik gorako langileengan, 45 urtetik
beherakoengan baino. Traumatikoak ez diren LI larri eta hilgarriak 6 aldiz
sarriago bertatu dira 45 urtetik gorako langileengan, gazteagoengan baino.
Datu hauek, genero, sektore eta lurraldearen arabera egon daitezkeen
ezberdintasunetan oinarrituta zehaztu dira.

Langileen adina eta istripu hilgarriak erkatzean, adina gehiago zehaztuz
gero (bost urtekako taldeka) eta generoaren eta lurraldearen arabera
mugatuz, egiaztatu zen 45 eta 50 urte bitarteko langileek istripu larri edo hil-
garri gehiago zituztela. Egiaztatu zen, halaber, adinak gora egin ahal istripu-
arriskuak ere areagotzeko joera zuela.

2008. urtean gertatutako LI ez traumatiko larri eta hilgarriak izateko arriskua
nabarmen handiagoa izan da 45 eta 54 urte bitarteko langileengan. Adin
honetan 1,4 bider gehiago eman dira honelako istripuak adin gehiagoko
langileengan baino, eta 4 bider gehiago 35 eta 45 urte bitartekoengan baino.
Honako hau bihotz-hodietako patologien mekanismoekin bat dator.

Faktorea

Generoa

Adina

II. ERANSKINA - 2008KO LANEKO EZBEHAR

60

2007. urtean zehar, IT larri eta hilgarriak, traumatikoak zein ez trau-
matikoak, maiztasun berberarekin eman dira hiru lurraldeetan.
Asoziazio hau langilearen adinaren, sektorearen eta generoaren
arabera egin da.

3 bider gehiago gertatu dira istripu larri eta hilgarri traumatikoak behin-
behineko kontratua zuten langileengan, lan-kontratu finkoa zutenengan
baino, lurralde, adin eta generoaren araberako bereizketa egin
ondoren. LI ez traumatikoetan, 1,3 bider sarriago eman dira aldi baterako
kontratua zuten langileengan, kontratu mugagabea zutenengan baino.

Emakumeen eta gizonen eta adinen araberako banaketa lau jarduera-
sektoreetan eta hiru lurraldeetan kontrolatu ondoren, istripu traumatiko
larri edo hilgarria izateko arriskua 6 bider handiagoa izan da lehen sek-
torean zerbitzuen sektorean baino, 3 bider handiagoa eraikuntza-sek-
torean eta 1,6 bider handiagoa industrian zerbitzuen sektorean baino.
LI ez traumatiko larri edo hilgarria izateko arriskurik handiena, ordea,
eraikuntza-sektoreko enpresetako langileek izan dute.

Lurraldea

Kontratu

mota

Jarduera

sektorea

II. ERANSKINA - 2008KO LANEKO EZBEHAR

61

II. ERANSKINA - 2008KO LANEKO EZBEHAR

3. “IN ITINERE”-KO LAN ISTRIPUEN ONDORIOZKO LESIOAK

Baja eragin duten "in itinere" motako istripuei dagokienez, 2008. urtean horrelako 4.650 istripu ger-
tatu dira; aurreko urtean, berriz, 4.785 (1A taula).

Lau jarduera-sektoreetan honelako istripuen metatutako intzidentzia-indizearen jokabidea aztertu-
ta (3., 4. eta 5. irudiak), honako hau ondorioztatu zen:

- Industria- eta eraikuntza-sektoreetan 2008. urtean in itinere gertatutako istripu-kopuru
osoaren intzidentzia zertxobait txikiagotu da aurreko urtearekin alderatuz, baina zerb-
itzuen sektorean gora egin du.

- Lehen sektorean gora egin du in itinere istripu larrien intzidentziak. Industria-sektore-
an, ordea, behera egin du eta eraikuntza-sektorean, azkenik, ez da honelako istripurik
egon 2008. urtean zehar.

- Zerbitzuen sektorean, lehen sektorean eta eraikuntza, nabarmen areagotu da istripu
hilgarrien intzidentzia.

4. GAIXOTASUN PROFESIONALAK

2008. urtean, gaixotasun profesionalen 2.768 parte jakinarazi dira, hasiera batez. Horietatik, 102
lan-istripu edo gaixotasun arrunt gisa sailkatu, eta azterketatik kanpo utzi ziren. Berez gaixotasun
profesionaltzat jotzen ez ziren baztertu ondoren, 2.666 gaixotasun profesional onartu ziren.

Jakinarazitako 2.666 gaixotasunetatik, 807 gaixotasun berriak dira, 409 gaixoberritzeak eta 1.450
ez dira zehaztu edo ezinezkoa da jakitea kasu berriak edo gaixoberritzeak diren (EP-1 taula).

Azaldu behar da GPen jakinarazpen- eta erregistro-sistema berria indarrean sartzeak aldatu egiten
duela gaixotasun profesionalen eta ez profesionalen, edo prozesu berrien edo gaixoberritzeen
arteko sailkapena. Sistema berrian, baja eragin duen GP baten alta ematean egiten da sailkapena.
Honek esan nahi du, bajarik eragin ez duten GP guztien artean ezin dela jakina benetan kasu berri-
ak ala gaixoberritzeak diren. Era berean, ezin da jakin kasu berria ala gaixoberritzetzea diren azter-
keta egin zenean alta hartu ez zuten GPak.

62

Sektoreka, industria-sektoreko enpresak dira, oraindik ere, GPen kasu gehiago jakinarazten
dituztenak eta intzidentzia-indizerik handiena dutenak (EP-2 taula). Hiru lurraldeetan gauza bera
gertatzen da.

Lurraldeka, Gipuzkoako lurraldeak jarraitzen du intzidentziarik handiena izaten -1 GP berri eta 2,7
GP guztira, 1.000 langileko – eta honako hau jarduera-sektore guztietan gertatzen da, Bizkaiko
lehen sektorean salbu. (EP-3 eta 4 taulak).

GP-5, GP-6 eta GP-7 tauletan, adinaren eta generoaren araberako gaixotasunak azaltzen dira.
Intzidentzia askoz handiagoa da gizonezkoengan, eta horien artean, 45 urtetik gorakoengan.
Emakumezkoen artean, berriz, adin gehien duten emakumeengan ematen da intzidentziarik altue-
na.

2008ko urtarriletik abendura arteko epealdian, ondorengoak izan ziren gaixotasun profesional
gehien hartu zituzten ekoizpen-jarduerak: “metalezko produktuen fabrikazioa eta eraldaketa”,
“eraikuntza” eta “bestelako enpresa-jarduerak” (EP-8 taula). Azken talde honetako gaixotasun erdia
garbiketa-enpresei dagokie, eta %32, aldi baterako laneko enpresei.

Ondorengoak izan ziren GPen intzidentzia-indizerik altuenak izan zituzten ekoizpen-jarduerak: “lar-
ruaren prestaketa, onketa eta akabera; goarnizio gaiak eta zapatagintza (35,05 x 1000), “motordun
ibilgailu, trailer eta erditrailerren fabrikazioa” (13,53 x 1000), “metalezko produktuen fabrikazioa”
(11,86 x1000), “altzarigintza” eta “metalurgia” (11 x 1000, bakoitzeko) eta “basogintza eta baso-
ustiapena” (10 x1000).

Gaixotasun profesionalen lauki berrien gaixotasun profesionalen taldeen arabera (EP-9 taula), ten-
doien inguruko ehunetako eta muskulu eta tendoien intsertzio-guneetako tendoi-zorroen nekeak
eragindako gaixotasunei dagokie portzentajerik altuena, GPen prozesu berrien %59, alegia, eta
jakinarazitako EP guztien %50. Hauen ondoren, baina urrunetik, hipoakusiak (%15,6), presioak
eragindako nerbioen paralisia (%13,4) eta larruazaleko gaixotasunak (%6). Kantzerigenoek sortu-
tako 11 prozesu izan dira.

EP-10 eta EP-11 tauletan gaixotasun profesional berriak gaixotasun-taldearen, generoaren,
adinaren, lurraldearen eta sektorearen arabera banatuta azaltzen dira. Tendoien gaixotasunak
izan ziren ohikoenak adin guztietan eta bi generoetan. Hala ere, hau ez da gertatzen gizonezkorik
gaztenen gaixoberritzetzeetan, horien artean gaixotasunak sortzen dituen eragilerik ohikoenak
hidrokarburo aromatikoak baitira. Ikusi zen, halaber, ia hipoakusia profesional guztiak adin
gehieneko gizonezkoen artean ematen zirela eta ahotsarekin esfortzu jarraitua egiteagatik sortu-
takoak, berria, 25 eta 44 urte bitarteko emakumezkoen artean.

Gorago, hiru lurraldeen artean gaixotasun profesionalen jakinarazpenari dagokionez dagoen
ezberdintasuna erakutsi da. Gaixotasun-talde bakoitzaren intzidentzian, gaixotasun-taldearen edo
sektoreen araberako alderik zegoen jakin ahal izateko, gaixotasun profesionalen intzidentzia-
indizeak atera ziren, gaixotasun-talde, lurralde eta jarduera-sektorearen arabera (EP-12 taula).
Gaixoberritzetzeak kanpoan utzita kalkulatu zen indize hau. Ikusi zen jakinarazitako gaixotasun-
kopurua altuagoa zela Gipuzkoan beste bi lurraldeetan baino, eta ia gaixotasun-talde guztietarako.
Hainbat kasutan, ahotsarekin gehiegizko esfortzuak egitearen ondoriozko gaixotasunen, neumoko-
niosiaren, asmaren eta agente kimikoek eragindako gaixotasunen kasuan, adibidez, nabarmen
handiagoa izan zen Gipuzkoan izandako eragina, Bizkaian edo Araban izandakoa baino.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

63

A
R
IN

A
K

12
1

38
78

12
69

33
65

86
33

81
9

94
52

L
A
R
R
IA

K
2 22 8 14 46 4 50

H
IL

G
A
R
R
IA

K
0 5 2 3 10 1 11

G
U
Z
T
IR

A
12

3
39

05
12

79
33

82
86

89
82

4
95

13

20
08

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

.

A
R
IN

A
K

12
4

39
15

13
90

31
86

86
15

10
58

96
73

L
A
R
R
IA

K
6 25 21 22 74 11 85

H
IL

G
A
R
R
IA

K
1 1 0 2 4 1 5

G
U
Z
T
IR

A
13

1
39

41
14

11
32

10
86

93
10

70
97

63

20
07

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

A
R
IN

A
K

-2
,4

2%
-0

,9
5%

-8
,7

1%
5,

62
%

0,
21

%
-2

2,
59

%
-2

,2
8%

L
A
R
R
IA

K
-6

6,
67

%
-1

2,
00

%
-6

1,
90

%
-3

6,
36

%
-3

7,
84

%
-6

3,
64

%
-4

1,
18

%

H
IL

G
A
R
R
IA

K
-1

00
,0

0%
40

0,
00

%
-
-
-

50
,0

0%
15

0,
00

%
0,

00
%

12
0,

00
%

G
U
Z
T
IR

A
-6

,1
1%

-0
,9

1%
-9

,3
6%

5,
36

%
-0

,0
5%

-2
2,

99
%

-2
,5

6%

B
ar

ia
zi
o
ak

 %
ta

n

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

G
IP

U
Z
K
O
A

A
R
IN

A
K

25
3

60
18

21
18

49
10

13
29

9
12

85
14

58
4

L
A
R
R
IA

K
8 37 13 24 82 16 98

H
IL

G
A
R
R
IA

K
0 3 3 6 12 8 20

G
U
Z
T
IR

A
26

1
60

58
21

34
49

40
13

39
3

13
09

14
70

2

G
IP

U
Z
K
O
A

A
R
IN

A
K

23
1

61
18

20
54

49
24

13
32

7
12

75
14

60
2

L
A
R
R
IA

K
5 58 24 44 13
1

18 14
9

H
IL

G
A
R
R
IA

K
2 9 5 3 19 1 20

G
U
Z
T
IR

A
23

8
61

85
20

83
49

71
13

47
7

12
94

14
77

1

G
IP

U
Z
K
O
A

A
R
IN

A
K

9,
52

%
-1

,6
3%

3,
12

%
-0

,2
8%

-0
,2

1%
0,

78
%

-0
,1

2%

L
A
R
R
IA

K
60

,0
0%

-3
6,

21
%

-4
5,

83
%

-4
5,

45
%

-3
7,

40
%

-1
1,

11
%

-3
4,

23
%

H
IL

G
A
R
R
IA

K
-1

00
,0

0%
-6

6,
67

%
-4

0,
00

%
10

0,
00

%
-3

6,
84

%
70

0,
00

%
0,

00
%

G
U
Z
T
IR

A
9,

66
%

-2
,0

5%
2,

45
%

-0
,6

2%
-0

,6
2%

1,
16

%
-0

,4
7%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

B
IZ

K
A
IA

A
R
IN

A
K

45
3

83
14

42
01

91
75

22
14

3
24

99
24

64
2

L
A
R
R
IA

K
9 42 41 53 14
5

13 15
8

H
IL

G
A
R
R
IA

K
4 5 6 11 26 5 31

G
U
Z
T
IR

A
46

6
83

61
42

48
92

39
22

31
4

25
17

24
83

1

B
IZ

K
A
IA

A
R
IN

A
K

47
4

79
51

44
17

88
26

21
66

8
24

04
24

07
2

L
A
R
R
IA

K
5 44 31 48 12
8

14 14
2

H
IL

G
A
R
R
IA

K
5 5 11 7 28 3 31

G
U
Z
T
IR

A
48

4
80

00
44

59
88

81
21

82
4

24
21

24
24

5

B
IZ

K
A
IA

A
R
IN

A
K

-4
,4

3%
4,

57
%

-4
,8

9%
3,

95
%

2,
19

%
3,

95
%

2,
37

%

L
A
R
R
IA

K
80

,0
0%

-4
,5

5%
32

,2
6%

10
,4

2%
13

,2
8%

-7
,1

4%
11

,2
7%

H
IL

G
A
R
R
IA

K
-2

0,
00

%
0,

00
%

-4
5,

45
%

57
,1

4%
-7

,1
4%

66
,6

7%
0,

00
%

G
U
Z
T
IR

A
-3

,7
2%

4,
51

%
-4

,7
3%

4,
03

%
2,

25
%

3,
97

%
2,

42
%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

E
U
S
K
A
D
I

A
R
IN

A
K

82
7

18
21

0
75

88
17

45
0

44
07

5
46

03
48

67
8

L
A
R
R
IA

K
19 10

1
62 91 27

3
33 30

6

H
IL

G
A
R
R
IA

K
4 13 11 20 48 14 62

G
U
Z
T
IR

A
85

0
18

32
4

76
61

17
56

1
44

39
6

46
50

49
04

6

E
U
S
K
A
D
I

A
R
IN

A
K

82
9

17
98

4
78

61
16

93
6

43
61

0
47

37
48

34
7

L
A
R
R
IA

K
16 12

7
76 11

4
33

3
43 37

6

H
IL

G
A
R
R
IA

K
8 15 16 12 51 5 56

G
U
Z
T
IR

A
85

3
18

12
6

79
53

17
06

2
43

99
4

47
85

48
77

9

E
U
S
K
A
D
I

A
R
IN

A
K

-0
,2

4%
1,

26
%

-3
,4

7%
3,

03
%

1,
07

%
-2

,8
3%

0,
68

%

L
A
R
R
IA

K
18

,7
5%

-2
0,

47
%

-1
8,

42
%

-2
0,

18
%

-1
8,

02
%

-2
3,

26
%

-1
8,

62
%

H
IL

G
A
R
R
IA

K
-5

0,
00

%
-1

3,
33

%
-3

1,
25

%
66

,6
7%

-5
,8

8%
18

0,
00

%
10

,7
1%

G
U
Z
T
IR

A
-0

,3
5%

1,
09

%
-3

,6
7%

2,
92

%
0,

91
%

-2
,8

2%
0,

55
%

1-
A
 T

A
U
L
A
. 2

00
7.

 E
TA

 2
00

8.
 U

R
T
E
E
TA

N
 E

A
E
-N

 B
A
JA

 E
R
A
G
IN

 D
U
T
E
N
 E

TA
 J

A
K
IN

A
R
A
Z
I D

IR
E
N
 L

A
N
 IS

T
R
IP

U
A
K

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

A
R
A
B
A

A
R
A
B
A

A
R
A
B
A

II. ERANSKINA - 2008KO LANEKO EZBEHAR

65

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

A
L
A
VA

A
R
IN

A
K

12
1

38
73

12
69

33
63

86
26

81
8

94
44

L
A
R
R
IA

K
2 17 8 14 41 3 44

H
IL

G
A
R
R
IA

K

3 1 2 6 1 7

TO
TA

L
12

3
38

93
12

78
33

79
86

73
82

2
94

95

20
08

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

.

A
L
A
VA

A
R
IN

A
K

12
4

39
12

13
90

31
84

86
10

10
57

96
67

L
A
R
R
IA

K
5 24 20 16 65 11 76

H
IL

G
A
R
R
IA

K
1 0 0 1 2 1 3

TO
TA

L
13

0
39

36
14

10
32

01
86

77
10

69
97

46

20
07

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

.

A
L
A
VA

A
R
IN

A
K

-2
,4

2%
-1

,0
0%

-8
,7

1%
5,

62
%

0,
19

%
-2

2,
61

%
-2

,3
1%

L
A
R
R
IA

K
-6

0,
00

%
-2

9,
17

%
-6

0,
00

%
-1

2,
50

%
-3

6,
92

%
-7

2,
73

%
-4

2,
11

%

H
IL

G
A
R
R
IA

K
-1

00
,0

0%
-
-
-

-
-
-

10
0,

00
%

20
0,

00
%

0,
00

%
13

3,
33

%

TO
TA

L
-5

,3
8%

-1
,0

9%
-9

,3
6%

5,
56

%
-0

,0
5%

-2
3,

11
%

-2
,5

8%

B
ar

ia
zi
o
ak

 %
ta

n

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

G
IP

U
Z
K
O
A

A
R
IN

A
K

25
2

60
17

21
17

49
06

13
29

2
12

85
14

57
7

L
A
R
R
IA

K
8 34 13 19 74 16 90

H
IL

G
A
R
R
IA

K
0 0 2 5 7 8 15

TO
TA

L
26

0
60

51
21

32
49

30
13

37
3

13
09

14
68

2

G
IP

U
Z
K
O
A

A
R
IN

A
K

23
1

61
17

20
54

49
10

13
31

2
12

75
14

58
7

L
A
R
R
IA

K
5 55 23 38 12
1

18 13
9

H
IL

G
A
R
R
IA

K
1 5 5 1 12 1 13

TO
TA

L
23

7
61

77
20

82
49

49
13

44
5

12
94

14
73

9

G
IP

U
Z
K
O
A

A
R
IN

A
K

9,
09

%
-1

,6
3%

3,
07

%
-0

,0
8%

-0
,1

5%
0,

78
%

-0
,0

7%

L
A
R
R
IA

K
60

,0
0%

-3
8,

18
%

-4
3,

48
%

-5
0,

00
%

-3
8,

84
%

-1
1,

11
%

-3
5,

25
%

H
IL

G
A
R
R
IA

K
-1

00
,0

0%
-1

00
,0

0%
-6

0,
00

%
40

0,
00

%
-4

1,
67

%
70

0,
00

%
15

,3
8%

TO
TA

L
9,

70
%

-2
,0

4%
2,

40
%

-0
,3

8%
-0

,5
4%

1,
16

%
-0

,3
9%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

B
IZ

K
A
IA

A
R
IN

A
K

45
3

83
09

41
97

91
68

22
12

7
24

99
24

62
6

L
A
R
R
IA

K
9 37 38 44 12
8

13 14
1

H
IL

G
A
R
R
IA

K
3 4 5 6 18 3 21

TO
TA

L
46

5
83

50
42

40
92

18
22

27
3

25
15

24
78

8

B
IZ

K
A
IA

A
R
IN

A
K

47
3

79
47

44
14

88
20

21
65

4
24

04
24

05
8

L
A
R
R
IA

K
4 38 30 42 11
4

14 12
8

H
IL

G
A
R
R
IA

K
4 2 8 4 18 2 20

TO
TA

L
48

1
79

87
44

52
88

66
21

78
6

24
20

24
20

6

B
IZ

K
A
IA

A
R
IN

A
K

-4
,2

3%
4,

56
%

-4
,9

2%
3,

95
%

2,
18

%
3,

95
%

2,
36

%

L
A
R
R
IA

K
12

5,
00

%
-2

,6
3%

26
,6

7%
4,

76
%

12
,2

8%
-7

,1
4%

10
,1

6%

H
IL

G
A
R
R
IA

K
-2

5,
00

%
10

0,
00

%
-3

7,
50

%
50

,0
0%

0,
00

%
50

,0
0%

5,
00

%

TO
TA

L
-3

,3
3%

4,
54

%
-4

,7
6%

3,
97

%
2,

24
%

3,
93

%
2,

40
%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

E
U
S
K
A
D
I

A
R
IN

A
K

82
6

18
19

9
75

83
17

43
7

44
04

5
46

02
48

64
7

L
A
R
R
IA

K
19 88 59 77 24

3
32 27

5

H
IL

G
A
R
R
IA

K
3 7 8 13 31 12 43

TO
TA

L
84

8
18

29
4

76
50

17
52

7
44

31
9

46
46

48
96

5

E
U
S
K
A
D
I

A
R
IN

A
K

82
8

17
97

6
78

58
16

91
4

43
57

6
47

36
48

31
2

L
A
R
R
IA

K
14 11
7

73 96 30
0

43 34
3

H
IL

G
A
R
R
IA

K
6 7 13 6 32 4 36

TO
TA

L
84

8
18

10
0

79
44

17
01

6
43

90
8

47
83

48
69

1

E
U
S
K
A
D
I

A
R
IN

A
K

-0
,2

4%
1,

24
%

-3
,5

0%
3,

09
%

1,
08

%
-2

,8
3%

0,
69

%

L
A
R
R
IA

K
35

,7
1%

-2
4,

79
%

-1
9,

18
%

-1
9,

79
%

-1
9,

00
%

-2
5,

58
%

-1
9,

83
%

H
IL

G
A
R
R
IA

K
-5

0,
00

%
0,

00
%

-3
8,

46
%

11
6,

67
%

-3
,1

3%
20

0,
00

%
19

,4
4%

TO
TA

L
0,

00
%

1,
07

%
-3

,7
0%

3,
00

%
0,

94
%

-2
,8

6%
0,

56
%

1-
B
 T

A
U
L
A
. 2

00
7.

 E
TA

 2
00

8.
 U

R
T
E
E
TA

N
, B

A
JA

 E
R
A
G
IN

 E
TA

 J
A
K
IN

A
R
A
Z
I D

IR
E
N
 L

A
N
 IS

T
R
IP

U
 T

R
A
U
M

A
T
IK

O
A
K
.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

66

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

A
R
A
B
A

A
R
IN

A
K

0 5 0 2 7 1 8

L
A
R
R
IA

K
0 5 0 0 5 1 6

H
IL

G
A
R
R
IA

K
0 2 1 1 4 0 4

G
U
Z
T
IR

A
10 12 1 3 16 2 18

20
08

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

.

A
R
A
B
A

A
R
IN

A
K

0 3 0 2 5 1 6

L
A
R
R
IA

K
1 1 1 6 9 0 9

H
IL

G
A
R
R
IA

K
0 1 0 1 2 0 2

G
U
Z
T
IR

A
1 5 1 9 16 1 17

20
07

ko
 A

B
E
 3

1.
m

et
at

u
ta

ko
 d

at
u
ak

.

A
R
A
B
A

A
R
IN

A
K

-
-
-

66
,6

7%
-
-
-

0,
00

%
40

,0
0%

0,
00

%
33

,3
3%

L
A
R
R
IA

K
-1

00
,0

0%
40

0,
00

%
-1

00
,0

0%
-1

00
,0

0%
-4

4,
44

%
-
-
-

-3
3,

33
%

H
IL

G
A
R
R
IA

K
-
-
-

10
0,

00
%

-
-
-

0,
00

%
10

0,
00

%
-
-
-

10
0,

00
%

G
U
Z
T
IR

A
-1

00
,0

0%
14

0,
00

%
0,

00
%

-6
6,

67
%

0,
00

%
10

0,
00

%
5,

88
%

B
ar

ia
zi
o
ak

 %
ta

n

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

G
IP

U
Z
K
O
A

A
R
IN

A
K

1 1 1 4 7 0 7

L
A
R
R
IA

K
0 3 0 5 8 0 8

H
IL

G
A
R
R
IA

K
0 3 1 1 5 0 5

G
U
Z
T
IR

A
1 7 2 10 20 0 20

G
IP

U
Z
K
O
A

A
R
IN

A
K

0 1 0 14 15 0 15

L
A
R
R
IA

K
0 3 1 6 10 0 10

H
IL

G
A
R
R
IA

K
1 4 0 2 7 0 7

G
U
Z
T
IR

A
1 8 1 22 32 0 32

G
IP

U
Z
K
O
A

A
R
IN

A
K

-
-
-

0,
00

%
-
-
-

-7
1,

43
%

-5
3,

33
%

-
-
-

-5
3,

33
%

L
A
R
R
IA

K
-
-
-

0,
00

%
-1

00
,0

0%
-1

6,
67

%
-2

0,
00

%
-
-
-

-2
0,

00
%

H
IL

G
A
R
R
IA

K
-1

00
,0

0%
-2

5,
00

%
-
-
-

-5
0,

00
%

-2
8,

57
%

-
-
-

-2
8,

57
%

G
U
Z
T
IR

A
0,

00
%

-1
2,

50
%

10
0,

00
%

-5
4,

55
%

-3
7,

50
%

-
-
-

-3
7,

50
%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

B
IZ

K
A
IA

A
R
IN

A
K

0 5 4 7 16 0 16

L
A
R
R
IA

K
0 5 3 9 17 0 17

H
IL

G
A
R
R
IA

K
1 1 1 5 8 2 10

G
U
Z
T
IR

A
1 11 8 21 41 2 43

B
IZ

K
A
IA

A
R
IN

A
K

1 4 3 6 14 0 14

L
A
R
R
IA

K
1 6 1 6 14 0 14

H
IL

G
A
R
R
IA

K
1 3 3 3 10 1 11

G
U
Z
T
IR

A
3 13 7 15 38 1 39

B
IZ

K
A
IA

A
R
IN

A
K

-1
00

,0
0%

25
,0

0%
33

,3
3%

16
,6

7%
14

,2
9%

-
-
-

14
,2

9%

L
A
R
R
IA

K
-1

00
,0

0%
-1

6,
67

%
20

0,
00

%
50

,0
0%

21
,4

3%
-
-
-

21
,4

3%

H
IL

G
A
R
R
IA

K
0,

00
%

-6
6,

67
%

-6
6,

67
%

66
,6

7%
-2

0,
00

%
10

0,
00

%
-9

,0
9%

G
U
Z
T
IR

A
-6

6,
67

%
-1

5,
38

%
14

,2
9%

40
,0

0%
7,

89
%

10
0,

00
%

10
,2

6%

L
U
R
R
A
L
D
E
 H

IS
TO

R
IK

O
A
:

S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A
BA

JA
 E
RA

GI
N

DU
TE

N
IN

 IT
IN

ER
E-

KO
 LI

AK
G
UZ

TI
RA

 B
AJ

A
ER

AG
IN

 D
UT

EN
 L

IA
K

E
U
S
K
A
D
I

A
R
IN

A
K

1 11 5 13 30 1 31

L
A
R
R
IA

K
0 13 3 14 30 1 31

H
IL

G
A
R
R
IA

K
1 6 3 7 17 2 19

G
U
Z
T
IR

A
2 30 11 34 77 4 81

E
U
S
K
A
D
I

A
R
IN

A
K

1 8 3 22 34 1 35

L
A
R
R
IA

K
2 10 3 18 33 0 33

H
IL

G
A
R
R
IA

K
2 8 3 6 19 1 20

G
U
Z
T
IR

A
5 26 9 46 86 2 88

E
U
S
K
A
D
I

A
R
IN

A
K

0,
00

%
37

,5
0%

66
,6

7%
-4

0,
91

%
-1

1,
76

%
0,

00
%

-1
1,

43
%

L
A
R
R
IA

K
-1

00
,0

0%
30

,0
0%

0,
00

%
-2

2,
22

%
-9

,0
9%

-
-
-

-6
,0

6%

H
IL

G
A
R
R
IA

K
-5

0,
00

%
-2

5,
00

%
0,

00
%

16
,6

7%
-1

0,
53

%
10

0,
00

%
-5

,0
0%

G
U
Z
T
IR

A
-6

0,
00

%
15

,3
8%

22
,2

2%
-2

6,
09

%
-1

0,
47

%
10

0,
00

%
-7

,9
5%

1-
C
 T

A
U
L
A
. 2

00
7.

 E
TA

 2
00

8.
 U

R
T
E
E
TA

N
, E

A
E
-N

 B
A
JA

 E
R
A
G
IN

 E
TA

 J
A
K
IN

A
R
A
Z
I D

IR
E
N
 L

A
N
 IS

T
R
IP

U
 E

Z
-T

R
A
U
M

A
T
IK

O
A
K
.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

67

Larritasuna

ARINAK

LARRIAK

HILGARRIAK

GUZTIRA

2008

56,37

0,350

0,061

56,78

2007

55,96

0,430

0,065

56,46

Bariazioak %

0,73%

-18,60%

-6,15%

0,57%

Urtea

GUZTIRAK

Larritasuna

ARINAK

LARRIAK

HILGARRIAK

GUZTIRA

2008

56,33

0,31

0,040

56,68

2007

55,92

0,39

0,041

56,35

Bariazioak %

0,73%

-20,51%

-2,44%

0,59%

Urtea

TRAUMATIKOAK

Larritasuna

ARINAK

LARRIAK

HILGARRIAK

GUZTIRA

2008

0,038

0,038

0,022

0,098

2007

0,044

0,042

0,024

0,110

Bariazioak %

-13,64%

-9,52%

-8,33%

-10,91%

Urtea

EZ TRAUMATIKOAK

2. Taula. Lan Istripuen Intzidentzia Indizea (bajarekin eta lanaldian) larritasun-mailaren arabera
EAE. 2007. eta 2008. urteetako urtarriletik abendura arteko epealdia

II. ERANSKINA - 2008KO LANEKO EZBEHAR

68

 3
. T

au
la

 3
. L

an
al

d
ia

n
 g

er
ta

tu
ta

ko
 la

n
-i
st

ri
p
u
 g

u
zt

ie
n
 t
au

la
, j

ar
d
u
er

a-
se

kt
o
re

ar
en

, l
ar

ri
ta

su
n
-m

ai
la

re
n
 e

ta
 e

n
p
re

sa
re

n
 t
am

ai
n
ar

en
 a

ra
b
er

a
E
A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

Is
tr
ip

u
 e

z
tr
au

m
at

ik
o
ak

TA
M

A
IN

A
 E

N
P
R
E
S
A

S
E
K
TO

R
E
A

N
ek

az
ar

it
za

In
d
u
st

ri
a

E
ra

ik
u
n
tz

a

Z
er

b
it
zu

ak

G
u
zt

ir
a

S
ek

to
re

ak

L
A
R
R
IT

A
S
U
N
A

ad
in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

N
ek

az
ar

it
za

ad
in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

In
d
u
st

ri
a

ad
in
a

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

E
ra

ik
u
n
tz

a
ad

in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

Z
er

b
it
zu

ak

L
I

1 0 0 1 2 3 3 8 2 2 1 5 3 5 5 13 27

In
tz

. I
.* 0,

04
0,

06
0,

06
0,

15
0,

06
0,

06
0,

03
0,

15
0,

02
0,

03
0,

03
0,

07
0,

09
1

L
I

0 0 1 1 5 2 2 9 1 1 1 3 2 4 1 7 20

In
tz

. I
.* 0,

09
0,

03
0,

03
0,

16
0,

05
0,

05
0,

05
0,

16
0,

02
0,

04
0,

01
0,

07
0,

10
9

L
I

0 0 0 0 0 2 1 3 1 0 0 1 1 3 0 4 8

In
tz

. I
.* 0,

00
0,

06
0,

03
0,

09
0,

21
0,

00
0,

00
0,

21
0,

02
0,

05
0,

00
0,

07
0,

08
1

L
I

0 0 0 0 0 4 0 4 1 0 1 2 3 2 0 5 11

In
tz

. I
.* 0,

00
0,

18
0,

00
0,

18
0,

31
0,

00
0,

31
0,

62
0,

07
0,

04
0,

00
0,

11
0,

15
6

L
I

0 0 0 0 0 0 0 0 0 0 0 0 4 0 1 5 5

In
tz

. I
.* 0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

04
0,

00
0,

01
0,

05
0,

03
7

TA
M

A
IN

A
 E

N
P
R
E
S
A

S
E
K
TO

R
E
A

N
ek

az
ar

it
za

In
d
u
st

ri
a

E
ra

ik
u
n
tz

a

Z
er

b
it
zu

ak

G
u
zt

ir
a

S
ek

to
re

ak

L
A
R
R
IT

A
S
U
N
A

ad
in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

N
ek

az
ar

it
za

ad
in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

In
d
u
st

ri
a

ad
in
a

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

E
ra

ik
u
n
tz

a
ad

in
ak

la
rr
ia
k

hi
lg
ar

ria
k

G
u
zt

ir
a

Z
er

b
it
zu

ak

L
I

61
2 17 3

63
2

55
03 37 1

55
41

38
94 28 2

39
24

56
09 35 9

56
53

15
75

0

In
tz

. I
.*

10
5,

05
0,

71
0,

02
10

5,
77

11
7,

03
0,

84
0,

06
11

7,
93

28
,2

9
0,

18
0,

05
28

,5
1

53
,2

8

L
I

12
5 1 0

12
6

65
89 31 2

66
22

26
26 18 4

26
48

44
89 14 2

45
05

13
90

1

In
tz

. I
.*

11
3,

79
0,

54
0,

03
11

4,
36

14
0,

50
0,

96
0,

21
14

1,
67

42
,3

8
0,

13
0,

02
42

,5
3

75
,8

0

L
I

62 1 0 63
31

60 12 2
31

74 66
7 6 0

67
3

24
67 10 0

24
77

63
87

In
tz

. I
.* 89

,6
8

0,
34

0,
06

90
,0

7
13

8,
75

1,
25

0,
00

14
0,

00
42

,0
2

0,
17

0,
00

42
,1

9
64

,6
5

L
I

27 0 0 27
15

31 4 0
15

35 35
5 6 2

36
3

16
42 4 1

16
47

35
72

In
tz

. I
.* 69

,7
8

0,
18

0,
00

69
,9

6
10

9,
30

1,
85

0,
62

11
1,

76
36

,3
3

0,
09

0,
02

36
,4

4
50

,5
4

L
I

0 0 0 0
14

16 4 2
14

22 41 1 0 42
32

30 14 1
32

45
47

09

In
tz

. I
.* 47

,1
7

0,
13

0,
07

47
,3

7
61

,9
1

1,
51

0,
00

63
,4

2
31

,4
4

0,
14

0,
01

31
,5

8
35

,2
9

Is
tr
ip

u
 t
ra

u
m

at
ik

o
ak

E
z
d
a

ka
lk

u
la

tu
 L

eh
en

 s
ek

to
re

ko
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, e
z
d
ag

o
el

ak
o
 ja

rd
u
er

a
h
o
rr
et

ak
o
 la

n
g
ile

 a
fi
lia

tu
en

 d
at

u
ri
k

en
p
re

sa
re

n
 t
am

ai
n
ar

en
 a

ra
b
er

a
b
an

at
u
ta

.

1-
25

 la
n
g
ile

 2
6-

10
0

la
n
g
ile

 1
01

-2
50

 la
n
g
ile

25
1-

49
9

la
n
g
ile

49
9

ed
o
 g

eh
ia

g
o

1-
25

 la
n
g
ile

 2
6-

10
0

la
n
g
ile

 1
01

-2
50

 la
n
g
ile

25
1-

49
9

la
n
g
ile

49
9

ed
o
 g

eh
ia

g
o

II. ERANSKINA - 2008KO LANEKO EZBEHAR

69

4.
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, L
u
rr
al

d
e

H
is

to
ri
ko

ar
en

 a
ra

b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

La
rr
ia
k

46 82 14
5

27
3

H
ilg

ar
ria

k
10 12 26 48

La
rr
ia
k

41 74 12
8

24
3

H
ilg

ar
ria

k
6 7 18 31

La
rr
ia
k

5 8 17 30

H
ilg

ar
ria

k
4 5 8 17

Lu
rr
al
de

 H
is
to

rik
oa

A
ra

ba
G
ip
uz

ko
a

B
iz
ka

ia
G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

15 14
0

11
8

27
3

H
ilg

ar
ria

k
3 19 26 48

La
rr
ia
k

15 13
5

93 24
3

H
ilg

ar
ria

k
3 14 14 31

La
rr
ia
k

0 5 25 30

H
ilg

ar
ria

k
0 5 12 17

A
di
n-

ta
ld
ea

16
 e

ta
 2

4
ur

te
 b

ita
rt
ek

oa
k

25
 e

ta
 4

4
ur

te
 b

ita
rt
ek

oa
k

45
 u

rt
e

ed
o

ho
rt
ik

G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

N
O
 T

R
A
U
M

AT
IK

O
A
K

P
la
nt

ill
a

1-
25

 la
ng

ile
 2

6-
10

0
la
ng

ile
 1

01
-2

50
 la

ng
ile

 2
51

-4
99

 la
ng

ile
 5

00
 e

do
 g

eh
ia
go

 la
ng

ile
G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

1.
00

0
la
ng

ile
ko

 in
tz
id
en

tz
ia

in
di
ze

a
1.

00
0

la
ng

ile
ko

 in
tz
id
en

tz
ia

in
di
ze

a
1.

00
0

la
ng

ile
ko

 in
tz
id
en

tz
ia

in
di
ze

a
La

rr
ia
k

12
7

71 34 20 21 27
3

H
ilg

ar
ria

k
24 13 3 4 4 48

La
rr
ia
k

0,
43

0
0,

38
7

0,
34

4
0,

28
3

0,
14

2
0,

35

H
ilg

ar
ria

k
0,

08
1

0,
07

1
0,

03
0

0,
05

7
0,

03
0

0,
06

1

La
rr
ia
k

11
7

64 29 14 19 24
3

H
ilg

ar
ria

k
15 8 2 3 3 31

La
rr
ia
k

0,
39

6
0,

34
9

0,
29

4
0,

19
8

0,
14

2
0,

31

H
ilg

ar
ria

k
0,

05
1

0,
04

4
0,

02
0

0,
04

2
0,

02
2

0,
04

La
rr
ia
k

10 7 5 6 2 30

H
ilg

ar
ria

k
9 5 1 1 1 17

La
rr
ia
k

0,
03

4
0,

03
8

0,
05

1
0,

08
5

0,
00

0
0,

03
8

H
ilg

ar
ria

k
0,

03
0

0,
02

7
0,

01
0

0,
01

4
0,

00
7

0,
02

2

K
on

tr
at

u
m

ot
a

M
ug

ag
ab

ea
 e

ta
 la

ns
ai
o

os
ok

oa
M

ug
ag

ab
ea

 e
ta

 la
ns

ai
o

pa
rt
zi
al
ek

oa
M

ug
ag

ab
ea

 e
ta

 a
ld
iz
ka

ko
/fi
nk

oa
A
ld
i b

at
er

ak
oa

 e
ta

 la
ns

ai
o

os
ok

oa
A
ld
i b

at
er

ak
oa

 e
ta

 la
ns

ai
o

pa
rt
zi
al
ek

oa
D
at

ua
 fa

lta
 d

a
G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

15
2 5 3 98 8 7 27
3

H
ilg

ar
ria

k
21 3 2 22 0 0 48

La
rr
ia
k

12
8 4 3 93 8 7 24
3

H
ilg

ar
ria

k
11 2 2 16 0 31

La
rr
ia
k

24 1 0 5 0 0 30

H
ilg

ar
ria

k
10 1 6 0 17

5.
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, G
en

er
o
ar

en
 a

ra
b
er

a.
 E

A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

La
rr
ia
k

25
5

18 27
3

H
ilg

ar
ria

k
47 1 48

La
rr
ia
k

22
6

17 24
3

H
ilg

ar
ria

k
30 1 31

La
rr
ia
k

29 1 30

H
ilg

ar
ria

k
17 0 17

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

G
en

er
oa

G
iz
on

ez
ko

ak
E
m

ak
um

ez
ko

ak
G
U
Z
T
IR

A

6.
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, a
d
in

-t
al

d
ee

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

7.
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, e
n
p
re

sa
re

n
 t
am

ai
n
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

8.
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, l
an

-k
o
n
tr
at

u
 m

o
ta

re
n
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

70

0 10 11 12 13 14 15 16 17 19 20 21 22 23 29 30 31 32 39 40 41 42 43 44 45

K
O
N
TA

K
T
U
 M

O
D
U
A

E
z
d
ag

o
 in

fo
rm

az
io

ri
k

K
on

ta
kt

ua
 k
or

ro
nt

e
el
ek

tr
ik
oa

re
ki
n,

 s
ua

re
ki
n,

 te
np

er
at

ur
ar

ek
in

 e
do

 s
ub

st
an

tz
ia
 a
rr
is
ku

ts
ue

ki
n-

 Z
eh

az
tu

 g
ab

e

Z
eh

ar
ka

ko
 k
on

ta
kt
ua

 a
rk

u
el
ek

tr
ik
oa

re
ki
n,

 tx
im

is
ta

re
ki
n

 (
pa

si
bo

a)

Z
uz

en
ek

o
ko

nt
ak

tu
a

el
ek

tr
iz
ita

te
ar

ek
in
, g

or
pu

tz
ea

n
de

sk
ar

ga
 e

le
kt
rik

oa
 h

ar
tz
ea

K
on

ta
kt
ua

 z
uz

en
ek

o
su

ga
rr
ek

in
 e

do
 g

oi
 te

np
er

at
ur

an
 e

do
 s
ug

ar
re

ta
n

da
ud

en
 o

bj
ek

tu
ek

in
 e

do
 in

gu
ru

ne
ek

in

K
on

ta
kt
ua

 o
bj
ek

tu
 e

do
 in

gu
ru

 h
ot

z
ed

o
iz
oz

tu
ar

ek
in

K
on

ta
kt
ua

 s
ub

st
an

tz
ia
 a

rr
is
ku

ts
ue

ki
n-

 s
ud

ur
 e

do
 a

ho
ar

en
 b

ita
rt
ez

,
in
ha

la
zi
o

bi
de

z

K
on

ta
kt
ua

 s
ub

st
an

tz
ia
 a

rr
is
ku

ts
ue

ki
n-

 a
za

la
re

n
ed

o
be

gi
en

 g
ai
ne

an
 e

do
 h

or
ie
ta

n
ze

ha
r

K
on

ta
kt
ua

 s
ub

st
an

tz
ia
 a

rr
is
ku

ts
ue

ki
n-

 d
ig
es

tio
-s

is
te

m
ar

en
 b

id
ez

: i
re

nt
si
z
ed

o
ja
ne

z

B
es

te
la

ko
 k

o
n
ta

kt
u
a-

10
. t

al
d
ek

o
 le

si
o
 m

o
ta

 e
za

g
u
n
a

b
ai

n
a

le
h
en

 a
ip

at
u
 e

z
d
en

a

Ito
tz
ea

, a
zp

ia
n

ha
rr
ap

at
ur

ik
 g

er
at

ze
a,

 in
gu

ra
tu

rik
 g

er
at

ze
a-

 Z
eh

az
tu

 g
ab

e

Li
ki
do

 b
at

ea
n

ito
tz
ea

S
ol
id
o

ba
te

n
az

pi
an

 h
ar

ra
pa

tu
rik

 g
er

at
ze

a

G
as

ez
 e

do
 p

ar
tik

ul
a

es
ek

ie
z
in
gu

ra
tu

rik
 e

go
te

a

B
es

te
la
ko

 k
on

ta
kt
ua

 -
 2

0.
 ta

ld
ek

o
le
si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

M
u
g
it
ze

n
 e

z
d
en

 o
b
je

kt
u
 b

at
en

 g
ai

n
ek

o
 e

d
o
 h

o
rr
en

 a
u
rk

ak
o
 z
ap

al
ke

ta

-
Z
eh

az
tu

 g
ab

e

Z
er

ba
ite

n
ga

in
ea

n
ed

o
ko

nt
ra

 z
ap

al
du

rik
 g

er
at

ze
a,

 ja
us

te
ar

en
 o

nd
or

io
z

Ze
rb

ai
te
n
ga

in
ea

n
ed

o
ko

nt
ra

 z
ap

al
du

rik
 g
er

at
ze

a,
 m

ug
itz

en
 e
z
de

n
ob

je
kt
u
ba

te
kin

 b
eh

az
to
pa

 e
do

 ta
lka

 e
gi
te
ar

en
 o
nd

or
io
z

B
es

te
la
ko

 k
on

ta
kt
ua

 -
30

. t
al
de

ko
 le

si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

M
u
g
it
ze

n
 a

ri
 d

en
 o

b
je

kt
u
 b

at
en

 a
u
rk

a
ta

lk
a

eg
it
ea

 -
 Z

eh
az

tu
 g

ab
e

Ja
ur

tit
ak

o
ob

je
kt
u

ba
te

n
au

rk
a

ta
lk
a

eg
ite

a
ed

o
ho

rr
ek

 k
ol
pa

tz
ea

Ja
us

te
n

ar
i d

en
 o

bj
ek

tu
 b

at
en

 a
ur

ka
 ta

lk
a

eg
ite

a
ed

o
ho

rr
ek

 k
ol
pa

tz
ea

Z
ab

un
ka

tz
en

 a
ri

de
n

ob
je
kt
u

ba
te

n
au

rk
a

ta
lk
a

eg
ite

a
ed

o
ho

rr
ek

 k
ol
pa

tz
ea

M
ug

itz
en

 a
ri

de
n

ob
je
kt
u

ba
te

n
au

rk
a

(ib
ilg

ai
lu
ak

 b
ar

ne
)
 ta

lk
a

eg
ite

a
ed

o
ho

rr
ek

 k
ol
pa

tz
ea

O
bj
ek

tu
 b

at
ek

in
 ta

lk
a

eg
ite

a
(ib

ilg
ai
lu
ak

 b
ar

ne
)-
 p

er
ts
on

a
ba

te
ki
n

ta
lk
a

eg
ite

a
(b

ik
tim

a
ib
ilt
ze

n
ar

i z
en

)

La
rr
ia
k

3 0 0 7 7 0 0 2 0 0 0 0 1 1 0 0 59 16 2 0 17 14 8 12 14

H
ilg

ar
ria

k

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 5 0 0 0 0 3 0 10 3

La
rr
ia
k

3 7 7 2 1 1 59 16 2 17 14 8 12 14

H
ilg

ar
ria

k

1 5 3 10 3

9.
 T

au
la

:
Ta

u
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, i
st

ri
p
u
ak

 g
er

ta
tu

ta
ko

 m
o
d
u
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 U

rt
ar

ri
le

ti
k

ab
en

d
u
ra

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

II. ERANSKINA - 2008KO LANEKO EZBEHAR

71

9.
 T

au
la

:
Ta

u
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, i
st

ri
p
u
ak

 g
er

ta
tu

ta
ko

 m
o
d
u
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 U

rt
ar

ri
le

ti
k

ab
en

d
u
ra

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

46 49 50 51 52 53 59 60 61 62 63 64 69 70 71 73 74 79 80 81 82 83 89 90 99

K
O
N
TA

K
T
U
 M

O
D
U
A

O
la
tu

-k
ol
pe

a

B
es

te
la
ko

 k
on

ta
kt
ua

-
40

. t
al
de

ko
 le

si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

K
on

ta
kt
ua

 “e
ra

gi
le
 m

at
er

ia
l” z

or
ro

tz
, p

un
ta
du

n,
 g
og

or
 e
do

 z
im

ur
t

su
ar

ek
in
, -
 Z
eh

az
tu

 g
ab

e

K
on

ta
kt
ua

 “e
ra

gi
le
 m

at
er

ia
l” z

or
ro

tz
ar

ek
in
 (
ai
zt
o

ed
o

xa
fla

re
ki
n

)

K
on

ta
kt
ua

 “e
ra

gi
le
 m

at
er

ia
l” p

un
ta

du
na

re
ki
n

(il
tz
ea

 e
do

 tr
es

na
 z

or
ro

tz
a)

K
on

ta
kt
ua

 “e
ra

gi
le
 m

at
er

ia
l” u

rr
at

za
ile

ar
ek

in
 (
bi
rr
in
ga

ilu
, l
ix
a

, l
eu

nd
u

ga
be

ko
 o

ho
la
, e

ta
b.

)

B
es

te
la
ko

 k
on

ta
kt
ua

 -
 5

0.
 ta

ld
ek

o
le
si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

H
ar

ra
p
at

u
ta

 e
d
o
 z
ap

al
d
u
ta

 g
er

at
ze

a,
 g

o
rp

u
tz

 a
ta

l b
at

 m
o
zt

ea
-
Z
eh

az
tu

 g
ab

e

H
ar

ra
pa

tu
ta

, z
ap

al
du

ta
 g

er
at

ze
a

le
ku

 b
at

ea
n

H
ar

ra
pa

tu
ta

, z
ap

al
du

ta
 g

er
at

ze
a-

 a
zp

ia
n

H
ar

ra
pa

tu
ta

, z
ap

al
du

ta
 g

er
at

ze
a-

 a
rt
ea

n

G
or

pu
tz
 a

ta
l b

at
, e

sk
u

ba
t,

at
za

m
ar

 b
at

 m
oz

te
a

B
es

te
la
ko

 k
on

ta
kt
ua

 -
60

. t
al
de

ko
 le

si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

G
eh

ie
g
iz
ko

 a
h
al

eg
in

 f
is

ik
o
a,

 t
ra

u
m

a
p
si

ki
ko

a,
 e

rr
ad

ia
zi
o
en

, z
ar

at
ar

en
, a

rg
ia

re
n
 e

d
o

p
re

si
o
ar

en
 e

ra
g
in

p
ea

n
 ja

rt
ze

a-
 Z

eh
az

tu
 g

ab
e

S
is
te

m
a

m
us

ku
lu
es

ke
le
tik

oa
re

n
ga

in
ea

n
ge

hi
eg

iz
ko

 a
ha

le
gi
na

 e
gi
te

a

E
rr
ad

ia
zi
oe

n,
 z
ar

at
ar

en
, a

rg
ia
re

n
ed

o
pr

es
io
ar

en
 e

ra
gi
np

ea
n

ja
rt
ze

a

Tr
au

m
a

ps
ik
ik
oa

B
es

te
la
ko

 k
on

ta
kt
ua

 -
70

. t
al
de

ko
 le

si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

H
o
zk

ak
, o

st
ik

o
ak

, e
ta

b
. (

an
im

al
ie

n
ak

 e
d
o
 p

er
ts

o
n
en

ak
)
-
Z
eh

az
tu

 g
ab

e

H
oz

ka

In
ts
ek

tu
 e

do
 a

rr
ai
n

ba
te

n
ez

te
nk

ad
a

K
ol
pe

ak
, o

st
ik
oa

k,
 b

ur
uk

ad
ak

, i
to

tz
ea

B
es

te
la
ko

 k
on

ta
kt
ua

 -
80

. t
al
de

ko
 le

si
o

m
ot

a
ez

ag
un

a
ba

in
a

le
he

n
ai
pa

tu
 e

z
de

na

In
fa

rt
u
ak

, i
su

ri
 z
er

eb
ra

la
k

et
a

tr
au

m
at

ik
o
ak

 e
z
d
ir
en

 b
es

te
la

ko
 p

at
o
lo

g
ia

k

B
es

te
la

ko
 k

o
n
ta

kt
u
a

-
S
ai

lk
ap

en
 h

o
n
et

an
 k

o
d
et

u
 g

ab
e

d
ag

o
en

 le
si

o
 m

o
ta

G
U
Z
T
IR

A
K

La
rr
ia
k

0 7 0 10 2 1 7 0 11 5 16 3 4 0 6 0 0 0 0 0 0 6 2 30 0 27
3

H
ilg

ar
ria

k

0 0 0 0 0 0 0 0 0 5 4 0 0 0 0 0 0 0 0 0 0 0 0 17 0 48

La
rr
ia
k

7 10 2 1 7 11 5 16 3 4 6 6 2 24
3

H
ilg

ar
ria

k

5 4 31

La
rr
ia
k

30 30

H
ilg

ar
ria

k

17 17

II. ERANSKINA - 2008KO LANEKO EZBEHAR

72

Kod

000

010

011

012

019

020

021

022

029

030

031

032

039

040

050

051

052

059

060

061

062

063

069

070

071

072

079

080

081

082

089

090

091

092

099

100

101

102

103

109

110

111

112

119

120

130

999

LESIOA

Lesio mota ezezaguna edo zehaztu gabea

Azaleko zauri eta lesioak

Azaleko lesioak

Zauri irekiak

Bestelako azaleko zauri eta lesioak

Hezur hausturak

Haustura itxiak

Haustura irekiak

Bestelako hezur hausturak

Dislokazio, zaintiratu eta bihurrituak

Dislokazio eta azpilokadurak

Zaintiratu eta bihurrituak

Bestelako dislokazio, zaintiratu eta bihurrituak

Anputazio traumatikoak (gorputz-atalak galtzea)

Konmozioak eta barne-lesioak

Konmozioak eta garezur barruko lesioak

Barne-lesioak

Bestelako konmozio eta barne-lesioak

Erredurak, galdarraztaldiak eta izozketa

Erredurak eta galdarraztaldiak (termikoak)

Erredura kimikoak (korrosioa)

Izozketa

Bestelako erredurak, galdarraztaldiak eta izozketak

Pozoitzeak eta infekzioak

Pozoitze akutuak

Infekzio akutuak

Bestelako pozoitzeak eta infekzioak

Itotzeak eta asfixiak

Asfixiak

Heriotza eragin ez duten itotzeak eta murgilketak

Bestelako itotze eta asfixiak

Zarataren, bibrazioaren eta presioaren efektuak

Entzumen galera akutuak

Presioaren efektuak (barotrauma)

Zarataren, bibrazioaren eta presioaren bestelako efektuak

Muturreko tenperaturen, argiaren eta erradiazioaren efektuak

Beroa eta intsolazioak

Termikoa ez den erradiazioaren efektuak (X izpiak, substantzia

erradiaktiboak, erradiazio ionizatzailea, “soldatzaile begiak”, etab.)

Tenperatura baxuen efektuak

 Muturreko tenperaturen, argiaren eta erradiazioaren bestelako efektuak

Trauma psikikoa, talka traumatikoa

Erasoen eta mehatxuen ondoriozko kalte psikologikoak

Talka traumatikoak (elektrikoa, tximistak eragindakoak, etab.)

Bestelako talkak (hondamendi naturalak, talka anafilatikoa,

etab.)

Lesio anizkoitzak

Infartuak, isuri zerebralak eta traumatikoak ez diren bestelako patologiak

Beste ataletan aipatzen ez diren eta zehaztu diren lesioak

GUZTIRA

GUZTIRAK TRAUMATIKOAK EZ
TRAUMATIKOAK

Larriak

1

0

6

18

5

0

58

33

23

0

9

7

3

12

0

10

10

3

0

9

3

0

3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

0

22

30

7

273

Hilgarriak

0

0

1

0

0

1

0

0

0

0

0

0

0

0

0

4

2

0

0

1

0

0

0

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

15

17

6

48

Larriak

1

6

18

5

58

33

23

9

7

3

12

10

10

3

9

3

3

1

22

7

243

Hilgarriak

1

1

4

2

1

1

15

6

31

10 Taula: Lanaldian gertatutako LI larri eta hilgarriak, lesio-motaren arabera. EAE. 2008ko urtarriletik abendura

Larriak

30

30

Hilgarriak

17

17

II. ERANSKINA - 2008KO LANEKO EZBEHAR

73

La
np

os
tu

an
 e

m
an

da
ko

 d
en

bo
ra

2
hi
la
be

te
 e

do
 g

ut
xi
ag

o
2

et
a

5
hi
la
be

te
 b

ita
rt
ea

n
6

et
a

12
 b

ita
rt
ea

n
1

et
a

5
ur

te
 b

ita
rt
ea

n
(1

3-
60

 h
ila

be
te

)
5

et
a

10
 u

rt
e

bi
ta

rt
ea

n
(6

1-
12

0
hi
la
be

te
)

10
 e

ta
 2

0
bi
ta

rt
ea

n
(1

21
-2

40
 h

ila
be

te
)

20
 u

rte
 b

ai
no

 g
eh

ia
go

 (2
41

 h
ila

be
te

 e
do

 g
eh

ia
go

)
G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

49 33 32 57 38 41 23 27
3

11
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, l
an

p
o
st

u
an

 e
m

an
d
ak

o
 d

en
b
o
ra

re
n
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 U

rt
ar

ri
le

ti
k

ab
en

d
u
ra

H
ilg

ar
ria

k
6 4 8 15 7 3 5 48

La
rr
ia
k

45 31 32 53 32 34 16 24
3

H
ilg

ar
ria

k
5 4 5 9 3 1 4 31

La
rr
ia
k

4 2 4 6 7 7 30

H
ilg

ar
ria

k
1 3 6 4 2 1 17

T
R
A
U
M

AT
IK

O
A
K

II. ERANSKINA - 2008KO LANEKO EZBEHAR

74

12
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, e
n
p
re

sa
re

n
 ja

rd
u
er

a
ek

o
n
o
m

ik
o
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

01
 -

N
E
K
A
ZA

R
IT

ZA
, A

B
E
LT

ZA
IN

TZ
A
, E

H
IZ

A
E
TA

 H
O
R
IE

I L
O
TU

R
IK

O
 Z

E
R
B
IT

ZU
E
N
 J
A
R
D
U
E
R
A
K

02
 -

O
IH

A
N
ZA

IN
TZ

A
, B

A
S
O
 U

S
TI

A
P
E
N
A

E
TA

 H
O
R
IE

I L
O
TU

R
IK

O
 Z

E
R
B
IT

ZU
E
N
 J
A
R
D
U
E
R
A
K

05
 -

A
R
R
A
N
TZ

A
,
A
K
U
IK

U
LT

U
R
A

E
TA

 H
O
R
IE

I L
O
TU

R
IK

O
 Z

E
R
B
IT

ZU
E
N
 J
A
R
D
U
E
R
A
K

10
 -

A
N
TR

A
ZI

TA
, H

A
R
R
IK

AT
ZA

, L
IG

N
IT

O
A

E
TA

 Z
O
H
IK

AT
ZA

R
E
N
 E

R
A
U
ZK

E
TA

11
 -

P
E
TR

O
LI

O
A
R
E
N
 E

TA
 G

A
S
 N

.R
E
N
 E

R
A
U
ZK

E
TA

. J
A
R
D
. P

R
O
S
P.

12
 -

U
R
A
N
IO

 E
TA

 T
O
R
IO

 M
IN

E
R
A
LE

N
 E

R
A
U
ZK

E
TA

13
 -

M
IN

E
R
A
L
M

E
TA

LI
K
O
E
N
 E

R
A
U
ZK

E
TA

14
 -

M
E
TA

LI
K
O
A
K
 E

TA
 E

N
E
R
G
E
TI

K
O
A
K
 E

Z
D
IR

E
N
 M

IN
E
R
A
LE

N
 E

R
A
U
ZK

E
TA

15
 -

E
LI

K
A
G
A
IE

N
 E

TA
 E

D
A
R
IE

N
 IN

D
U
S
TR

IA
16

 -
TA

B
A
K
O
 IN

D
U
S
TR

IA
17

 -
E
H
U
N
G
IN

TZ
A

18
 -J

A
N
TZ

IG
IN

TZ
A

E
TA

 L
A
R
R
U
G
IN

TZ
A

19
 -

LA
R
R
U
A
R
E
N
 P

R
E
S
TA

K
E
TA

, O
N
K
E
TA

 E
TA

 A
K
A
B
E
R
A
;

G
O
A
R
N
IZ

IO
 G

A
IA

K
 E

TA
 Z

A
PA

TA
G
IN

TZ
A

20
 -

ZU
R
G
IN

TZ
A

E
TA

 K
O
R
TX

O
G
IN

TZ
A
, A

LT
ZA

R
IG

IN
TZ

A
, O

TA
R
G
IN

TZ
A

E
TA

 E
S
PA

R
TZ

U
G
IN

TZ
A

IZ
A
N
 E

ZI
K

21
 -

PA
P
E
R
G
IN

TZ
A

22
 -

E
D
IZ

IO
A
, A

R
TE

 G
R
A
FI

K
O
A
K
 E

TA
 E

R
R
E
P
R
O
G
R
A
FI

A
23

 -
K
O
K
E
-F

A
B
R
IK

A
K
, P

E
TR

O
LI

O
A
R
E
N
 B

IR
FI

N
K
E
TA

 E
TA

 E
R
R
E
G
A
I N

U
K
LE

A
R
R
E
N
 T

R
AT

A
M

E
N
D
U
A

24
 -

IN
D
U
S
TR

IA
 K

IM
IK

O
A

25
 -

K
A
U
TX

U
ZK

O
 E

TA
 G

A
I P

LA
S
TI

K
O
ZK

O
 P

R
O
D
U
K
TU

E
N
 F

A
B
R
IK

A
ZI

O
A

26
 -

M
E
TA

LI
K
O
A
K
 E

Z
D
IR

E
N
 B

E
S
TE

 P
R
O
D
U
K
TU

 B
AT

ZU
E
N
 F

A
B
R
IK

A
ZI

O
A

27
 -

M
E
TA

LU
R
G
IA

28
 -

P
R
O
D
U
K
TU

 M
E
TA

LI
K
O
A
K
 F

A
B
R
IK

AT
ZE

A
, M

A
K
IN

E
R
IA

 E
TA

 E
K
IP

O
A

IZ
A
N
 E

ZI
K

29
 -

M
A
K
IN

E
R
IA

 E
TA

 E
K
IP

O
 M

E
K
A
N
IK

O
A
K
 E

G
IT

E
K
O
 IN

D
U
S
TR

IA
30

 -
B
U
LE

G
O
K
O
 M

A
K
IN

E
N
 E

TA
 E

K
IP

O
 IN

FO
R
M

AT
IK

O
E
N
 F

A
B
R
IK

A
ZI

O
A

31
 -

M
A
K
IN

E
R
IA

 E
TA

 M
AT

E
R
IA

L
E
LE

K
TR

IK
O
A

FA
B
R
IK

AT
ZE

A
32

 -
M

AT
E
R
IA

L
E
LE

K
TR

O
N
IK

O
A
R
E
N
 F

A
B
R
IK

A
ZI

O
A
; E

K
IP

O
A
, I

R
R
AT

IA
, T

E
LE

B
IS

TA
 E

TA
 K

O
M

U
N
IK

A
ZI

O
 T

R
E
S
N
A
K
 F

A
B
R
IK

AT
ZE

A

8 5 6 0 0 0 0 0 9 0 1 0 0 6 0 1 0 6 4 4 26 28 4 0 1 0

Ja
rd

ue
ra

 E
ko

no
m

ik
oe

n
S
ai
lk
ap

en
 N

az
io
na

la
-1

99
3

La
rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
0 1 3 0 0 0 0 0 1 0 0 0 0 0 0 0 0 2 0 0 5 3 1 0 0 0

1,
30

4
12

,5
81

0,
93

7

0,
00

0
0,

00
0

0,
74

2

1,
32

5
0,

00
0

0,
00

0
1,

64
4

0,
00

0
0,

14
9

0,
00

0
0,

92
6

0,
25

9
0,

68
9

1,
19

1
0,

55
2

0,
18

3
0,

00
0

0,
09

0
0,

00
0

0,
00

0
2,

51
6

0,
46

8

0,
00

0
0,

00
0

0,
08

2

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

30
9

0,
00

0
0,

00
0

0,
22

9
0,

05
9

0,
04

6

0,
00

0
0,

00
0

8 5 6 7 1 6 4 4 3 22 27 4 1

1 2 1 2 3 1

1,
30

4
12

,5
81

0,
93

7

0,
00

0
0,

00
0

0,
57

7

1,
32

5
0,

00
0

0,
00

0
1,

64
4

0,
00

0
0,

00
0

0,
00

0
0,

61
8

0,
25

9
0,

51
6

1,
00

8
0,

53
2

0,
18

3
0,

00
0

0,
09

0
0,

00
0

0,
00

0
2,

51
6

0,
31

2

0,
00

0
0,

00
0

0,
00

0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

15
4

0,
00

0
0,

00
0

0,
09

2
0,

05
9

0,
04

6

0,
00

0
0,

00
0

2 1 2 1 4 1

1 1 1 3

0,
00

0
0,

00
0

0,
00

0

0,
00

0
0,

00
0

0,
16

5

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

14
9

0,
00

0
0,

30
9

0,
00

0
0,

17
2

0,
18

3
0,

02
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
15

6

0,
00

0
0,

00
0

0,
08

2

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

15
4

0,
00

0
0,

00
0

0,
13

7
0,

00
0

0,
00

0

0,
00

0
0,

00
0

G
U
Z
T
IR

A
K

T
R
A
U
M

ÁT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
La

rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*

II. ERANSKINA - 2008KO LANEKO EZBEHAR

75

12
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, e
n
p
re

sa
re

n
 ja

rd
u
er

a
ek

o
n
o
m

ik
o
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

33
 -M

ED
IK

U
AR

EN
 K

IR
U
R
G
I E

KI
PO

A
ET

A
TR

ES
N
AK

, Z
EH

AZ
TA

PE
N
ER

AK
O
AK

, E
KI

PA
M
EN

D
U
 O

PT
IK

O
A
ET

A
ER

LO
JU

-E
KI

PA
M
EN

D
U
A
FA

BR
IK

AT
ZE

A
34

 -
M

O
TO

R
D
U
N
 IB

IL
G
A
IL

U
, T

R
A
IL

E
R
 E

TA
 E

R
D
IT

R
A
IL

E
R
R
E
N
 F

A
B
R
IK

A
ZI

O
A

35
 -

B
E
S
TE

LA
K
O
 G

A
R
R
A
IO

-M
AT

E
R
IA

LA
R
E
N
 F

A
B
R
IK

A
ZI

O
A

36
 -

A
LT

ZA
R
IG

IN
TZ

A
, B

E
S
TE

 M
A
N
U
FA

K
TU

R
A

IN
D
U
S
TR

IA
 B

AT
ZU

K
37

 – B
IR

ZI
K
LA

P
E
N
A

40
 -

LU
R
R
U
N
A

E
TA

 U
R
 B

E
R
O
A

P
R
O
D
U
ZI

TU
 E

TA
 B

A
N
AT

ZE
A

41
 – U

R
A

 H
A
R
TU

, A
R
A
ZT

U
 E

TA
 B

A
N
AT

ZE
A

45
 -

E
R
A
IK

U
N
TZ

A
50

 -
M

O
TO

R
D
U
N
 IB

IL
G
AI

LU
, B

IZ
IK

LE
TA

, Z
IK

LO
M

O
TO

R
E

ET
A

KA
R
AB

AN
EN

 M
AN

TE
N
TZ

E
ET

A
KO

N
PO

N
KE

TA
 L
AN

AK
. T

XI
KI

KA
ZK

O
 S

AL
M

EN
TA

51
 -

H
A
N
D
IZ

K
A
K
O
 M

E
R
K
AT

A
R
IT

ZA
 E

TA
 B

IT
A
R
TE

K
A
R
IA

K
, M

O
TO

R
D
U
N
 IB

IL
G
A
IL

U
A
K
 E

TA
 M

O
TO

ZI
K
LE

TA
K
 IZ

A
N
 E

ZI
K

52
 –

TX
IK

IK
A
ZK

O
 M

E
R
K
AT

A
R
IT

ZA
, M

O
TO

R
D
U
N
 IB

IL
G
A
IL

U
, M

O
TO

ZI
K
LE

TA
 E

TA
 Z

IK
LO

M
O
TO

R
R
A
K
 IZ

A
N
 E

ZI
K
; N

O
R
B
E
R
A
R
E
N

G
A
U
ZA

K
 E

TA
 E

TX
E
K
O
 T

R
E
S
N
A
K
 K

O
N
P
O
N
TZ

E
A
.

55
 -

O
S
TA

LA
R
IT

ZA
60

 -
LE

H
O
R
R
E
K
O
 G

A
R
R
A
IO

A
: H

O
D
I B

ID
E
ZK

O
 G

A
R
R
A
IO

A
61

 -
IT

S
A
S
 G

A
R
R
A
IO

A
, K

A
B
O
TA

IA
K
O
A

E
TA

 B
A
R
N
E
-N

A
B
IG

A
ZI

O
K
O
A

62
 –

A
IR

E
 G

A
R
R
A
IO

A
63

 – G
A
R
R
A
IO

E
I L

O
TU

R
IK

O
 J
A
R
D
U
E
R
A
K
, B

ID
A
IA

-A
G
E
N
TZ

IE
N
 J
A
R
D
U
E
R
A
K

64
 – P

O
S
T

A
E
TA

 T
E
LE

K
O
M

U
N
IK

A
ZI

O
A
K

65
 – F

IN
A
N
TZ

A
 B

IT
A
R
TE

K
A
R
IT

ZA
66

 -
A
S
E
G
U
R
U
A
K
, D

E
R
R
IG

O
R
R
E
ZK

O
 G

IZ
A
R
TE

 S
E
G
U
R
A
N
TZ

A
IZ

A
N
 E

ZI
K

67
 – F

IN
A
N
TZ

A
 B

IT
A
R
TE

K
A
R
IT

ZA
R
E
N
 J
A
R
D
U
E
R
A

O
S
A
G
A
R
R
IA

K
70

 – H
IG

IE
ZI

N
 J
A
R
D
U
E
R
A
K

71
 -

LA
N
G
IL

E
R
IK

 G
A
B
E
K
O
 M

A
K
IN

E
R
IA

 E
TA

 E
K
IP

A
M

E
N
D
U
A
, N

O
R
B
E
R
A
R
E
N
 G

A
IA

K
 E

TA
 E

TX
E
K
O
 T

R
E
S
N
A
K
 A

LO
K
AT

ZE
A

72
 – I

N
FO

R
M

A
TI

K
A

JA
R
D
U
E
R
A
K

73
 – I

K
E
R
K
U
N
TZ

A
 E

TA
 G

A
R
A
P
E
N
A

74
 – B

E
S
TE

LA
K
O
 E

N
P
R
E
S
A
-J

A
R
D
U
E
R
A
K

75
 -

A
D
M

IN
IS

TR
A
ZI

O
 P

U
B
LI

K
O
A
, D

E
FE

N
TS

A
E
TA

 D
E
R
R
IG

O
R
R
E
ZK

O
 G

IZ
A
R
TE

 S
E
G
U
R
A
N
TZ

A

Ja
rd

ue
ra

 E
ko

no
m

ik
oe

n
S
ai
lk
ap

en
 N

az
io
na

la
-1

99
3

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

1 4 2 2 2 0 0 62 6 8 2 2 13 2 1 4 2 0 0 0 0 2 0 1 18 12

0 0 1 0 0 0 0 11 3 2 0 0 4 0 0 1 1 0 0 0 0 0 0 0 3 0

0,
44

0
0,
36

0
0,
21

8
0,
37

9
2,
15

3
0,
00

0
0,
00

0
1,
01

1
0,
46

4
0,
21

7
0,
03

8
0,
05

4
0,
63

2

3,
44

9

2,
09

4
0,
36

9
0,
32

5
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
76

1
0,
00

0
0,
24

0
0,
22

1
0,
25

5

0,
00

0
0,
00

0
0,
10

9
0,
00

0
0,
00

0
0,
00

0

0,
17

9
0,
23

2
0,
05

4
0,
00

0
0,
00

0
0,
19

4

0,
00

0

0,
00

0
0,
09

2
0,
16

3

0,
00

0
0,
00

0
0,
00

0
0,
00

0

0,
00

0
0,
03

7
0,
00

0

1 3 1 2 2 59 6 7 2 2 9 2 3 2 2 1 17 12

8 3 1 3 1 1 2

0,
44

0
0,
27

0
0,
10

9
0,
37

9
2,
15

3
0,
00

0
0,
00

0
0,
96

2
0,
46

4
0,
19

0
0,
03

8
0,
05

4
0,
43

7

3,
44

9

0,
00

0
0,
27

7
0,
32

5
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
76

1
0,
00

0
0,
24

0
0,
20

9
0,
25

5

0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0

0,
13

0
0,
23

2
0,
02

7
0,
00

0
0,
00

0
0,
14

6

0,
00

0

0,
00

0
0,
09

2
0,
16

3

0,
00

0
0,
00

0
0,
00

0
0,
00

0

0,
00

0
0,
02

5
0,
00

0

1 1 3 1 4 1 1 1

1 3 1 1 1

0,
00

0
0,
09

0
0,
10

9
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
04

9
0,
00

0
0,
02

7
0,
00

0
0,
00

0
0,
19

4

0,
00

0

2,
09

4
0,
09

2
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
00

0
0,
01

2
0,
00

0

0,
00

0
0,
00

0
0,
10

9
0,
00

0
0,
00

0
0,
00

0

0,
04

9
0,
00

0
0,
02

7
0,
00

0
0,
00

0
0,
04

9

0,
00

0
0,
00

0
0,
00

0
0,
00

0

0,
00

0
0,
00

0
0,
00

0
0,
00

0

0,
00

0
0,
01

2
0,
00

0

La
rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
La

rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
La

rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*

II. ERANSKINA - 2008KO LANEKO EZBEHAR

76

12
 T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, e
n
p
re

sa
re

n
 ja

rd
u
er

a
ek

o
n
o
m

ik
o
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

80
 -

H
E
ZK

U
N
TZ

A
85

 -
O
S
A
S
U
N
 E

TA
 A

LB
A
IT

A
R
IT

ZA
 J
A
R
D
U
E
R
A
K
, G

IZ
A
R
TE

 Z
E
R
B
IT

ZU
A

90
 -

S
A
N
E
A
M

E
N
D
U
 P

U
B
LI

K
O
K
O
 J
A
R
D
U
E
R
A
K

91
 -

E
LK

A
R
TE

G
IN

TZ
A

JA
R
D
U
E
R
A
K

92
 -

JO
LA

S
, K

U
LT

U
R
 E

TA
 K

IR
O
L
JA

R
D
U
E
R
A
K

93
 -

ZE
R
B
IT

ZU
 P

E
R
TS

O
N
A
LE

N
 A

S
K
O
TA

R
IK

O
 E

K
IN

TZ
A
K

95
 -

E
TX

E
K
O
 L

A
N
G
IL

E
A
K
 D

IT
U
ZT

E
N
 E

TX
E
A
K

D
at

ua
 fa

lta
 d

a
G
U
ZT

IR
A

C
la
si
fic

ac
ión
 N

ac
io
na

l d
e

A
ct
iv
id
ad

es
 E

co
nóm

ic
as

-1
99

3

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

2 5 3 0 5 3 0 0 27
3

0 2 3 1 0 0 0 0 48

0,
04

2
0,

07
2

0,
54

4
0,

00
0

0,
39

5
0,

41
5

0,
00

0

0,
35

0,
00

0
0,

02
9

0,
54

4
0,

13
0

0,
00

0
0,

00
0

0,
00

0

0,
06

1 3 3 3 2 24
3

1 1 31

0,
02

1
0,

04
3

0,
54

4
0,

00
0

0,
23

7
0,

27
7

0,
00

0

0,
31

0,
00

0
0,

01
4

0,
18

1
0,

00
0

0,
00

0
0,

00
0

0,
00

0

0,
04

1 2 2 1 30

1 2 1 17

0,
02

1
0,

02
9

0,
00

0
0,

00
0

0,
15

8
0,

13
8

0,
00

0

0,
04

0,
00

0
0,

01
4

0,
36

2
0,

13
0

0,
00

0
0,

00
0

0,
00

0

0,
02

*
In

tz
id

en
tz

ia
-i
n
d
iz
ea

=
is

tr
ip

u
-k

o
p
u
ru

a,
 1

.0
00

 la
n
g
ile

ko
.

La
rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
La

rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*
La

rr
ia
k

H
ilg

ar
ria

k
In

tz
. I

.
La

rr
ia
k*

In
tz
. I

..
M

or
ta

l*

II. ERANSKINA - 2008KO LANEKO EZBEHAR

77

13
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, l
an

b
id

ea
re

n
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

10
-1

7
-
E
np

re
sa

-z
uz

en
da

rit
za

 e
ta

 a
dm

in
is
tr
az

io
 p

ub
lik

oa
k

20
 -
 2

. e
ta

 3
. z

ik
lo
ko

 ti
tu

la
tu

en
 la

nb
id
ea

k:
 z
ie
nt

zi
a

fis
ik
oa

k,
 k
im

ik
oa

k,
 m

at
em

. e
ta

 in
ge

n.

21
 -
 2

. e
ta

 3
. z

ik
lo
ko

 ti
tu

la
tu

en
 la

nb
id
ea

k:
 n

at
ur

 e
ta

 o
sa

su
n

zi
en

tz
ia
k

22
 -
 Ir

ak
as

ku
nt

za
ko

 p
ro

fe
si
on

al
ak

23
 -
 Z

uz
en

bi
de

ko
 p

ro
fe

si
on

al
ak

24
 -
 E

np
re

se
n

an
to

la
ke

ta
ko

 e
ta

 a
dm

in
is
tr
az

io
ko

 p
ro

fe
si
on

al
ak

.

25
 -
 Id

az
le
ak

 e
ta

 a
rt
is
ta

k

26
 -
 1

. z
ik
lo
ko

 ti
tu

la
tu

en
 la

nb
id
ea

k:
 z
ie
nt

zi
a

fis
ik
oa

k,
 k
im

ik
oa

k
et

a
pa

re
ka

tu
ak

.

27
 -
 1

. z
ik
lo
ko

 ti
tu

la
tu

en
 la

nb
id
ea

k:
 n

at
ur

 e
ta

 o
sa

su
n

zi
en

tz
ia
k

28
 -
 Ir

ak
as

ku
nt

za
ko

 1
. z

ik
lo
ko

 ti
tu

la
tu

en
 la

nb
id
ea

k

29
 -
 U

ni
be

rt
si
ta

te
ko

 1
. z

ik
lo
ko

 b
es

te
 la

nb
id
e

ba
tz
uk

30
 -
 Z

ie
nt

zi
a

fis
ik
o,

 k
im

ik
o

et
a

in
ge

ni
ar

itz
ak

o
te

kn
ik
ar

ia
k.

31
 -
 N

at
ur

 z
ie
nt

zi
en

 e
ta

 o
sa

su
n

ar
lo
ko

 te
kn

ik
ar

ia
k

32
 -
 H

eg
al
di
ko

, n
ab

ig
az

io
ko

 e
ta

 ib
ilg

ai
lu
ak

 g
id
at

ze
ko

 ir
ak

as
le
ak

.

33
 -
 F

in
an

tz
a-

 e
ta

 m
er

ka
ta

rit
za

-e
ra

gi
ke

te
ta

n
la
gu

nt
ze

ko
 p

ro
fe

si
on

al
ak

34
 -
 A

dm
in
is
tr
az

io
-k

ud
ea

ke
ta

n
la
gu

nt
ze

ko
 p

ro
fe

si
on

al
ak

35
 -
 B

es
te

la
ko

 te
kn

ik
ar

i e
ta

 p
ro

fe
si
on

al
 la

gu
nt

za
ile

ak

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

6 1 2 0 0 0 0 1 0 0 0 4 2 1 1 1 2

0 0 0 0 0 0 0 0 0 0 0 2 0 0 0 0 0

4 1 1 4 2 1 1 1

1

2 2 1 1

1

La
nb

id
ee

n
E
st
at

uk
o

S
ai
lk
ap

en
a-

19
94

II. ERANSKINA - 2008KO LANEKO EZBEHAR

78

13
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, l
an

b
id

ea
re

n
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

40
 -
 A

dm
in
is
tr
az

io
-la

ne
ta

n
ar

itz
en

 d
ire

n
la
ng

ile
ak

41
 -
 L

ib
ur

ut
eg

i e
ta

 p
os

ta
-z

er
bi
tz
ue

ta
ko

 la
ng

ile
ak

 e
ta

 p
ar

ek
at

ua
k

42
 -
 B

ul
eg

ok
o

m
ak

in
en

 o
pe

ra
do

re
ak

43
 -
 J
en

de
ar

ek
ik
o

eg
in
ki
zu

ni
k
ga

be
ko

 a
dm

in
is
tr
ar

i l
ag

un
tz
ai
le
ak

44
 -
 J
en

de
ar

ek
ik
o

eg
in
ki
zu

na
k
di
tu

zt
en

 a
dm

in
is
tr
ar

i l
ag

un
tz
ai
le
ak

45
 -
 B

id
ai
a-

ag
en

tz
ie
ta

ko
 la

ng
ile

ak
, h

ar
re

ra
gi
le
ak

 e
ta

 te
le
fo

na
ria

k

46
 -
 K

ut
xa

ko
 e

ta
 le

ih
at

ile
ta

ko
 la

ng
ile

ak
 e

ta
 p

ar
ek

at
ua

k

50
 -
 J
at

et
xe

 z
er

bi
tz
ue

ta
ko

 la
ng

ile
ak

51
 -
 Z

er
bi
tz
u

pe
rt
so

na
le
ta

ko
 la

ng
ile

ak

52
 -
 S

eg
ur

ta
su

n
et

a
ba

be
s-

ze
rb

itz
ue

ta
ko

 la
ng

ile
ak

. P
ol
iz
ia
k.

53
 -
 D

en
de

ta
ko

 s
al
tz
ai
le
ak

 e
ta

 p
ar

ek
at

ua
k

60
 -
 N

ek
az

ar
itz

a-
ja
rd

ue
re

ta
n

di
ha

rd
ut

en
 la

ng
ile

 k
ua

lif
ik
at

ua
k.

61
 -
 A

be
ltz

ai
nt

za
-ja

rd
ue

re
ta

n
di
ha

rd
ut

en
 la

ng
ile

 k
ua

lif
ik
at

ua
k

62
 -
 B

es
te

la
ko

 n
ek

az
ar

itz
a-

ja
rd

ue
re

ta
n

di
ha

rd
ut

en
 la

ng
ile

 k
ua

lif
ik
at

ua
k

63
 -
 A

rr
an

tz
al
ea

k
et

a
ar

ra
in
-u

st
ia
pe

n
ja
rd

ue
re

ta
n

di
ha

rd
ut

en
 la

ng
ile

 k
ua

lif
ik
at

ua
k.

70
 -
 E

ra
ik
itz

en
 a

ri
de

n
ob

ra
re

n
ar

du
ra

du
na

k

71
 -
 E

ra
ik
un

tz
ak

o
eg

itu
re

n
la
ng

ile
ak

 e
ta

 p
ar

ek
at

ua
k

72
 -
 E

ra
ik
un

tz
en

 a
ka

be
ra

-la
ng

ile
ak

, m
ar

go
la
ria

k
et

a
pa

re
ka

tu
ak

73
 -
 M

et
al
ur

gi
ak

o
ar

du
ra

du
na

k
et

a
la
nt

eg
i m

ek
an

ik
ok

o
bu

ru
ak

74
 -
 E

ra
uz

ke
ta

-in
du

st
rie

ta
ko

 la
ng

ile
ak

1 0 0 1 0 0 1 3 3 7 2 8 1 2 6 3 24 15 3 0

4 0 0 0 0 0 0 0 2 0 1 0 0 0 3 1 2 1 0 0

1 3 3 6 1 8 1 2 6 3 23 14 2

1 1 2 1 1

1 1 1 1 1 1 1

4 1 1 1 1

La
nb

id
ee

n
E
st
at

uk
o

S
ai
lk
ap

en
a-

19
94

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

79

13
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, l
an

b
id

ea
re

n
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

75
 -
 S

ol
da

tz
ai
le
ak

, t
xa

pi
st
ak

, e
gi
tu

re
n

m
un

ta
tz
ai
le
ak

, t
re

sn
ag

ile
ak

76
 -
 M

ek
an

ik
ar

ia
k
et

a
m

ak
in
er

ia
re

n,
 e

ki
pa

m
en

du
 e

le
kt
rik

oa
re

n
et

a
el
ek

tr
on

ik
oa

re
n

do
itz

ai
le
ak

77
 -
 M

et
al
en

 z
eh

az
ta

pe
ne

ra
ko

 m
ek

an
ik
ar

ia
k,
 a

rt
e

gr
af

ik
oa

k,
 e

hu
ng

in
tz
a,

 e
lik

ad
ur

a,
 a

rt
is
au

ak
.

78
 -
 E

lik
ag

ai
, e

da
ri

et
a

ta
ba

ko
 a

rlo
ko

 la
ng

ile
ak

79
 -
 L

an
gi
le
ak

: e
gu

rr
ar

en
 tr

at
am

en
du

a,
 e

hu
ng

in
tz
a,

 la
rr
ug

in
tz
a

et
a

za
pa

ta
gi
nt

za

80
 -
 In

du
st
ri

in
st
al
az

io
 fi
nk

oe
ta

ko
 ta

ld
eb

ur
ua

k

81
 -
 In

du
st
ri

in
st
al
az

io
 fi
nk

oe
ta

ko
 o

pe
ra

do
re

ak

82
 -
 M

ak
in
a

fin
ko

en
 o

pe
ra

do
re

en
 a

rd
ur

ad
un

a

83
 -
 M

ak
in
a

fin
ko

en
 o

pe
ra

do
re

ak

84
 -
 M

un
ta

tz
ai
le
ak

 e
ta

 m
ih
iz
ta

tz
ai
le
ak

.

85
 -
 L

ok
om

ot
or

en
 e

ta
 e

ki
pa

m
en

du
 a

st
un

 m
ug

ik
or

re
n

gi
da

ria
k
et

a
m

ar
in
el
ak

86
 -
 H

iri
 e

do
 e

rr
ep

id
e

ga
rr
ai
ok

o
ib
ilg

ai
lu
en

 g
id
ar

ia
k

90
 -
 P

re
st
ak

un
tz
ar

ik
 g

ab
ek

o
m

er
ka

ta
rit

za
-la

ng
ile

ak

91
 -
 E

tx
ek

o
la
ng

ile
ak

92
 -
 A

te
za

in
ak

, k
ris

ta
l g

ar
bi
tz
ai
le
ak

 e
ta

 z
ai
nd

ar
ia
k

93
 -
 K

ua
lif
ik
at

u
ga

be
ko

 b
es

te
la
ko

 la
ng

ile
ak

 b
es

te
 z
er

bi
tz
u

ba
tz
ue

ta
n

94
 -
 N

ek
az

ar
itz

ak
o,

 a
be

ltz
ai
nt

za
ko

 e
ta

 a
rr
an

tz
ak

o
pe

oi
ak

95
 -
 M

ea
tz
ar

itz
ak

o
pe

oi
ak

96
 -
 E

ra
ik
un

tz
ak

o
pe

oi
ak

.

97
 -
 M

an
uf

ak
tu

ra
 in

du
st
rie

ta
ko

 p
eo

ia
k

98
 -
 G

ar
ra

io
ko

 p
eo

ia
k

D
at

ua
 fa

lta
 d

a

G
U
Z
T
IR

A

17 12 1 3 3 3 21 5 17 13 5 11 2 4 6 4 3 0 13 21 8 0 27
3

La
nb

id
ee

n
E
st
at

uk
o

S
ai
lk
ap

en
a-

19
94

6 4 0 0 0 0 1 0 0 2 2 6 0 0 0 2 1 0 5 2 1 0 48

16 12 3 3 2 18 4 15 13 5 7 2 4 4 4 3 13 20 7 24
3

4 3 1 2 2 4 1 1 4 1 1 31

1 1 1 3 1 2 4 2 1 1 30

2 1 2 1 1 1 17

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

80

14
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, k
o
n
tr
at

az
io

-m
o
ta

re
n
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

La
rr
ia
k

38 20
2

33 27
3

H
ilg

ar
ria

k
7 39 2 48

La
rr
ia
k

37 17
6

30 24
3

H
ilg

ar
ria

k
7 22 2 31

La
rr
ia
k

1 26 3 30

H
ilg

ar
ria

k
0 17 0 17

K
on

tr
at

at
ze

ko
 m

od
ua

K
on

tr
at

a/
az

pi
ko

nt
ra

ta
 b

id
ez

Z
uz

en
ek

oa
D
at

ua
 fa

lta
 d

a
G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

15
. T

au
la

. L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, P
re

b
en

tz
io

 M
o
d
al

it
at

ea
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

P
re

be
nt

zi
o

M
od

al
ita

te
a

E
np

re
sa

ria
k
be

re
 g
ai
n
ha

rtz
en

 d
u

B
P
Z
/E

A
P
Z

K
P
Z

La
ng

ile
 iz

en
da

tu
a

P
Z
-r
ik
 g

ab
e

G
U
Z
T
IR

A

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

B
ai E
z

B
ai E
z

B
ai E
z

B
ai E
z

B
ai E
z

La
rr
ia
k

12 26
1

72 20
1

19
3

80 7 26
6 8 26
5

27
3

H
ilg

ar
ria

k
2 46 16 32 30 16 0 48 1 47 48

La
rr
ia
k

12 23
1

56 18
7

17
5

68 6 23
7 8 23
5

24
3

H
ilg

ar
ria

k
2 29 14 17 16 13 31 31 31

La
rr
ia
k

30 16 14 18 12 1 29 30 30

H
ilg

ar
ria

k

17 2 15 14 3 17 1 16 17

II. ERANSKINA - 2008KO LANEKO EZBEHAR

81

16
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, L
an

-l
ek

u
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

K
od

00
0

01
0

01
1

01
2

01
3

01
9

02
0

02
1

02
2

02
3

02
4

02
5

02
6

02
9

03
0

03
1

03
2

03
3

03
4

03
5

03
6

03
9

Le
ku

 m
ot

a

E
z
d
ag

o
 in

fo
rm

az
io

ri
k

In
d
u
st

ri
g
u
n
ea

k-
 Z

eh
az

tu
 g

ab
e

P
ro

du
kz

io
 g

un
ea

, t
ai
le
rr
a,

 la
nt

eg
ia

M
an

te
nt

ze
-la

ne
ta

ra
ko

 g
un

ea
, k

on
po

nk
et

a
ta

ile
rr
a

B
at

ez
 e

re
 b

ilt
eg

ira
tz
ek

o
et

a
za

m
al
an

ak
 e

gi
te

ko
 e

ra
bi
ltz

en
 d

ire
n

gu
ne

ak

01
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

O
b
ra

k,
 e

ra
ik

u
n
tz

a,
 h

ar
ro

b
ia

, e
st

al
p
er

ik
 g

ab
ek

o
 m

ea
tz

ea
 -
 Z

eh
az

tu
 g

ab
e

O
br

ak
 – e

ra
ik
itz

e-
bi
de

an
 d

ag
oe

n
er

ai
ki
na

O
br

ak
 – e

ra
is
te

n,
 b

er
rit

ze
n

ed
o

m
an

te
nt

ze
n

ar
i d

en
 e

ra
ik
in
ea

n

H
ar

ro
bi
a,

 e
st
al
pe

rik
 g

ab
ek

o
m

ea
tz
ea

, i
nd

us
ke

ta
, z

an
ga

 (e
st
al
pe

rik
 g

ab
ek

o
m

ea
tz
ea

k
et

a
us

tia
pe

n-
ha

rro
bi
ak

 b
ar

ne
)

O
br

ak
 lu

r
az

pi
an

O
br

ak
 u

rt
ea

n

O
br

ak
 in

gu
ru

ne
 h

ip
er

ba
rik

oa
n

02
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

N
ek

az
ar

it
za

ra
ko

 le
ku

ak
, a

n
im

al
ie

n
 h

az
ku

n
tz

a,
 b

as
o
ak

,

A
ni
m

al
ia
k
ha

zt
ek

o
le
ku

ak

N
ek

az
ar

itz
ar

ak
o

le
ku

ak
 – l
ur

ra
re

n
la
nd

ak
et

a

N
ek

az
ar

itz
ar

ak
o

le
ku

ak
 – z

uh
ai
tz
 e

do
 z
uh

ai
xk

en
 la

nd
ak

et
a

B
as

oa
k

A
rr
ai
n

et
a

ar
ra

nt
za

 g
un

ea
k,
 a

ku
ik
ul
tu

ra
 (
on

tz
ie
ta

tik
 e

gi
te

n
de

na
 iz

an
 e

zi
k)

Lo
ra

te
gi
ak

, p
ar

ke
ak

, l
or

e
lo
ra

te
gi
ak

, z
oo

lo
gi
 p

ar
ke

ak

03
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

1 0 10
0

10 18 2 0 31 4 3 0 0 0 7 0 3 4 0 2 2 3 3

1 0 8 1 3 1 0 6 1 1 1 0 0 2 0 0 0 0 1 0 0 0

1 90 10 14 2 31 4 2 7 3 4 2 2 3 2

5 5 1 1 1 1 1

10 4 1 1

1 3 1 3 1 1 1

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

82

16
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, L
an

-l
ek

u
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

K
od

04
0

04
1

04
2

04
3

04
4

04
9

05
0

05
1

05
9

06
0

06
1

06
2

06
3

06
9

07
0

07
1

07
2

07
9

08
0

Le
ku

 m
ot

a

H
ir
u
g
ar

re
n
 ja

rd
u
er

ak
o
 le

ku
ak

, b
u
le

g
o
ak

, a
is

ia
ra

ko
 le

ku
ak

, a
sk

o
ta

ri
ko

ak
-
Z
eh

az
tu

 g
ab

e

B
ul
eg

oa
k,
 b

ile
ra

 g
el
ak

, l
ib
ur

ut
eg

ia
k,
 e

ta
b.

.

Ik
as

te
tx
ea

k,
 e

sk
ol
ak

, i
ns

tit
ut

ua
k,
 u

ni
be

rt
si
ta

te
ak

, h
au

rt
za

in
de

gi
ak

S
al
to

ki
ak

, t
xi
ki
ak

 n
ah

iz
 h

an
di
ak

 (
ka

le
ko

 s
al
m

en
ta

 b
ar

ne
)

Ja
te

tx
ea

k,
 a

is
ia
ra

ko
 le

ku
ak

, o
st
at

ua
k
(m

us
eo

ak
, i
ku

sk
iz
un

ak
 e

gi
te

ko
 le

ku
ak

, f
er

ia
k,
 e

ta
b.

)

04
0

ta
ld
ek

o
be

st
el
ak

o
le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

O
sa

su
n

ze
nt

ro
ak

 -
 Z

eh
az

tu
 g

ab
e

O
sa

su
n

ze
nt

ro
ak

, k
lín
ik
ak

, o
sp

ita
le
ak

, h
au

rt
za

in
de

gi
ak

05
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

L
ek

u
 p

u
b
lik

o
ak

 -
 Z

eh
az

tu
 g

ab
e

Je
nd

ea
re

nt
za

t e
te

ng
ab

e
za

ba
lik

 d
au

de
n

le
ku

ak
 (s

ar
bi
de

ak
, z

irk
ul
az

io
-b

id
ea

k,
 a

pa
rk

at
ze

ko
 g

un
ea

, a
ire

po
rtu

ko
 it
xa

ro
ng

el
a,

 e
ta

b.
)

Ga
rra

iob
ide

a
- l

eh
or

re
ko

a:
 e

rre
pid

e
ed

o
tre

nb
ide

 b
ide

zk
oa

 – p
rib

at
ua

 e
do

 p
ub

lik
oa

 (e
do

ze
in

de
la

er
e:

 tr
en

a,
 a

ut
ob

us
a,

 a
ut

om
ob

ila
,e

ta
b.

)

Le
ku

 pu
bli

ko
en

 on
do

ko
 gu

ne
a,

so
ilik

 ba
im

en
du

tak
o l

an
gil

ea
k s

ar
 da

ite
zk

e b
er

tan
: tr

en
bid

ea
, a

er
od

ro
mo

ko
 zo

lad
ur

a,
au

top
ist

ak
o b

az
ter

bid
ea

.

06
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

E
tx

eb
iz
it
za

k
-
Z
eh

az
tu

 g
ab

e

E
tx
eb

iz
itz

a
pr

ib
at

ua

G
uz

tie
na

k
di
re

n
at

al
ak

, m
ug

ak
id
e

di
re

n
lo
ra

te
gi
 p

rib
at

ua
k

07
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

K
ir
o
l j

ar
d
u
er

ak
 e

g
it
ek

o
 le

ku
ak

 -
 Z

eh
az

tu
 g

ab
e

0 9 2 2 3 3 0 5 0 0 23 9 1 5 0 2 3 0 0

0 2 0 0 0 0 0 0 1 0 6 7 0 0 0 0 0 0 0

5 2 1 1 3 2 23 9 1 3 2 3

6 6

4 1 2 3 2

2 1 1

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

83

II. ERANSKINA - 2008KO LANEKO EZBEHAR

16
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, L
an

-l
ek

u
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

K
od

08
1

08
2

08
9

09
0

09
1

09
2

09
3

09
9

10
1

10
9

10
0

11
0

11
1

11
2

99
9

Le
ku

 m
ot

a

B
ar

ru
an

 – k
iro

la
 e

gi
te

ko
 a

re
to

ak
, g

im
na

si
oa

k,
 ig

er
ile

ku
 e

st
al
ia
k

K
an

po
an

 – k
iro

la
 e

gi
te

ko
 lu

rr
ak

, i
ge

ril
ek

ua
k,
 e

sk
i p

is
ta

k

08
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

A
ir
ea

n
, l

ek
u
 g

ar
ai

et
an

 d
au

d
en

ak
– o

b
re

ta
n
 iz

an
 e

zi
k

-
Z
eh

az
tu

 g
ab

e

Le
ku

 g
ar

ai
et

an
 d

au
de

na
k
– a

za
le
ra

 fi
nk

o
ba

te
an

 (
te

ila
tu

ak
, t

er
ra

za
k,
 e

ta
b.

)

Le
ku

 g
ar

ai
et

an
 d

au
de

na
k
-
m

as
ta

k,
 d

or
re

ak
, p

la
ta

fo
rm

a
es

ke
gi
ak

A
ire

an
 -
 a

ire
on

tz
i b

at
en

 b
ar

ru
an

, e
ta

b.

09
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k
(o

br
ak

 iz
an

 e
zi
k)

, l
eh

en
 a

ip
at

u
ez

 d
ire

na
k

Lu
rp

ek
oa

k
-
tu

ne
la
k
(e

rr
ep

id
ea

, t
re

na
, m

et
ro

a,
 e

ta
b.

)

10
0

ta
ld
ek

o
be

st
e

le
ku

 m
ot

a
ez

ag
un

 b
at

zu
k
(o

br
ak

 iz
an

 e
zi
k)

 le
he

n
ai
pa

tu
 e

z
di
re

na
k.

U
re

ta
n
 – o

b
ra

k
iz
an

 e
zi
k

-
Z
eh

az
tu

 g
ab

e

Lu
rp

ek
oa

k
-
ob

ra
k
iz
an

 e
zi
k-

 Z
eh

az
tu

 g
ab

e

Its
as

oa
k
ed

o
oz

ea
no

ak
 – e

do
ze

in
 o

nt
zi
 m

ot
an

A
in
tz
ira

k,
 ib

ai
ak

, p
or

tu
ak

-
ed

oz
ei
n

on
tz
i,
pl
at

af
or

m
a,

 it
sa

so
nt

zi
,… m

ot
an

S
ai

lk
ap

en
 h

o
n
et

an
 k

o
d
et

u
 g

ab
ek

o
 b

es
te

 le
ku

 m
o
ta

 b
at

zu
k

G
U
Z
T
IR

A

1 1 1 0 1 1 0 0 0 0 0 0 0 0 3 3 2 27
3

0 0 0 0 0 1 0 1 0 0 0 0 0 0 3 1 0 48

1 1 1 1 3 3 1 24
3

1 2 1 31

1 1 30

1 1 17

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

84

II. ERANSKINA - 2008KO LANEKO EZBEHAR

17
. T

au
la

. L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, i
st

ri
p
u
a

ja
sa

n
 d

u
en

ak
 e

g
in

d
ak

o
 J

ar
d
u
er

a
F
is

ik
o
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

K
od 00 10 11 12 13 19 20 21 22 29 30 31 32 33 39 40 41 42 43 44 45 46

E
z
da

go
 in

fo
rm

az
io
rik

M
ak

in
ek

in
 e

g
in

d
ak

o
 e

ra
g
ik

et
ak

-
Z
eh

az
tu

 g
ab

e

M
ak

in
a

ab
ia

ra
zt

ea
, m

ak
in

a
g
el

d
ia

ra
zt

ea

M
ak

in
a

el
ik
at

ze
a,

 m
ak

in
a

hu
st
ea

M
ak

in
a

za
in
tz
ea

, m
ak

in
a

fu
nt

zi
on

ar
az

te
a-

 g
id
at

ze
a

10
. t

al
de

ko
 b

es
te

 ja
rd

ue
ra

 fi
si
ko

 e
za

gu
n

ba
t,

ai
pa

tu
 e

z
de

na

E
sk

ut
re

sn
ek

in
 e

gi
nd

ak
o

la
na

k
-
Z
eh

az
tu

 g
ab

e

E
sk

u
tr
es

n
ek

in
 la

n
 e

g
it
ea

 m
o
to

rr
ik

 g
ab

e

E
sk

ut
re

sn
ek

in
 la

n
eg

ite
a

m
ot

or
ea

re
ki
n

20
. t

al
de

ko
 b

es
te

 ja
rd

ue
ra

 fi
si
ko

 e
za

gu
n

ba
t,

ai
pa

tu
 e

z
de

na

G
ar

ra
io
bi
de

-e
ki
pa

m
en

du
 b

at
 g

id
at

ze
a/

 h
or

re
n

ba
rr
ua

n
eg

ot
ea

G
ar

ra
io

b
id

e
ed

o
 k

ar
g
a-

ek
ip

am
en

d
u
 b

at
 g

id
at

ze
a-

 m
u
g
ik

o
rr
a

et
a

m
o
to

re
ar

ek
in

G
ar

ra
io
bi
de

 e
do

 k
ar

ga
-e

ki
pa

m
en

du
 b

at
 g

id
at

ze
a-

 m
ug

ik
or

ra
 e

ta
 m

ot
or

rik
 g

ab
e

G
ar

ra
io
bi
de

 b
at

ea
n

bi
da

ia
tz
ea

30
. t

al
de

ko
 b

es
te

 ja
rd

ue
ra

 fi
si
ko

 e
za

gu
n

ba
t,

ai
pa

tu
 e

z
de

na

O
bj
ek

tu
en

 m
an

ip
ul
az

io
a

-
Z
eh

az
tu

 g
ab

e

E
sk

u
ar

ek
in

 h
el

tz
ea

, o
ra

tz
ea

, e
sk

u
an

 e
u
st

ea
, p

la
n
o
 h

o
ri
zo

n
ta

l b
at

ea
n
 ja

rt
ze

a

Lo
tz
ea

, k
en

tz
ea

, d
es

eg
ite

a,
 p

re
nt

sa
tz
ea

, t
or

lo
ju
a

at
er

at
ze

a,
 to

rlo
ju
a,

 to
rlo

ju
a

sa
rt
ze

a
ed

o
to

rlo
ju
z

lo
tz
ea

, b
ira

tz
ea

.

P
la
no

 b
er

tik
al
 b

at
ea

n
ez

ar
tz
ea

, e
sk

eg
itz

ea
, j
as

ot
ze

a,
 ja

rt
ze

a

B
ot

at
ze

a,
 u

rr
ut

iti
k
ja
ur

tit
ze

a

(k
ut

xa
, b

ilg
ar

ria
, p

ak
et

ea
)
Ir
ek

itz
ea

, i
xt
ea

Li
ki
do

ak
 is

ur
tz
ea

, s
ar

tz
ea

, b
et

et
ze

a,
 u

re
zt
at

ze
a,

 la
in
oz

ta
tz
ea

, h
us

te
a,

 x
uk

at
ze

a

2 0 3 8 23 9 0 32 8 1 0 21 0 1 1 0 34 8 9 0 0 1

1 0 0 0 1 0 0 4 1 0 0 11 1 2 1 0 3 0 2 0 0 0

2 3 8 22 7 29 8 1 20 1 1 31 7 9 1

1 2 1 11 1 2 2

1 2 3 1 3 1

1 2 1 1 1 1

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

85

II. ERANSKINA - 2008KO LANEKO EZBEHAR

17
. T

au
la

. L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, i
st

ri
p
u
a

ja
sa

n
 d

u
en

ak
 e

g
in

d
ak

o
 J

ar
d
u
er

a
F
is

ik
o
ar

en
 a

ra
b
er

a.
E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

K
od 47 49 50 51 52 53 59 60 61 62 63 64 65 66 67 69 70 99

Ja
rd

ue
ra

 fi
si
ko

a

(k
ax

oi
 b

at
)
ire

ki
tz
ea

, (
ha

ng
ar

, a
rm

ai
ru

 e
do

 b
ul
eg

o
ba

te
ko

 a
te

a)
 b

ul
tz
at

ze
a

40
. t

al
de

ko
 b

es
te

 J
ar

du
er

a
fis

ik
o

ez
ag

un
 b

at
, a

ip
at

u
ez

 d
en

a

E
sk

u
zk

o
 g

ar
ra

io
a

-
Z
eh

az
tu

 g
ab

e

O
bj
ek

tu
 b

at
 b

er
tik

al
ki
 g

ar
ra

ia
tz
ea

 – j
as

ot
ze

a,
 a

ltx
at

ze
a,

 ja
is
te

a,
 e

ta
b.

O
bj
ek

tu
 b

at
 h

or
iz
on

ta
lk
i g

ar
ra

ia
tz
ea

 – t
ira

 e
gi
te

a,
 b

ul
tz
at

ze
a,

bi
ra

ka
 ib

ila
ra

zt
ea

, e
ta

b.

P
er

ts
on

a
ba

te
k
za

m
a

ga
rr
ai
at

ze
a

(e
ra

m
at

ea
)

50
. t

al
de

ko
 b

es
te

 J
ar

du
er

a
fis

ik
o

ez
ag

un
 b

at
, a

ip
at

u
ez

 d
en

a

M
u
g
im

en
d
u
a

-
Z
eh

az
tu

 g
ab

e

O
in
ez

 ib
ilt
ze

a,
 k
or

rik
a

eg
ite

a,
 ig

ot
ze

a,
 ja

is
te

a,
 e

ta
b.

S
ar

tu
, i
rt
et

ea

Ja
uz

i e
gi
te

a,
 g

ai
ne

ra
 e

to
rt
ze

a,
 e

ta
b.

A
rr
as

ta
ka

 ib
ilt
ze

a,
 p

ar
et

an
,… g

or
a

ig
ot

ze
a,

 e
ta

b.

Ja
ik
itz

ea
, e

se
rt
ze

a,
 e

ta
b.

Ig
er

i e
gi
te

a,
 m

ur
gi
ltz

ea

Le
ku

 b
er

ea
n

m
ug

im
en

du
ak

 e
gi
te

a

60
. t

al
de

ko
 b

es
te

 J
ar

du
er

a
fis

ik
o

ez
ag

un
 b

at
, a

ip
at

u
ez

 d
en

a

B
er

ta
n
 e

g
o
te

a
-
Z
eh

az
tu

 g
ab

e

S
ai

lk
ap

en
 h

o
n
et

an
 k

o
d
et

u
 g

ab
ek

o
 b

es
te

 J
ar

d
u
er

a
fi
si

ko
 b

at
.

G
U
Z
T
IR

A

0 6 0 7 4 2 0 0 38 2 0 0 3 0 14 2 27 7 27
3

0 2 0 2 0 0 0 0 5 0 1 0 0 0 2 1 8 0 48

4 7 3 2 35 2 2 12 2 18 6 24
3

2 1 3 1 2 2 31

2 1 3 1 2 9 1 30

1 2 1 6 17

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

86

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

00
.0

0

00
.0

1

00
.0

2

00
.9

9

01
.0

0

01
.0

1

01
.0

2

01
.0

3

01
.9

9

02
.0

0

02
.0

1

02
.0

2

02
.0

3

02
.0

4

02
.0

5

02
.9

9

03
.0

0

03
.0

1

03
.0

2

03
.0

3

03
.9

9

04
.0

0

04
.0

1

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

E
z
da

go
 e

ra
gi
le
 m

at
er

ia
lik

 e
do

 e
z
da

go
 in

fo
rm

az
io
rik

E
z
da

go
 e

ra
gi
le
 m

at
er

ia
lik

E
z
da

go
 in

fo
rm

az
io
rik

00
 ta

ld
ea

n
sa

ilk
at

ut
a

da
ud

en
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

n
be

st
e

eg
oe

ra
 b

at
zu

k

Er
ai
kin

ak
, m

ai
la
 b
er
ek

o
az

al
er
ak

 (b
ar
ru
ko

a
ed

o
ka

np
ok

oa
, f
in
ko

ak
 e
do

 m
ug

iko
rra

k,
 a
ld
i b

at
er
ak

oa
k
na

hi
z
ez

) -
 z
eh

az
tu
 g
ab

e

E
ra

ik
in
et

ak
o,

 e
ra

ik
un

tz
et

ak
o
el
em

en
tu

ak
 – a

te
ak

, h
or

m
ak

, t
re

nk
ad

ak
, e

ta
b.

 e
ta

 b
er

ez
 o
zt
op

oa
k
di
re

na
k

(le
ih
oa

k,
 le

ih
at

ea
k,
 e

ta
b.

)

M
ai
la
 b

er
ek

o
az

al
er

ak
 e

do
 z
irk

ul
az

io
 g

un
ea

k
– lu

rr
ak

 (b
ar

ne
ko

a
e

do
 k
an

po
ko

a,
 n

ek
az

ar
itz

ar
ak

o
lu
rr
ak

,

ki
ro

la
 e

gi
te

ko
 lu

rr
ak

, l
ur

 la
ba

in
ak

, l
ur

 k
on

ge
st
io
na

tu
ak

, i
ltz

ed
un

 o
ho

la
)

A
za

le
ra

 e
do

 z
irk

ul
az

io
 g

un
e

hi
gi
ko

rr
ak

01
 ta

ld
ea

n
sa

ilk
at

ut
a

da
ud

en
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

n
m

ai
la
 b

er
ek

o
be

st
el
ak

o
er

ai
ku

nt
za

k
et

a

az
al
er

ak

G
ar

ai
er

a
du

te
n

er
ai
ki
n,

 e
ra

ik
un

tz
a

et
a

az
al
er

ak
 (
ba

rn
ea

ld
ea

 e
do

 k
an

po
al
de

a)
-
ze

ha
zt
u

ga
be

G
ar

ai
er

an
 d

au
de

n
er

ai
ki
n

at
al
 fi
nk

oa
k
(t
ei
la
tu

ak
, t

er
ra

za
k,
 ir

ek
id
ur

ak
, e

sk
ai
le
ra

k,
 a

rr
ap

al
ak

)

G
ar

ai
er

an
 d

au
de

n
er

ai
ku

nt
za

 e
ta

 a
za

le
ra

 fi
nk

oa
k
(p

as
ab

id
ea

k,
 e

sk
ai
le
ra

 fi
nk

oa
k
et

a
eu

st
e

ar
m

az
oi
ak

 b
ar

ne
)

G
ar

ai
er

an
 d

au
de

n
er

ai
ku

nt
za

 e
ta

 a
za

le
ra

 m
ug

ik
or

ra
k
(a

ld
am

io
ak

, e
sk

ai
le
ra

 m
ug

ik
or

ra
k
et

a
ba

rk
ill
ak

ba
rn

e)

G
ar

ai
er

an
 d
au

de
n
al
di
 b
at
er

ak
o
er

ai
ku

nt
za

 e
ta
 a
za

le
ra

k
(b

eh
in
-b

eh
in
ek

o
al
da

m
io
ak

, a
rn

es
ak

 e
ta
 g
in
do

la
k
ba

rn
e)

G
ar

ai
er

an
 d

au
de

 e
ra

ik
un

tz
a

et
a

az
al
er

a
flo

ta
ga

rr
ia
k
(z

ul
ak

et
a

pl
at

af
or

m
ak

 e
ta

 p
on

to
ie
n

ga
in
ek

o

al
da

m
io
ak

 b
ar

ne
)

02
 ta

ld
ea

n
sa

ilk
at

ut
a
da

ud
en

 e
ta

 lu
rz

or
u
m

ai
la
re

n
ga

in
ea

n
da

ud
en

 b
es

te
 e
ra

ik
un

tz
a
et

a
az

al
er

a
ba

tz
uk

,

le
he

n
ai
pa

tu
 e

z
di
re

na
k

Lu
rz

or
ua

re
n

m
ai
la
re

n
az

pi
an

 d
au

de
n

er
ai
ki
na

k,
 e

ra
ik
un

tz
ak

 e
ta

 a
za

le
ra

k
(b

ar
ru

an
 e

do
 k
an

po
an

) -
 z
eh

az
tu

 g
ab

e

In
du

sk
et

ak
, z

an
ga

k,
 p

ut
zu

ak
, h

ob
ia
k,
 le

ku
 m

al
ka

rt
su

ak
, g

ar
aj
ee

n
za

ng
ak

Lu
rp

ek
oa

k,
 g

al
er

ia
k

Its
as

pe
ko

 in
gu

ru
ne

ak

03
 ta

ld
ek

o
be

st
e

er
ai
ku

nt
za

 b
at

zu
k,
 s
ak

on
ta

su
ne

an
 d

au
de

na
k
ba

in
a

le
he

n
ai
pa

tu
 e

z
di
re

na
k

G
ai
ak

, e
lik

ag
ai
ak

 b
an

at
ze

ko
 b

ita
rt
ek

oa
k,
 k
an

al
iz
az

io
ak

 -
 z
eh

az
tu

 g
ab

e

G
ai
ak

, e
lik

ag
ai
ak

 b
an

at
ze

ko
 b

ita
rt
ek

oa
k,
 k
an

al
iz
az

io
ak

-
fin

ko
ak

 – g
as

a,
 a

ire
a,

 li
ki
do

ak
 e

ta
 s
ol
id
oa

k

ga
rr
ai
at

ze
ko

, k
al
ap

at
xa

k
ba

rn
e.

N
º 0 44 3 0 0 1 28 1 2 0 9 3 7 2 0 0 0 1 0 0 0 0 2

%

0,
0%

16
,1
%

1,
1%

0,
0%

0,
0%

0,
4%

10
,2
%

0,
4%

0,
7%

0,
0%

3,
3%

1,
1%

2,
6%

0,
7%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
7%

N
º

13 3 0 0 0 1 0 0 0 2 1 1 0 0 0 0 2 1 0 0 0 0

%

0,
0%

27
,1
%

6,
3%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

4,
2%

2,
1%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

4,
2%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

18 1 1 28 1 2 9 3 7 2 1 2

%

0,
0%

7,
4%

0,
4%

0,
0%

0,
0%

0,
4%

11
,5
%

0,
4%

0,
8%

0,
0%

3,
7%

1,
2%

2,
9%

0,
8%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
8%

N
º 2 1 1 2 1 1 2 1

%

0,
0%

6,
5%

3,
2%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

6,
5%

3,
2%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

6,
5%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

26 2

%

0,
0%

83
,9
%

6,
5%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

11 2

%

0,
0%

64
,7
%

11
,8
%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

87

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

04
.0

2

04
.0

3

04
.9

9

05
.0

0

05
.0

1

05
.0

2

05
.9

9

06
.0

0

06
.0

1

06
.0

2

06
.0

3

06
.0

4

06
.0

5

06
.0

6

06
.0

7

06
.0

8

06
.0

9

06
.1

0

06
.1

1

06
.1

2

06
.1

3

06
.1

4

06
.1

5

06
.1

6

06
.9

9

07
.0

0

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

G
ai
ak

, e
lik

ag
ai
ak

 b
an

at
ze

ko
 b

ita
rt
ek

oa
k,
 k
an

al
iz
az

io
ak

 -
m

ug
ik
or

ra
k

H
us

tu
ke

ta
 e

ta
 d

ra
in
ad

ur
a

ho
di
ak

G
ai
ak

, e
lik

ag
ai
ak

 b
an

at
ze

ko
 e

ta
 k
an

al
iz
az

io
ra

ko
 b

es
te

 b
ita

rt
ek

o
ba

tz
uk

, 0
4

ta
ld
ea

n
sa

ilk
at

ua
k,
 b

ai
na

le
he

n
ai
pa

tu
 e

z
di
re

na
k

M
ot

or
ra

k,
 e

ne
rg

ia
 tr

an
sm

iti
tz
ek

o
et

a
bi
ltz

ek
o

ga
ilu

ak
 -
 z
eh

az
tu

 g
ab

e

M
ot

or
ra

k,
 e

ne
rg

ia
 s
or

ga
ilu

ak
 (
te

rm
ik
oa

, e
le
kt
rik

oa
, e

rr
ad

ia
zi
oz

ko
a)

, k
on

pr
es

or
ea

k
et

a
pu

np
ak

 b
ar

ne

E
ne

rg
ia
 tr

an
sm

iti
tz
ek

o
et

a
bi
ltz

ek
o

ga
ilu

ak
 (
m

ek
an

ik
oa

, p
ne

um
at

ik
oa

, h
id
ra

ul
ik
oa

, e
le
kt
rik

oa
, b

ai
ta

ba
te

ria
k
et

a
m

et
ag

ai
lu
ak

 e
re

)

05
 ta

ld
ea

n
sa

ilk
at

ut
ak

o
en

er
gi
a

tra
ns

m
iti
tz
ek

o
et

a
bi
ltz

ek
o

be
st
e

ga
ilu

 b
at

zu
k,
 le

he
n

ai
pa

tu
 e

z
di
re

na
k

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e-
 z
eh

az
tu

 g
ab

e

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 z
er

ra
tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 m

oz
te

ko
, b

an
at

ze
ko

 (a
rta

zi
ak

 e
do

 g
ur

ai
ze

ak
, z

iz
ai
la
k
et

a
in
au

sk
ai
ak

 b
ar

ne
)

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 ta

ila
tz
ek

o,
 m

or
ta

sa
tz
ek

o,
 z
iz
el
ka

tz
ek

o,
 m

ux
ar

ra
tz
ek

o
et

a
ar

ra
da

tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 a

rr
ad

at
ze

ko
, l
eu

nt
ze

ko
 e

ta
 li
xa

tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 z
ul
at

ze
ko

, t
or

nu
an

 la
nt

ze
ko

, t
or

lo
ju
a

sa
rt
ze

ko
 e

do
 to

rlo
ju
z
lo
tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 il
tz
at

ze
ko

, e
rr
em

at
xa

tz
ek

o
et

a
gr

ap
at

ze
ko

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 jo

st
ek

o,
 e

hu
nt

ze
ko

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 s
ol
da

tz
ek

o,
 it
sa

st
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 lu

rz
or

ut
ik
 m

at
er

ia
la
k
et

a
la
na

 e
ra

uz
te

ko
 (
ne

ka
za

rit
za

-t
re

sn
ak

 b
ar

ne
)

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 a

rg
iz
ar

ia
 e

m
at

ek
o,

 lu
br

ifi
ka

tz
ek

o,
 g

ar
bi
tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 p

in
ta

tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 e

us
te

ko
, o

ra
tz
ek

o

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 s
uk

al
de

 la
ne

ta
ra

ko
 (
ai
zt
oa

k
iz
an

 e
zi
k)

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 m

ed
ik
un

tz
a

et
a

ki
ru

rg
ia
 la

ne
ta

ra
ko

, z
or

ro
tz
ak

, e
ba

ki
tz
ai
le
ak

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 m

ed
ik
un

tz
a

et
a

ki
ru

rg
ia
 la

ne
ta

ra
ko

, e
z
eb

ak
itz

ai
le
ak

, b
es

te
 b

at
zu

k

E
sk

ut
re

sn
ak

 m
ot

or
rik

 g
ab

e,
 a

rr
an

tz
an

 e
gi
te

ko
 (
ar

ra
nt

za
-t
re

sn
ak

, a
m

ua
, e

ta
b.

)

B
es

te
 e

sk
ut

re
sn

a
ba

tz
uk

 m
ot

or
rik

 g
ab

e,
 0

6
ta

ld
ea

n
sa

ilk
at

ut
ak

o
be

st
e

la
n

ba
tz
ue

ta
ra

ko
 b

ai
na

 le
he

n

ai
pa

tu
 e

z
di
re

na
k

E
sk

ue
ki
n

eu
ts
ita

ko
 e

do
 g

id
at

ut
ak

o
tr
es

na
 m

ek
an

ik
oa

k
-
ze

ha
zt
u

ga
be

N
º 1 0 0 0 0 1 1 0 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 2 1 0

%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
4%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
7%

0,
4%

0,
0%

N
º 0 0 0 0 1 0

%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º 1 1 1 1 1 2 1

%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
4%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
8%

0,
4%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

N
º 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

%

0,
0%

0,
0%

0,
0%

0,
0%

5,
9%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

88

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

07
.0

1

07
.0

2

07
.0

3

07
.0

4

07
.0

5

07
.0

6

07
.0

7

07
.0

8

07
.0

9

07
.1

0

07
.1

1

07
.1

2

07
.1

3

07
.1

4

07
.1

5

07
.1

6

07
.1

7

07
.9

9

08
.0

0

08
.0

1

08
.0

2

08
.0

3

08
.0

4

08
.0

5

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 z
er

ra
tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 m

oz
te

ko
, b

an
at

ze
ko

 (
ar

ta
zi
ak

 e
do

 g
ur

ai
ze

ak
, z

iz
ai
la
k
et

a
in
au

sk
ai
ak

 b
ar

ne
)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 ta

ila
tz
ek

o,
 m

or
ta

sa
tz
ek

o,
 z
iz
el
ka

tz
ek

o,
 m

ux
ar

ra
tz
ek

o
et

a
ar

ra
da

tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 a

rr
ad

at
ze

ko
, l
eu

nt
ze

ko
, l
ix
at

ze
ko

 (
di
sk

od
un

 tr
on

tz
at

ze
ko

 m
ak

in
a

ba
rn

e)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 z
ul
at

ze
ko

, b
ira

ra
zt
ek

o,
 to

rlo
ju
a

sa
rt
ze

ko
 e

do
 to

rlo
ju
z
lo
tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 il
tz
at

ze
ko

, e
rr
em

at
xa

tz
ek

o,
 g

ra
pa

tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 jo

st
ek

o,
 e

hu
nt

ze
ko

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 s
ol
da

tu
 e

do
 it
sa

st
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 lu

rz
or

ut
ik
 m

at
er

ia
la
k
et

a
la
na

 e
ra

uz
te

ko
 (
ne

ka
za

rit
za

-t
re

sn
ak

 e
ta

 h
or

m
ig
oi

bi
rr
in
ga

ilu
ak

 b
ar

ne
)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 a

rg
iz
ar

ia
 e

m
at

ek
o,

 lu
br

ifi
ka

tz
ek

o,
 g

ar
bi
tz
ek

o
(p

re
si
o

ha
nd

ik
o

as
pi
ra

ga
ilu

a

et
a

ga
rb

ig
ar

ria
 b

ar
ne

)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 p

in
ta

tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 e

us
te

ko
, o

ra
tz
ek

o

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 s
uk

al
de

-la
ne

ta
ra

ko
 (
ai
zt
oa

k
iz
an

 e
zi
k)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 b

er
ot

ze
ko

 (
le
ho

rg
ai
lu
a,

 u
ge

rk
en

tz
ai
le
 te

rm
ik
oa

 e
ta

 li
sa

bu
rd

in
a

el
ek

tr
ik
oa

ba
rn

e)

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 p

ar
a

m
ed

ik
un

tz
a

et
a

ki
ru

rg
ia
 la

ne
ta

ra
ko

, z
or

ro
tz
ak

, e
ba

ki
tz
ai
le
ak

E
sk

ut
re

sn
a

m
ek

an
ik
oa

k:
 p

ar
a

m
ed

ik
un

tz
a

et
a

ki
ru

rg
ia
 la

ne
ta

ra
ko

, e
z
eb

ak
itz

ai
le
ak

, b
es

te
 b

at
zu

k

P
is
to

la
 p

ne
um

at
ik
oa

k
(t
re

sn
a

ze
ha

zt
u

ga
be

)

07
 ta

ld
ea

n
sa

ilk
at

ut
ak

o
be

st
e

tr
es

na
 m

ek
an

ik
o

ba
tz
uk

, e
sk

ue
ki
n

eu
st
en

 e
do

 g
id
at

ze
n

di
re

na
k,
 b

ai
na

le
he

n
ai
pa

tu
 e

z
di
re

na
k

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

-
or

ok
or

re
an

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, z
er

ra
tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, m
oz

te
ko

, b
an

at
ze

ko
 (
ar

ta
zi
ak

 e
do

 g
ur

ai
ze

ak
, z

iz
ai
la
k,

in
au

sk
ai
ak

...
ba

rn
e)

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, t
ai
la
tz
ek

o,
 m

or
ta

sa
tz
ek

o,
 z
iz
el
ka

tz
ek

o,
 m

ux
ar

ra
tz
ek

o
et

a

ar
ra

da
tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, a
rr
ad

at
ze

ko
, l
eu

nt
ze

ko
, l
ix
at

ze
ko

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, z
ul
at

ze
ko

, b
ira

ra
zt
ek

o,
 to

rlo
ju
a

sa
rtz

ek
o

ed
o

to
rlo

ju
z
lo
tz
ek

o

N
º 0 1 0 1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0

%

0,
0%

0,
4%

0,
0%

0,
4%

0,
4%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

N
º 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º 1 1 1 1 1

%

0,
0%

0,
4%

0,
0%

0,
4%

0,
4%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

N
º 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

89

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

08
.0

6

08
.0

7

08
.0

8

08
.0

9

08
.1

0

08
.1

1

08
.1

2

08
.1

3

08
.1

4

08
.1

5

08
.9

9

09
.0

0

09
.0

1

09
.0

2

09
.0

3

09
.0

4

09
.9

9

10
.0

0

10
.0

1

10
.0

2

10
.0

3

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, i
ltz

at
ze

ko
, e

rr
em

at
xa

tz
ek

o,
 g

ra
pa

tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, j
os

te
ko

, e
hu

nt
ze

ko

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, s
ol
da

tz
ek

o,
 it
sa

st
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, l
ur

zo
ru

tik
 m

at
er

ia
la
k
et

a
la
na

 e
ra

uz
te

ko
 (n

ek
az

ar
itz

a-
tre

sn
ak

ba
rn

e)

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, a
rg

iz
ar

ia
 e

m
at

ek
o,

 lu
br

ifi
ka

tz
ek

o,
 g

ar
bi
tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, p
in
ta

tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, e
us

te
ko

, o
ra

tz
ek

o

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, s
uk

al
de

-la
ne

ta
ra

ko
(a

iz
to

ak
 iz

an
 e

zi
k)

E
sk

ut
re

sn
ak

, m
ot
or

iz
az

io
a
ze

ha
zt
u
ga

be
, p

ar
a
m

ed
ik
un

tz
a
et
a
ki
ru

rg
ia
 la

ne
ta
ra

ko
, z

or
ro

tz
ak

, e
ba

ki
tz
ai
le
ak

E
sk

ut
re

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, p
ar

a
m

ed
ik
un

tz
a

et
a

ki
ru

rg
ia
 la

ne
ta

ra
ko

, e
z
eb

ak
itz

ai
le
ak

,

be
st
e

ba
tz
uk

B
es

te
 b

at
zu

k
es

ku
tre

sn
ak

, m
ot

or
iz
az

io
a

ze
ha

zt
u

ga
be

, b
es

te
 la

n
ba

tz
ue

ta
ra

ko
, 0

8
ta

ld
ea

n
sa

ilk
at

ua
k,

ba
in
a

le
he

n
ai
pa

tu
 e

z
di
re

na
k

M
ak

in
a

et
a

ek
ip
am

en
du

 e
ra

m
an

ga
rr
i e

do
 m

ug
ik
or

ra
k-

 z
eh

az
tu

 g
ab

e

E
ra

uz
ke

ta
 e
ta
 lu

r-
la
na

 e
gi
te
ko

 m
ak

in
a
er

am
an

ga
rr
i e

do
 m

ug
ik
or

ra
k-
 m

ea
tz
ea

k,
 h
ar

ro
bi
ak

 e
ta
 e
ra

ik
un

tz
ak

o

ek
ip
am

en
du

ak
/h

er
ril
an

ak

Lu
r-
la
na

 e
gi
te

ko
 m

ak
in
a

er
am

an
ga

rr
i e

do
 m

ug
ik
or

ra
k-

 n
ek

az
ar

itz
a

M
ak

in
a

er
am

an
ga

rr
ia
k
ed

o
m

ug
ik
or

ra
k
(lu

r-
la
na

k
iz
an

 e
zi
k)

 -
 o

br
a

or
ub

ek
oa

k

Lu
rz

or
ua

k
ga

rb
itz

ek
o

m
ak

in
a

m
ug

ik
or

ra
k

Be
st
e
m

ak
in
a
et

a
ek

ip
am

en
du

 e
ra

m
an

ga
rri

 e
do

 m
ug

iko
rra

k,
 0
9
ta

ld
ea

n
sa

ilk
at

ut
a
da

ud
en

ak
 b
ai
na

 le
he

n
ai
pa

tu
 e
z
di
re

na
k

M
ak

in
a

et
a

ek
ip
am

en
du

 fi
nk

oa
k
-
ze

ha
zt
u

ga
be

E
ra

uz
ke

ta
 e

ta
 lu

r-
la
na

 e
gi
te

ko
 m

ak
in
a

fin
ko

ak

M
at

er
ia
la
k
pr

es
ta

tz
ek

o
m

ak
in
ak

:
bi
rr
in
du

, l
ai
no

zt
at

u,
 ir

ag
az

i,
ba

na
tu

, n
ah

as
tu

, o
ra

tu

M
at

er
ia
la
k
er

al
da

tz
ek

o
m

ak
in
ak

-
pr

oz
ed

ur
a

ki
m

ik
oa

k
(e

rr
ea

kt
or

ea
k,
 h

ar
tz
itz

ai
le
ak

)

N
º 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 4 0 0 3 0

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

1,
5%

0,
0%

0,
0%

1,
1%

0,
0%

N
º 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º 1 4 3

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

1,
6%

0,
0%

0,
0%

1,
2%

0,
0%

N
º 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

90

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

10
.0

4

10
.0

5

10
.0

6

10
.0

7

10
.0

8

10
.0

9

10
.1

0

10
.1

1

10
.1

2

10
.1

3

10
.1

4

10
.1

5

10
.1

6

10
.1

7

10
.1

8

10
.9

9

11
.0

0

11
.0

1

11
.0

2

11
.0

3

11
.0

4

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

M
at

er
ia
la
k
er

al
da

tz
ek

o
m

ak
in
ak

-
be

ro
ko

 p
ro

ze
du

ra
k
(la

be
ak

, l
eh

or
ga

ilu
ak

, e
st
uf

ak
)

M
at

er
ia
la
k
er

al
da

tz
ek

o
m

ak
in
ak

-
ho

tz
ek

o
pr

oz
ed

ur
ak

 (
ho

tz
 p

ro
du

kz
io
a)

M
at

er
ia
la
k
er

al
da

tz
ek

o
m

ak
in
ak

, b
es

te
 p

ro
ze

du
ra

 b
at

zu
k

F
or

m
a

em
at

ea
 p

re
nt

sa
ke

ta
z,
 z
ap

al
ke

ta
z
(m

ak
in
ak

)

F
or

m
a

em
at

ek
o

m
ak

in
ak

- a
rr
ab

ol
ez

 p
re

nt
sa

tu
z,
 la

m
in
at

uz
, z

ili
nd

ro
 m

ak
in
ak

 (b
ai
ta

 p
ap

er
a

fa
br

ik
at

ze
a

er
e)

F
or

m
a

em
at

ek
o

m
ak

in
ak

-
in
je
kz

io
z,
 e

st
ru

si
oz

, p
uz

tu
z,
 ir

ut
ez

, m
ol
de

at
uz

, u
rt
uz

, g
al
da

tu
z

M
ek

an
iz
az

io
-m

ak
in
ak

 (a
rr
ab

ot
at

ze
a,

 fr
es

at
ze

a,
 li
sa

tz
ea

, e
sm

er
ila

tz
ea

, l
eu

nt
ze

a,
 to

rn
ua

n
la
nt

ze
a,

 z
ul
at

ze
a)

M
ek

an
iz
az

io
-m

ak
in
ak

: z
er

ra
tz
ek

o

M
ek

an
iz
az

io
-m

ak
in
ak

-
m

oz
te

ko
, a

rt
ek

at
ze

ko
, m

ux
ar

ra
tz
ek

o
(e

st
an

pa
tz
ek

o
pr

en
ts
a,

 z
iz
ai
la
, g

ill
ot

in
a

et
a

ox
ie
ba

ke
ta

 b
ar

ne
)

A
za

le
ra

k
tr
at

at
ze

ko
 m

ak
in
ak

 (
ga

rb
itz

ea
, l
eh

or
tz
ea

, p
in
ta

tz
ea

, i
np

rim
at

ze
a)

A
za

le
ra

k
tr
at

at
ze

ko
 m

ak
in
ak

-
az

al
ee

n
ga

lb
an

iz
az

io
a,

 tr
at

am
en

du
 e

le
kt
ro

líti
ko

a

M
ihi

zta
tze

ko
 m

ak
ina

k (
so

lda
tze

a,
its

as
tea

, il
tza

tze
a,

tor
loj

ua
 sa

rtz
ea

 ed
o t

or
loj

uz
 lo

tze
a,

er
re
m
atx

atz
ea

, ir
un

tze
a,

ala
nb

ra
tze

a,
jos

tea
, g

ra
pa

tze
a)

E
go

ki
tz
ek

o,
 p

ak
et

at
ze

ko
 m

ak
in
ak

 (
be

te
tz
ea

, e
tik

et
at

ze
a,

 ix
te

a.
..)

In
du

st
ria

 e
sp

ez
ifi
ko

et
ak

o
be

st
e

m
ak

in
a

ba
tz
uk

 (
en

ts
eg

ue
n

ko
nt

ro
la
, a

sk
ot

ar
ik
oa

k)

N
ek

az
ar

itz
an

, a
be

ltz
ai
nt

za
n

er
ab

ili
ta

ko
 m

ak
in
a

be
re

zi
ak

, l
eh

en
 a

ip
at

ut
ak

o
m

ak
in
ek

in
 z
er

ik
us

iri
k
ez

du
te

na
k

B
es

te
la
ko

 m
ak

in
a

et
a

ek
ip
am

en
du

 fi
nk

oa
k,
 1

0.
 ta

ld
ea

n
sa

ilk
at

ua
k
ba

in
a

le
he

n
ai
pa

tu
 e

z
di
re

na
k

Le
ku

al
da

tz
e,

 g
ar

ra
ia
tz
e

et
a

bi
lte

gi
ra

tz
e

ga
ilu

ak
-
ze

ha
zt
u

ga
be

G
ar

ra
ia
tz
ai
le
 fi
nk

oa
k,
 e

ki
pa

m
en

du
ak

 e
ta

 e
te

ng
ab

ek
o

ga
rr
ai
o-

si
st
em

ak
-
 h

ai
nb

at
 b

ita
rt
ek

or
en

 b
id
ez

:

zi
nt

a
ga

rr
ai
at

za
ile

a,
 e

sk
ai
le
ra

 m
ek

an
ik
oa

k,
 te

le
fe

rik
oa

k,
 g

ar
ra

ia
tz
ai
le
ak

, e
ta

b.

Ja
so

ga
ilu

ak
, i
go

ga
ilu

ak
, n

ib
el
az

io
 e

ki
pa

m
en

du
ak

-
m

on
ta

ka
rg

ak
, p

ut
zu

pa
da

 ja
so

ga
ilu

ak
, k

at
ua

k,

to
rn

ua
k,
 e

ta
b.

G
ar

ab
i f
in
ko

ak
, m

ug
ik
or

ra
k,
 ib

ilg
ai
lu
en

 g
ai
ne

an
 m

un
ta

tu
ak

, z
ub

i-g
ar

ab
ia
k,
 e

sk
eg

ita
 d

ag
oe

n
za

m
a

ja
so

tz
ek

o
ek

ip
am

en
du

ak

G
ar

ra
io
ga

ilu
 m

ug
ik
or

ra
k,
 o

rg
ak

 (
m

ot
or

du
na

k
iz
an

 a
la
 e

z)
 -
 e

sk
or

ga
k,
 p

la
ka

 e
st
ib
at

za
ile

en
tz
ak

o

es
tib

ad
or

ea
k,
 e

ta
b.

N
º 2 0 3 1 0 3 2 1 2 0 0 4 1 1 2 1 0 2 2 6 8

%

0,
7%

0,
0%

1,
1%

0,
4%

0,
0%

1,
1%

0,
7%

0,
4%

0,
7%

0,
0%

0,
0%

1,
5%

0,
4%

0,
4%

0,
7%

0,
4%

0,
0%

0,
7%

0,
7%

2,
2%

2,
9%

N
º 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 2 0

%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

4,
2%

0,
0%

N
º 2 3 1 3 2 1 2 4 1 1 2 1 2 2 6 8

%

0,
8%

0,
0%

1,
2%

0,
4%

0,
0%

1,
2%

0,
8%

0,
4%

0,
8%

0,
0%

0,
0%

1,
6%

0,
4%

0,
4%

0,
8%

0,
4%

0,
0%

0,
8%

0,
8%

2,
5%

3,
3%

N
º 1 1 2

%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

6,
5%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

91

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

11
.0

5

11
.0

6

11
.0

7

11
.0

8

11
.0

9

11
.9

9

12
.0

0

12
.0

1

12
.0

2

12
.0

3

12
.0

4

12
.9

9

13
.0

0

13
.0

1

13
.0

2

13
.0

3

13
.0

4

13
.0

5

13
. 0

6

13
.0

7

13
.9

9

14
.0

0

14
.0

1

14
.0

2

14
.0

3

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

Ja
so

ga
ilu

ak
, e

us
ka

ilu
ak

, o
ra

ga
ilu

ak
 e
ta
 g
ar

ra
io
ra

ko
 h
ai
nb

at
 m

at
er

ia
l (
es

lin
ga

k,
 g
ak

oa
k,
 s
ok

at
er

ia
...
ba

rn
e)

B
ilt
eg

ira
tz
e

et
a

pa
ke

ta
tz
e

ga
ilu

ak
, e

du
ki
on

tz
i f
in
ko

ak
 (
si
lo
ak

, b
ilt
eg

ia
k,
 z
is
te

rn
ak

, t
an

ke
ak

)

B
ilt
eg

ira
tz
e

et
a

pa
ke

ta
tz
e

ga
ilu

ak
, e

du
ki
on

tz
i m

ug
ik
or

ra
k

B
ilt
eg

i o
sa

ga
rr
ia
k,
 a

pa
la
te

gi
ak

, z
am

ak
 p

al
et

et
an

 b
ilt
eg

ira
tz
ek

o
ap

al
at

eg
i b

er
ez

ia
k,
 p

al
et

ak

A
sk

ot
ar

ik
o

bi
lg
ar

ria
k,
 tx

ik
ia
k
et

a
er

ta
in
ak

, m
ug

ik
or

ra
k
(s

as
ki
ak

, a
sk

ot
ar

ik
o

on
tz
ia
k,
 b

ot
ila

k,
 ti
ra

de
ra

k,

itz
al
ga

ilu
ak

...
)

B
es

te
la
ko

 le
ku

al
da

tz
e,

 g
ar

ra
ia
tz
e

et
a

bi
lte

gi
ra

tz
e

ga
ilu

ak
, 1

1
ta

ld
ea

n
sa

ilk
at

ut
ak

oa
k,
 b

ai
na

 le
he

n
ai
pa

tu

ez
 d

ire
na

k

Le
ho

rr
ek

o
ib
ilg

ai
lu
ak

-
ze

ha
zt
u

ga
be

Ib
ilg

ai
lu
 a

st
un

ak
: k

am
io
ia
k(

 z
am

a
er

am
at

ek
oa

k)
, a

ut
ob

us
ak

 e
ta

 a
ut

ok
ar

ra
k
(b

id
ai
ar

ia
k
er

am
at

ek
oa

k)

Ib
ilg

ai
lu
 a

rin
ak

-
za

m
a

ed
o

bi
da

ia
ria

k
er

am
at

ek
oa

k

Ib
ilg

ai
lu
ak

 -
 b

i e
do

 h
iru

 g
ur

pi
ld
un

ak
, m

ot
or

du
na

k
iz
an

 a
la
 e

z

Le
ho

rr
ek

o
be

st
e

ib
ilg

ai
lu
 b

at
zu

k:
 e

sk
ia
k,
 g

ur
pi
ld
un

 p
at

in
ak

, e
ta

b.

Le
ho

rr
ek

o
be

st
e

ib
ilg

ai
lu
 b

at
zu

k,
 1

2
ta

ld
ea

n
sa

ilk
at

ua
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

B
es

te
la
ko

 g
ar

ra
io
-ib

ilg
ai
lu
ak

-
ze

ha
zt
u

ga
be

E
rr
ai
le
ta

tik
 d

oa
ze

n
ib
ilg

ai
lu
ak

, b
ai
ta

 e
rr
ai
lb
ak

ar
re

ko
 e

se
ki
ak

 e
re

: z
am

a
er

am
at

ek
oa

k

E
rr
ai
le
ta

tik
 d

oa
ze

n
ib
ilg

ai
lu
ak

, b
ai
ta

 e
rr
ai
lb
ak

ar
re

ko
 e

se
ki
ak

 e
re

: b
id
ai
ar

ia
k
er

am
at

ek
oa

k

U
re

ta
ko

 ib
ilg

ai
lu
ak

: z
am

a
er

am
at

ek
oa

k

U
re

ta
ko

 ib
ilg

ai
lu
ak

: b
id
ai
ar

ia
k
er

am
at

ek
oa

k

U
re

ta
ko

 ib
ilg

ai
lu
ak

: a
rr
an

tz
a

eg
ite

ko
ak

A
ire

ko
 ib

ilg
ai
lu
ak

: z
am

a
er

am
at

ek
oa

k

A
ire

ko
 ib

ilg
ai
lu
ak

: b
id
ai
ar

ia
k
er

am
at

ek
oa

k

B
es

te
la
ko

 g
ar

ra
io
-ib

ilg
ai
lu
ak

, 1
3.

 ta
ld
ea

n
sa

ilk
at

ua
k,
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
di
re

na
k

M
at

er
ia
la
k,
 o

bj
ek

tu
ak

, p
ro

du
kt
ua

k,
 m

ak
in
ar

en
 e

do
 ib

ilg
ai
lu
ar

en
 e

le
m

en
tu

ak
, z

at
ia
k,
 h

au
ts
ak

 -
ze

ha
zt
u

ga
be

E
ra

ik
un

tz
ak

o
m

at
er

ia
la
k-

 h
an

di
 e

ta
 tx

ik
ia
k:
 a

ld
ez

 a
ur

re
tik

 e
gi
nd

ak
o

er
ag

ile
a,

 e
nk

of
ra

tu
a,

 b
ig
et

ak
,

ad
re

ilu
ak

, t
ei
la
k.
..

M
ak

in
ar

en
 e

do
 ib

ilg
ai
lu
ar

en
 e

le
m

en
tu

ak
: t

xa
si
a,

 k
ar

te
rr
a,

 b
ira

de
ra

, g
ur

pi
la
 e

ta
b.

P
ie
za

 la
nd

ua
k,
 m

ak
in
en

 e
le
m

en
tu

ak
 e

do
 tr

es
na

k
(e

ra
gi
le
 m

at
er

ia
l h

or
ie
n

za
tia

k
et

a
ez

pa
la
k
ba

rn
e)

N
º 4 0 2 0 0 0 0 8 12 1 0 2 0 0 0 1 0 0 0 0 0 0 7 3 18

%

1,
5%

0,
0%

0,
7%

0,
0%

0,
0%

0,
0%

0,
0%

2,
9%

4,
4%

0,
4%

0,
0%

0,
7%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
6%

1,
1%

6,
6%

N
º 0 0 0 0 0 0 0 6 3 0 0 0 0 1 0 0 0 0 0 0 1 0 1 0 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

12
,5
%

6,
3%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

2,
1%

0,
0%

2,
1%

N
º 4 2 8 12 1 2 1 7 3 18

%

1,
6%

0,
0%

0,
8%

0,
0%

0,
0%

0,
0%

0,
0%

3,
3%

4,
9%

0,
4%

0,
0%

0,
8%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
9%

1,
2%

7,
4%

N
º 6 3 1 1 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

19
,4
%

9,
7%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

3,
2%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

5,
9%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

92

18
. T

au
la

:
 L

I l
ar

ri
ak

 e
ta

 H
ilg

ar
ri
ak

, E
ra

g
ile

 M
at

er
ia

la
re

n
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

14
.0

4

14
.0

5

14
.0

6

14
.0

7

14
.0

8

14
.0

9

14
.1

0

14
.1

1

14
.1

2

14
.9

9

15
.0

0

15
.0

1

15
.0

2

15
.0

3

15
.0

4

15
.0

5

15
.0

6

15
.0

7

15
.0

8

15
.9

9

16
.0

0

16
.0

1

16
.0

2

16
.0

3

16
.9

9

17
.0

0

17
.0

1

17
.0

2

E
R
A
G
IL

E
 M

AT
E
R
IA

LA

M
ih
iz
ta

tz
e

el
em

en
tu

ak
, t

or
lo
ju
ak

, i
ltz

ea
k,
 b

ul
oi
ak

P
ar

tik
ul
ak

, h
au

ts
ak

, z
at

ia
k,
 p

us
ka

k,
 ja

ur
tik

ita
ko

ak
, e

zp
al
ak

 e
ta

 h
au

st
ea

re
n

on
do

rio
zk

o
be

st
el
ak

o
el
em

en
tu

ak

P
ro

du
kt
ua

k
– n

ek
az

ar
itz

ak
oa

k
(p

ik
or

ra
k,
 la

st
oa

 e
ta

 n
ek

az
ar

itz
ak

o
 b

es
te

 e
ko

iz
pe

n
ba

tz
uk

 b
ar

ne
)

P
ro

du
kt
ua

k
-
ne

ka
za

rit
za

ra
ko

, a
be

ltz
ai
nt

za
ra

ko
 (
on

ga
rr
ia
k,
 a

be
re

en
tz
ak

o
el
ik
ag

ai
ak

)

B
ilt
eg

ira
tu

ta
ko

 p
ro

du
kt
ua

k
(b

ilt
eg

ia
n

da
ud

en
 o

bj
ek

tu
ak

 e
ta

 p
ak

et
ea

k
ba

rn
e)

B
ilt
eg

ira
tu

ta
ko

 p
ro

du
kt
ua

k-
 e

rr
oi
lu
ak

, b
ob

in
ak

Z
am

ak
 – m

an
ip
ul
az

io
 m

ek
an

ik
ok

o
ga

ilu
ar

en
 g

ai
ne

an
 g

ar
ra

ia
tu

ak
, g

a
rr
ai
at

ze
ko

a

Z
am

ak
 -
 m

ai
la
n

ja
rt
ze

ko
 g

ai
lu
tik

, g
ar

ab
i b

at
et

ik
 e

sk
eg

ia
k

Z
am

ak
 -
 e

sk
uz

 m
an

ip
ul
at

ua
k

B
es

te
la
ko

 m
at

er
ia
la
k,
 o

bj
ek

tu
ak

, p
ro

du
kt
ua

k,
 1

4.
 ta

ld
ea

n
sa

ilk
at

ut
ak

o
m

ak
in
en

 e
le
m

en
tu

ak
, b

ai
na

le
he

n
ai
pa

tu
 e

z
di
re

na
k

S
ub

st
an

tz
ia
 k
im

ik
oa

k,
 le

he
rk

or
ra

k,
 e

rr
ad

ia
kt
ib
oa

k,
 b

io
lo
gi
ko

ak
-
ze

ha
zt
u

ga
be

G
ai
ak

 -
 k
au

st
ik
oa

k,
 k
or

ro
si
bo

ak
 (
so

lid
oa

k,
 li
ki
do

ak
 e

do
 g

as
du

na
k)

G
ai
ak

 -
 k
al
te

ga
rr
ia
k,
 to

xi
ko

ak
 (
so

lid
oa

k,
 li
ki
do

ak
 e

do
 g

as
du

na
k)

G
ai
ak

 -
 s
uk

oi
ak

 (
so

lid
oa

k,
 li
ki
do

ak
 e

do
 g

as
du

na
k)

G
ai
ak

 -
 le

he
rk

or
ra

k,
 e

rr
ea

kt
ib
oa

k
(s

ol
id
oa

k,
 li
ki
do

ak
 e

do
 g

as
du

na
k)

O
nd

or
io
 b

er
ez

iri
k
ez

 d
ut

en
 g

as
ak

, l
ur

ru
na

k-
 b

iz
itz

ar
ak

o
in
er

te
ak

, i
to

ga
rr
ia
k

S
ub

st
an

tz
ia
k
-
er

ra
di
ak

tib
oa

k

S
ub

st
an

tz
ia
k
-
bi
ol
og

ik
oa

k

S
ub

st
an

tz
ia
k,
 g

ai
ak

 -
 a

rr
is
ku

 b
er

ez
iri
k
ga

be
ak

(u
ra

, m
at

er
ia
 b

iz
ig
ab

ea
k.
..)

B
es

te
la
ko

 s
ub

st
an

tz
ia
 k
im

ik
oa

k,
 le

he
rk

or
ra

k,
 e

rr
ad

ia
kt
ib
oa

k,
 b

io
lo
gi
ko

ak
, 1

5.
 ta

ld
ea

n
sa

ilk
at

ua
k
ba

in
a

le
he

n
ai
pa

tu
 e

z
di
re

na
k

B
ab

es
ga

ilu
ak

 e
ta

 e
ki
pa

m
en

du
ak

-
ze

ha
zt
u

ga
be

B
ab

es
ga

ilu
ak

-
m

ak
in
ar

en
 g

ai
ne

an

N
or

be
ra

 b
ab

es
te

ko
 e

ki
pa

m
en

du
ak

La
rr
ia
ld
ie
ta

ra
ko

 g
ai
lu
ak

 e
ta

 e
ki
pa

m
en

du
ak

B
es

te
la
ko

 b
ab

es
ga

ilu
ak

 e
ta

 e
ki
pa

m
en

du
ak

, 1
6

ta
ld
ea

n
sa

ilk
at

ua
k
ba

in
a

le
he

n
ai
pa

tu
 e

z
di
re

na
k

Bu
le
go

ko
 e
ki
pa

m
en

du
ak

 e
ta
 e
ki
pa

m
en

du
 p
er

ts
on

al
ak

, k
iro

la
 e
gi
te
ko

 m
at
er

ia
la
, a

rm
ak

, e
tx
ek

o
ga

ilu
ak

- z
eh

az
tu
 g
ab

e

A
ltz

ar
ia
k

E
ki
pa

m
en

du
ak

 -
 in

fo
rm

at
ik
a

of
im

at
ik
a,

 e
rr
ep

ro
gr

af
ia
, k

om
un

ik
az

io
a

N
º 1 8 0 0 2 2 2 4 2 1 0 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 1 0

%

0,
4%

2,
9%

0,
0%

0,
0%

0,
7%

0,
7%

0,
7%

1,
5%

0,
7%

0,
4%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

N
º 0 0 0 0 0 0 0 1 0

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

2,
1%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º 1 8 2 2 2 4 2 1 1 1 1 1

%

0,
4%

3,
3%

0,
0%

0,
0%

0,
8%

0,
8%

0,
8%

1,
6%

0,
8%

0,
4%

0,
0%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
4%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
4%

0,
0%

N
º 1

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

3,
2%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

N
º

%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

93

II. ERANSKINA - 2008KO LANEKO EZBEHAR

94

19
 T

au
la

. L
I l

ar
ri
ak

 e
ta

 H
ilg

ar
ri
ak

, i
st

ri
p
u
ak

 e
ra

g
in

d
ak

o
 D

es
b
id

er
at

ze
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

K
od 00 10 11 12 13 14 19 20 21 22 23 24 29 30 31 32 33 34 35 39 40 41 42 43 44 45 49

D
es

bi
de

ra
tz
ea

E
z
d
ag

o
 in

fo
rm

az
io

ri
k

A
ra

zo
 e

le
kt

ri
ko

ak
, l

eh
er

ke
ta

k,
 s

u
ak

 e
ra

g
in

d
ak

o
 d

es
b
id

er
at

ze
a

– Z
eh

az
tu

 g
ab

e

In
st
al
az

io
ko

 a
ka

ts
ak

 e
ra

gi
nd

ak
o

ar
az

o
el
ek

tr
ik
oa

 – k
on

ta
kt
ua

 e
ra

gi
te

n
du

en
a

A
ra

zo
 e

le
kt
rik

oa
 – z

uz
en

ek
o

ko
nt

ak
tu

a
er

ag
ite

n
du

te
na

Le
he

rk
et

a

S
ut

ea
, s

ua

10
. t

al
de

ko
 b

es
te

 d
es

bi
de

ra
tz
e

ez
ag

un
 b

at
,

le
he

n
ai
pa

tu
 e

z
de

na

G
ai

n
ez

ka
 e

g
it
ea

k,
 ir

au
lt
ze

ak
, i

h
es

 e
g
it
ea

k,
 is

u
rt
ze

ak
 e

ra
g
in

d
ak

o
 d

es
b
id

er
at

ze
a

S
ol
id
o

eg
oe

ra
n-

 g
ai
ne

zk
a

eg
ite

a,
 ir

au
ltz

ea

Li
ki
do

 e
go

er
an

 – i
he

s
eg

ite
a,

 ja
ria

tz
ea

, i
su

rt
ze

a,
 z
ip
riz

tin
tz
ea

, i
hi
nz

ta
tz
ea

G
as

 e
go

er
an

 – l
ur

ru
nt

ze
a,

 a
er

os
ol
ak

 e
ra

tz
ea

, g
as

ak
 e

ra
tz
ea

H
au

ts
ez

ta
tz
ea

 – k
ea

k
bo

ta
tz
ea

, h
au

ts
a,

 p
ar

tik
ul
ak

 s
or

tz
ea

20
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
, b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

E
ra

g
ile

 m
at

er
ia

la
 h

au
st

ea
, l

eh
er

tz
ea

, l
ab

an
 e

g
it
ea

, j
au

st
ea

, e
ra

is
te

a
-
Z
eh

az
tu

 g
ab

e

M
at

er
ia
la
 h

au
st
ea

, j
un

tu
re

ta
n,

 k
on

ex
io
et

an

H
au

st
ea

, l
eh

er
tz
ea

, z
at

ie
ta

n
(e

gu
rr
a,

 k
ris

ta
la
, m

et
al
a,

 h
ar

ria
, p

la
st
ik
oa

, b
es

te
la
ko

ak
)

E
ra

gi
le
 m

at
er

ia
la
k
la
ba

n
eg

ite
a,

 ja
us

te
a,

 e
ra

is
te

a-
 g

or
ag

ok
o

m
ai
la
n

(b
ik
tim

ar
en

 g
ai
ne

ra
 ja

us
te

n
de

na
)

E
ra

gi
le
 m

at
er

ia
la
k
la
ba

n
eg

ite
a,

 ja
us

te
a,

 e
ra

is
te

a-
 b

eh
er

ag
ok

o
m

ai
la
n

(b
ik
tim

a
be

ra
re

ki
n

er
am

at
en

 d
ue

na
)

E
ra

gi
le
 m

at
er

ia
la
k
la
ba

n
eg

ite
a,

 ja
us

te
a,

 e
ra

is
te

a-
 m

ai
la
 b

er
ea

n

30
. t

al
de

ko
 b

es
te

 d
es

bi
de

ra
tz
e

ez
ag

un
 b

at
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

M
ak

in
en

, G
ar

ra
io

bi
de

en
 K

on
tro

l G
al
er

a
(O

so
a
ed

o
pa

rtz
ia
la
)-

za
m

a
ek

ip
am

en
du

a,
 e
sk

ut
re

sn
a,
 a
ni

m
al
ia
. Z

eh
az

tu
 g

ab
e

Ko
nt
ro

l G
al
er

a
(O

so
a
ed

o
pa

rtz
ia
la
) -

 m
ak

in
ar

en
a
(b

at
-b

at
ek

o
ab

ia
ra

zt
ea

 b
ar

ne
),
ba

ita
 m

ak
in
ar

ek
in
 la

n
eg

ite
n
de

n
ga

ia
re

na
 e
re

.

K
on

tr
ol
 G

al
er

a
(O

so
a

ed
o

pa
rt
zi
al
a)

 -
 g

ar
ra

io
bi
de

ar
en

a-
 z
am

a
er

am
at

ek
o

ek
ip
am

en
du

ar
en

a

Ko
nt

ro
l G

al
er

a
(O

so
a

ed
o

pa
rtz

ia
la
) –

es
ku

tre
sn

ar
en

a
(m

ot
or

ea
 iz

an
 a

la
 e

z)
, b

ai
ta

 tr
es

na
re

ki
n

la
n

eg
ite

n
ga

ia
re

na
 e

re

K
on

tr
ol
 G

al
er

a
(O

so
a

ed
o

pa
rt
zi
al
a)

 -
 o

bj
ek

tu
ar

en
a

(g
ar

ra
ia
tu

a,
 le

ku
al
da

tu
a,

 m
an

ip
ul
at

ua
, e

ta
b.

)

K
on

tr
ol
 G

al
er

a
(O

so
a

ed
o

pa
rt
zi
al
a)

 -
 a

ni
m

al
ia
re

na

40
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
, b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

11 0 1 3 2 1 0 0 2 4 1 1 0 0 3 15 14 2 7 4 0 15 21 10 21 0 4

6 0 0 0 0 0 0 0 2 0 1 0 1 0 2 1 3 1 2 1 0 0 7 0 1 0 1

5 1 3 2 1 2 4 1 1 3 15 14 2 7 4 15 21 10 21 4

2 1 1 2 1 3 1 2 1 7 1 1

6
6

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

95

19
 T

au
la

. L
I l

ar
ri
ak

 e
ta

 H
ilg

ar
ri
ak

, i
st

ri
p
u
ak

 e
ra

g
in

d
ak

o
 D

es
b
id

er
at

ze
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8.

 u
rt
ea

K
od 50 51 52 59 60 61 62 63 64 69 70 71 72 73 74 75 79 80 81 82 83 84 85 89 99

D
es

bi
de

ra
tz
ea

La
ba

n
eg

ite
a

ed
o

to
po

 e
gi
te

a,
 ja

us
te

a
er

ag
ite

n
du

en
a

– P
er

ts
on

ak
 ja

us
te

a
-
Z
eh

az
tu

 g
ab

e

P
er

ts
on

a
ba

t j
au

st
ea

 – a
ltu

er
a

ba
te

tik

La
ba

n
eg

ite
a

ed
o

to
po

 e
gi
te

a,
 ja

us
te

a
er

ag
ite

n
du

en
a

-
pe

rt
so

na
 b

at
 ja

us
te

a-
 m

ai
la
 b

er
ea

n

50
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

G
or

pu
tz
a

ah
al
eg

in
 fi
si
ko

rik
 e

gi
n

ga
be

 m
ug

itz
ea

 (
no

rm
al
ea

n
ba

rn
e-

le
si
oa

 e
ra

gi
te

n
du

)-
 Z

eh
az

tu
 g

ab
e

O
bj
ek

tu
 z
or

ro
tz
a

za
pa

ltz
ea

B
el
au

ni
ko

 ja
rt
ze

a,
 e

se
rt
ze

a,
 z
er

ba
ite

n
ko

nt
ra

 ja
rt
ze

a

H
ar

ra
pa

tu
ta

 g
er

at
ze

a,
 h

er
re

st
an

 e
ra

m
an

a
iz
at

ea
, e

le
m

en
tu

re
n

ba
te

n
al
de

tik
 e

ta
 h

or
re

k
bu

ltz
at

ut
a

K
oo

rd
in
az

io
 g

ab
ek

o
m

ug
im

en
du

ak
, b

at
-b

at
ek

o
ke

in
ua

k,
 d

es
eg

ok
ia
k

60
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

A
ha

le
gi
na

re
n

on
do

rio
z
ed

o
ah

al
eg

in
du

ta
 g

or
pu

tz
a

m
ug

itz
ea

Ja
so

tz
ea

, g
ar

ra
ia
tz
ea

, j
ai
ki
tz
ea

B
ul
tz
at

ze
a,

 ti
ra

 e
gi
te

a

Z
er

ba
it
uz

te
a,

 m
ak

ur
tz
ea

To
rt
si
oa

n,
 e

rr
ot

at
ze

a,
 b

ira
tz
ea

n

Z
ai
lta

su
ne

z
ib
ilt
ze

a,
 e

st
ro

pe
zu

 e
gi
te

a,
 la

ba
n

eg
ite

a
-
ja
us

i g
ab

e

70
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

S
or

pr
es

a,
 b

el
du

rr
a,

 in
da

rk
er

ia
, e

ra
so

a,
 m

eh
at

xu
a,

 p
re

se
nt

zi
a

-
Z
eh

az
tu

 g
ab

e

S
or

pr
es

a,
 b

el
du

rr
a

In
da

rk
er

ia
, e

ra
so

a,
 m

eh
at

xu
a-

 e
np

re
sa

bu
ru

ar
en

 a
gi
nt

ep
ea

n
da

ud
en

 e
np

re
sa

ko
 k
id
ee

n
ar

te
an

In
da

rk
er

ia
, e

ra
so

a,
 m

eh
at

xu
a-

 e
np

re
sa

tik
 k
an

po
ko

 p
er

ts
on

en
 a

ld
et

ik
 b

ik
tim

en
 g

ai
ne

an
 e

ur
en

 z
er

eg
in
ak

be
te

tz
en

 a
ri

di
re

ne
an

 (
ba

nk
u

la
pu

rr
et

a,
 a

ut
ob

us
 g

id
ar

ia
k,
 e

ta
b.

).

E
ra

so
 e

gi
te

a,
 b

ul
tz
at

ze
a

– a
ni
m

al
ie
n

al
de

tik

Be
re

 b
ur

ua
re

nt
za

t,
et
a
ha

la
 b
ad

ag
ok

io
, b

es
te
 b
at
zu

en
tz
at
 a
rri

sk
ut
su

a
de

n
bi
kt
im

ar
en

 e
do

 b
es

te
 p
er

ts
on

a
ba

te
n
pr

es
en

tz
ia

80
. t

al
de

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ez
ag

un
 b

at
 b

ai
na

 le
he

n
ai
pa

tu
 e

z
de

na

S
ai
lk
ap

en
 h

on
et

an
 k
od

et
u

ga
be

ko
 b

es
te

 D
es

bi
de

ra
tz
e

ba
t..

G
U
Z
T
IR

A

0 42 17 0 0 0 1 8 15 7 0 2 1 3 3 1 3 0 3 0 3 0 1 0 21 27
3

0 2 0 0 0 0 1 3 1 1 0 2 0 0 0 0 1 0 0 0 0 0 0 0 8 48

42 17 1 8 14 2 2 1 1 3 1 2 3 1 9 24
3

2 3 1 2 31

1 5 2 3 1 12 30

1 1 2 1 6 17

G
U
Z
T
IR

A
K

T
R
A
U
M

AT
IK

O
A
K

E
Z
 T

R
A
U
M

AT
IK

O
A
K

La
rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k
La

rr
ia
k

H
ilg

ar
ria

k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

96

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

3 66 83 15
2

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

1 2 2 5

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 3 3

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

11 66 21 98

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 3 5 8

D
at

ua
 fa

lta
 d

a

0 0 0 0

G
U
Z
T
IR

A

15 13
7

11
4

26
6

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

3 62 63 12
8

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

1 2 1 4

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 3 3

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

11 65 17 93

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 3 5 8

D
at

ua
 fa

lta
 d

a

0 0 0 0

G
U
Z
T
IR

A

15 13
2

89 23
6

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

0 4 20 24

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

0 0 1 1

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 0 0

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

0 1 4 5

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 0 0 0

D
at

ua
 fa

lta
 d

a

0 0 0 0

G
U
Z
T
IR

A

0 5 25 30

K
O
N
T
R
A
T
U
 M

O
TA

K
O
N
T
R
A
T
U
 M

O
TA

K
O
N
T
R
A
T
U
 M

O
TA

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

1 6 14 21

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

0 3 0 3

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 2 2

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

2 10 10 22

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 0 0 0

K
O
N
T
R
A
T
U
 M

O
TA

G
U
Z
T
IR

A

3 19 26 48

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

1 4 6 11

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

0 2 0 2

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 2 2

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

2 8 6 16

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 0 0 0

K
O
N
T
R
A
T
U
 M

O
TA

G
U
Z
T
IR

A

3 14 14 31

A
D
IN

A

16
-2

4
ur

te

 2
5-

44
 u

rt
e

 4
5

ur
te

 e
do

ge
hi
ag

o

G
U
Z
T
IR

A

M
ug

ag
ab

ea

La
na

ld
i

os
ok

oa

0 2 8 10

M
ug

ag
ab

ea

La
na

ld
i

pa
rt
zi
al
a

0 1 0 1

M
ug

ag
ab

ea

A
ld
iz
k/

fin
ko

a

0 0 0 0

A
ld
i b

at
er

ak
oa

La
na

ld
i

os
ok

oa

0 2 4 6

Al
di
 b

at
er

ak
oa

La
na

ld
i

pa
rt
zi
al
a

0 0 0 0

K
O
N
T
R
A
T
U
 M

O
TA

G
U
Z
T
IR

A

0 5 12 17

Is
tr
ip
u

LA
R
R
IA

K
 E

TA
 O

S
O
 L

A
R
R
IA

K
 G

U
Z
T
IR

A

Is
tr
ip
u

LA
R
R
IA

K
 E

TA
 O

S
O
 L

A
R
R
IA

K
 T

R
A
U
M

AT
IK

O
A
K

Is
tr
ip
u

LA
R
R
IA

K
 E

TA
 O

S
O
 L

A
R
R
IA

K
 E

Z
 T

R
A
U
M

AT
IK

O
A
K

Is
tr
ip
u

H
IL

G
A
R
R
IA

K
 G

U
Z
T
IR

A

Is
tr
ip
u

H
IL

G
A
R
R
IA

K
 T

R
A
U
M

AT
IK

O
A
K

Is
tr
ip
u

H
IL

G
A
R
R
IA

K
 E

Z
 T

R
A
U
M

AT
IK

O
A
K

20
 T

au
la

.
L
an

al
d
ia

n
 g

er
ta

tu
ko

 Is
tr
ip

u
ak

, a
d
in

ar
en

 e
ta

 k
o
n
tr
at

u
 m

o
ta

 a
ra

b
er

a.
 E

A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k-

ab
en

d
u
ra

II. ERANSKINA - 2008KO LANEKO EZBEHAR

97

LA
R
R
IA

K
 e

ta
 O

S
O
 L

A
R
R
IA

K

21
. T

au
la

:
L
an

al
d
ia

n
 g

er
ta

tu
ta

ko
 L

I l
ar

ri
 e

ta
 h

ilg
ar

ri
ak

, A
d
in

ar
en

 e
ta

 G
en

er
o
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 2 3 1 5 3 2 2 0 0 18

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
00

0
0,

04
3

0,
05

3
0,

02
0

0,
10

5
0,

07
0

0,
06

2
0,

10
6

0,
00

0
0,

00
0

0,
05

5

LI 0 2 13 27 33 32 37 45 32 25 9 0 25
5

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

49
5

0,
49

1
0,

52
2

0,
48

8
0,

49
9

0,
60

6
0,

82
0

0,
67

6
0,

67
0

0,
35

8
0,

00
0

0,
57

9

LI 0 2 13 29 36 33 42 48 34 27 9 0 27
3

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

30
2

0,
27

6
0,

29
7

0,
29

0
0,

29
2

0,
38

7
0,

49
2

0,
42

8
0,

48
1

0,
26

7
0,

00
0

0,
35

6

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 2 3 1 4 3 2 2 0 0 17

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
00

0
0,

04
3

0,
05

3
0,

02
0

0,
08

4
0,

07
0

0,
06

2
0,

10
6

0,
00

0
0,

00
0

0,
05

2

LI 0 2 13 27 33 30 35 39 22 18 7 0 22
6

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

49
5

0,
49

1
0,

52
2

0,
48

8
0,

46
8

0,
57

3
0,

71
0

0,
46

5
0,

48
3

0,
27

8
0,

00
0

0,
51

3

LI 0 2 13 29 36 31 39 42 24 20 7 0 24
3

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

30
2

0,
27

6
0,

29
7

0,
29

0
0,

27
4

0,
36

0
0,

43
0

0,
30

2
0,

35
6

0,
20

7
0,

00
0

0,
31

7

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 0 0 0 1 0 0 0 0 0 1

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
02

0,
00

0,
00

0,
00

0,
00

0,
00

0,
03

LI 0 0 0 0 0 2 2 6 10 7 2 0 29

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
03

0,
03

0,
11

0,
21

0,
19

0,
08

0,
00

0,
07

LI 0 0 0 0 0 2 3 6 10 7 2 0 30

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
02

0,
03

0,
06

0,
13

0,
12

0,
06

0,
00

0,
04

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 0 1 0 0 0 0 0 0 0 1

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
01

8
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

3

LI 0 0 3 1 4 6 7 8 10 6 2 0 47

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
11

3
0,

01
9

0,
05

9
0,

09
4

0,
11

5
0,

14
6

0,
21

1
0,

16
1

0,
08

0
0,

00
0

0,
10

7

LI 0 0 3 1 5 6 7 8 10 6 2 0 48

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
06

4
0,

01
0

0,
04

0
0,

05
3

0,
06

5
0,

08
2

0,
12

6
0,

10
7

0,
05

9
0,

00
0

0,
06

3

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 0 1 0 0 0 0 0 0 0 1

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
01

8
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

3

LI 0 0 3 1 4 3 5 6 5 3 0 0 30

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

,1
13

0,
01

9
0,

05
9

0,
04

7
0,

08
2

0,
10

9
0,

10
6

0,
08

0
0,

00
0

0,
00

0
0,

06
8

LI 0 0 3 1 5 3 5 6 5 3 0 0 31

In
tz
id
en

tz
ia
 I.
*

0,
00

0
0,

00
0

0,
06

4
0,

01
0

0,
04

0
0,

02
7

0,
04

6
0,

06
1

0,
06

3
0,

05
3

0,
00

0
0,

00
0

0,
04

0

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

A
di
na

<
16

16
-1

9
20

-2
4

25
-2

9
30

-3
4

35
-3

9
40

-4
4

45
-4

9
50

-5
4

55
-5

9
60

-6
4

>
65

G
u
zt

ir
a

LI 0 0 0 0 0 0 0 0 0 0 0 0 0

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
02

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

LI 0 0 0 0 0 3 2 2 5 3 2 0 17

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
05

0,
03

0,
04

0,
11

0,
08

0,
08

0,
00

0,
04

LI 0 0 0 0 0 2 3 6 10 7 2 0 30

In
tz
id
en

tz
ia
 I.
*

0,
00

0,
00

0,
00

0,
00

0,
00

0,
03

0,
02

0,
02

0,
06

0,
05

0,
06

0,
00

0,
02

G
en

er
oa

E
m

ak
um

ez
ko

ak
G
iz
on

ez
ko

ak
G
uz

tir
a

T
R
A
U
M

AT
IK

O
A
K
 L

A
R
R
IA

K
 E

TA
 O

S
O
 L

A
R
R
IA

K

E
Z
 T

R
A
U
M

AT
IK

O
A
K
 L

A
R
R
IA

K
 E

TA
 O

S
O
 L

A
R
R
IA

K

H
IL

G
A
R
R
IA

K
 G

U
Z
T
IR

A

T
R
A
U
M

AT
IK

O
A
K
 H

IL
G
A
R
R
IA

K

E
Z
 T

R
A
U
M

AT
IK

O
A
K
 H

IL
G
A
R
R
IA

K

II. ERANSKINA - 2008KO LANEKO EZBEHAR

98

22. Taula: Lanaldian gertatutako LI larri eta hilgarriak, herritartasunaren eta larritasun-mailaren

arabera. EAE. 2008ko urtarriletik abendura

Herritartasuna
Argelia
Bulgaria
Kamerun
Txile
Kolonbia
Kongo
Ekuador
Espainia
Italia
Maroko
Nigeria
Pakistan
Peru
Polonia
Portugal
Errumania
Mendebalde
ko Sahara
Senegal
Venezuela
Guztira

1
0
1
1
4
1
1

245
1
4
1
1
1
1
4
4

1

0
1

273

0
1
0
0
0
0
0
43
0
1
0
0
0
0
1
1

0

1
0
48

1

1
1
4
1
1

217
1
4
1
1
1
1
4
2

1

1
243

1

28

1

1

31

28

2

31

15

1

1

17

GUZTIRAK TRAUMATIKOAK EZ TRAUMATIKOAK
Larriak Hilgarriak Larriak Hilgarriak Larriak Hilgarriak

II. ERANSKINA - 2008KO LANEKO EZBEHAR

99

Tabla 23 : Población trabajadora y nº de A T en jornada laboral graves y mortales según tipo de contrato.
EAE. 2008ko urtarriletik abendura

Kontratu mota
Mugagabea
Aldi baterakoa
Datua falta da

Soldatapeko biztanleria*
617.500
163.375

GUZTIZKO I. KOP.
186
128

7

I. TRAUM. KOP.
150
117

7

I. EZ-TRAUM. KOP.
36
11
0

EAE

*Soldatapeko biztanleria, 2008ko PRA inkestaren

24. Taula: Soldatapeko biztanleria eta lanaldian gertatutako LI larri eta hilgarriak, adin-taldearen arabera.
EAE. 2008ko urtarriletik abendura

Adin-taldea
16-24 urte
25-44 urte
>=45 urte

Soldatapeko biztanleria*
53.727

443.370
268.852

GUZTIZKO I. KOP.
18

159
144

I. TRAUM. KOP.
18

149
107

I. EZ-TRAUM. KOP.
0

10
37

EAE

* Gizarte Segurantzan afiliatutako langileak. 2008ko batez bestekoa

25. Taula: Soldatapeko biztanleria eta lanaldian gertatutako LI larri eta hilgarriak, generoaren arabera.
EAE. 2008ko urtarriletik abendura

Generoa
Gizonezkoak
Emakumezkoak

Soldatapeko biztanleria*
440.693
325.251

GUZTIZKO I. KOP.
302
19

I. TRAUM. KOP.
256
18

EAE

* Gizarte Segurantzan afiliatutako langileak. 2008ko batez bestekoa

I. EZ-TRAUM. KOP.
46
1

26. Taula: Gizarte Segurantzan afiliatutako biztanleria eta lanaldian gertatutako LI larri eta hilgarriak kop.,
sektorearen arabera. EAE. 2008ko urtarriletik abendura

SEKTOREA
Lehen sekt.
Industria
Eraikuntza
Zerbitzuak

Soldatapeko biztanleria*
12.938

197.490
60.681

510.854

GUZTIZKO I. KOP.
23

114
73

111

I. TRAUM. KOP.
22
95
67
90

I. EZ-TRAUM. KOP.
1

19
6

21

EAE

* Gizarte Segurantzan afiliatutako langileak. 2008ko batez bestekoa

II. ERANSKINA - 2008KO LANEKO EZBEHAR

100

27
. T

au
la

 L
an

al
d
ia

n
 g

er
ta

tu
 e

ta
 b

aj
a

er
ag

in
 d

u
te

n
 L

ie
n
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, j
ar

d
u
er

a-
se

kt
o
re

ar
en

 a
ra

b
er

a.
 E

A
E
.

20
07

 e
ta

 2
00

8

T
R
A
U
M

AT
IK

O
A
K

64
,9

5
92

,0
8

12
4,

74
34

,4
3

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
15

0,
15

0,
18

0,
07

T
R
A
U
M

AT
IK

O
A
K

43
,7

6
91

,1
2

12
6,

47
34

,1
4

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
26

0,
13

0,
37

0,
02

20
08

ko
 u

rt
ar

ril
et

ik
 a

be
nd

ur
a

00
7k

o
ur

ta
rr
ile

tik
 a

be
nd

ur
a

S
E
K
TO

R
E
A

LE
H
E
N
 S

E
K
TO

R
E
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

28
. T

au
la

 L
an

al
d
ia

n
 g

er
ta

tu
 e

ta
 b

aj
a

er
ag

in
 d

u
te

n
 L

ie
n
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, l
u
rr
al

d
ea

re
n
 a

ra
b
er

a.
 E

A
E
. 2

00
7

et
a

20
08

T
R
A
U
M

AT
IK

O
A
K

56
,6

7
63

,6
2

54
,5

2
55

,6
2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
10

0,
12

0,
08

0,
10

T
R
A
U
M

AT
IK

O
A
K

56
,3

5
63

,3
2

55
,0

2
54

,7
6

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
11

0,
12

0,
13

0,
10

20
08

ko
 u

rt
ar

ril
et

ik
 a

be
nd

ur
a

20
07

ko
 u

rt
ar

ril
et

ik
 a

be
nd

ur
a

LU
R
R
A
LD

E
A

E
A
E

A
R
A
B
A

G
IP

U
Z
K
O
A

B
IZ

K
A
IA

29
.

Ta
u
la

 L
an

al
d
ia

n
 g

er
ta

tu
 e

ta
 b

aj
a

er
ag

in
 d

u
te

n
 L

ie
n
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, j
ar

d
u
er

a-
se

kt
o
re

ar
en

 e
ra

 lu
rr
al

d
e

h
is

to
ri
ko

ar
en

 a
ra

b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

T
R
A
U
M

AT
IK

O
A
K

57
,4

0
89

,5
1

13
2,

79
41

,6
8

63
,6

2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
00

0,
28

0,
10

0,
04

0,
12

T
R
A
U
M

AT
IK

O
A
K

73
,5

7
87

,3
8

13
2,

54
31

,5
2

54
,5

2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
28

0,
10

0,
12

0,
06

0,
08

A
ra

ba
G
ip
uz

ko
a

S
E
K
TO

R
E
A

LE
H
E
N
 S

E
K
TO

R
E
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A

T
R
A
U
M

AT
IK

O
A
K

63
,0

2
97

,1
8

11
9,

05
33

,9
4

55
,6

2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
14

0,
13

0,
02

0,
08

0,
10

T
R
A
U
M

AT
IK

O
A
K

64
,9

5
92

,0
8

12
4,

74
34

,4
3

56
,6

7

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
15

0,
15

0,
18

0,
07

0,
10

B
iz
ka

ia
E
A
E

30
 T

au
la

 L
an

al
d
ia

n
 g

er
ta

tu
 e

ta
 b

aj
a

er
ag

in
 d

u
te

n
 L

ie
n
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, j
ar

d
u
er

a-
se

kt
o
re

ar
en

 e
ta

 la
rr
it
as

u
n
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

T
R
A
U
M

AT
IK

O
A
K

26
,9

4
91

,0
0

13
9,

08
40

,6
1

63
,3

2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
21

0,
12

0,
10

0,
11

0,
12

T
R
A
U
M

AT
IK

O
A
K

44
,4

5
88

,0
8

12
8,

62
32

,4
1

55
,0

2

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
19

0,
11

0,
06

0,
14

0,
13

A
ra

ba
G
ip
uz

ko
a

S
E
K
TO

R
E
A

LE
H
E
N
 S

E
K
TO

R
E
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A

T
R
A
U
M

AT
IK

O
A
K

52
,1

5
93

,6
8

12
2,

02
33

,2
2

54
,7

6

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
33

0,
15

0,
19

0,
06

0,
10

T
R
A
U
M

AT
IK

O
A
K

43
,7

6
91

,1
2

12
6,

47
34

,1
4

56
,3

5

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
26

0,
13

0,
37

0,
02

0,
11

B
iz
ka

ia
E
A
E

In
tz
id
en

tz
ia
 I.

=
is
tr
ip
u-

ko
pu

ru
a,

 1
.0

00
 la

ng
ile

ko

II. ERANSKINA - 2008KO LANEKO EZBEHAR

101

30
 T

au
la

 L
an

al
d
ia

n
 g

er
ta

tu
 e

ta
 b

aj
a

er
ag

in
 d

u
te

n
 L

ie
n
 in

tz
id

en
tz

ia
-i
n
d
iz
ea

, j
ar

d
u
er

a-
se

kt
o
re

ar
en

 e
ta

 la
rr
it
as

u
n
ar

en
 a

ra
b
er

a.

E
A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

T
R
A
U
M

AT
IK

O
A
K

64
,9

5
92

,0
9

12
4,

74
34

,4
3

56
,6

7

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
15

0,
15

0,
18

0,
07

0,
10

T
R
A
U
M

AT
IK

O
A
K

1,
46

0
0,

44
0

0,
96

0
0,

15
0

0,
31

0

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
00

0
0,

06
5

0,
04

9
0,

02
8

0,
03

8

G
U
Z
T
IR

A
K

LA
R
R
IA

K
S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A

T
R
A
U
M

AT
IK

O
A
K

0,
02

30
0,

03
5

0,
13

0
0,

02
6

0,
04

0

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
07

7
0,

03
0

0,
05

0
0,

01
4

0,
02

2

H
IL

G
A
R
R
IA

K

E
A
E
.

20
07

ko
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

T
R
A
U
M

AT
IK

O
A
K

43
,7

6
91

,1
2

12
6,

47
34

,1
4

56
,3

5

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
26

0,
13

0,
37

0,
02

0,
11

T
R
A
U
M

AT
IK

O
A
K

0,
72

0
0,

59
0

1,
16

0
0,

19
0

0,
39

0

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
10

3
0,

05
0

0,
04

8
0,

03
6

0,
04

2

G
U
Z
T
IR

A
K

LA
R
R
IA

K
S
E
K
TO

R
E
A

N
E
K
A
Z
A
R
IT

Z
A

IN
D
U
S
T
R
IA

E
R
A
IK

U
N
T
Z
A

Z
E
R
B
IT

Z
U
A
K

G
U
Z
T
IR

A

T
R
A
U
M

AT
IK

O
A
K

0,
31

0
0,

03
5

0,
21

0
0,

01
2

0,
04

1

E
Z
TR

A
U
M

AT
IK

O
A
K

0,
10

3
0,

04
0

0,
04

8
0,

01
2

0,
02

4

H
IL

G
A
R
R
IA

K

II. ERANSKINA - 2008KO LANEKO EZBEHAR

102

II. ERANSKINA - 2008KO LANEKO EZBEHAR

103

II. ERANSKINA - 2008KO LANEKO EZBEHAR

104

II. ERANSKINA - 2008KO LANEKO EZBEHAR

105

GP-8. Taula -GP+A51en maiztasun eta Intzidentzia Indizea, Jarduera Ekonomikoaren arabera. EAE 2008ko urtarriletik abendura

Jarduera Ekonomikoen Sailkapen Nazionala-1993
01 - NEKAZARITZA, ABELTZAINTZA, EHIZA ETA HORIEI LOTURIKO
ZERBITZUEN JARDUERAK
02 - OIHANZAINTZA, BASO USTIAPENA ETA HORIEI LOTURIKO
ZERBITZUEN JARDUERAK
05 - ARRANTZA, AKUIKULTURA ETA HORIEI LOTURIKO ZERBITZUEN
JARDUERAK
10 - ANTRAZITA, HARRIKATZA, LIGNITOA ETA ZOHIKATZAREN ERAUZKETA
11 - PETROLIOAREN ETA GAS N.REN ERAUZKETA. JARD. PROSP.
12 - URANIO ETA TORIO MINERALEN ERAUZKETA
13 - MINERAL METALIKOEN ERAUZKETA
14 - METALIKOAK ETA ENERGETIKOAK EZ DIREN MINERALEN
ERAUZKETA
15 - ELIKAGAIEN ETA EDARIEN INDUSTRIA
16 - TABAKO INDUSTRIA
17 - EHUNGINTZA
18 - JANTZIGINTZA ETA LARRUGINTZA
19 - LARRUAREN PRESTAKETA, ONKETA ETA AKABERA;
GOARNIZIO GAIAK ETA ZAPATAGINTZA
20 - ZURGINTZA ETA KORTXOGINTZA, ALTZARIGINTZA,
OTARGINTZA ETA ESPARTZUGINTZA IZAN EZIK
21 - PAPERGINTZA
22 - EDIZIOA, ARTE GRAFIKOAK ETA ERREPROGRAFIA
23 - KOKE-FABRIKAK, PETROLIOAREN BIRFINKETA ETA ERREGAI
NUKLEARREN TRATAMENDUA
24 - INDUSTRIA KIMIKOA
25 - KAUTXUZKO ETA GAI PLASTIKOZKO PRODUKTUEN
FABRIKAZIOA
26 - METALIKOAK EZ DIREN BESTE PRODUKTU BATZUEN
FABRIKAZIOA
27 - METALURGIA
28 - PRODUKTU METALIKOAK FABRIKATZEA, MAKINERIA ETA
EKIPOA IZAN EZIK

29 - MAKINERIA ETA EKIPO MEKANIKOAK EGITEKO INDUSTRIA

30 - BULEGOKO MAKINEN ETA EKIPO INFORMATIKOEN
FABRIKAZIOA
31 - MAKINERIA ETA MATERIAL ELEKTRIKOA FABRIKATZEA

32 - MATERIAL ELEKTRONIKOAREN FABRIKAZIOA; EKIPOA,
IRRATIA, TELEBISTA ETA KOMUNIKAZIO TRESNAK FABRIKATZEA

33 - MEDIKUAREN KIRURGI EKIPOA ETA TRESNAK, ZEHAZTAPENERAKOAK,
EKIPAMENDU OPTIKOA ETA ERLOJU-EKIPAMENDUA FABRIKATZEA
34 - MOTORDUN IBILGAILU, TRAILER ETA ERDITRAILERREN
FABRIKAZIOA
35 - BESTELAKO GARRAIO-MATERIALAREN FABRIKAZIOA

36 - ALTZARIGINTZA, BESTE MANUFAKTURA INDUSTRIA BATZUK

37 - BIRZIKLAPENA

40 - LURRUNA ETA UR BEROA PRODUZITU ETA BANATZEA

41 - URA HARTU, ARAZTU ETA BANATZEA
45 - ERAIKUNTZA
50 - MOTORDUN IBILGAILU, BIZIKLETA, ZIKLOMOTORE ETA KARABANEN
MANTENTZE ETA KONPONKETA LANAK. TXIKIKAZKO SALMENTA

51 - HANDIZKAKO MERKATARITZA ETA BITARTEKARIAK,
MOTORDUN IBILGAILUAK ETA MOTOZIKLETAK IZAN EZIK

52 - TXIKIKAZKO MERKATARITZA, MOTORDUN IBILGAILU,
MOTOZIKLETA ETA ZIKLOMOTORRAK IZAN EZIK; NORBERAREN
GAUZAK ETA ETXEKO TRESNAK KONPONTZEA.
55 - OSTALARITZA
60 - LEHORREKO GARRAIOA: HODI BIDEZKO GARRAIOA

61 - ITSAS GARRAIOA, KABOTAIAKOA ETA BARNE-NABIGAZIOKOA

62 - AIRE GARRAIOA
63 - GARRAIOEI LOTURIKO JARDUERAK, BIDAIA-AGENTZIEN
JARDUERAK
64 - POSTA ETA TELEKOMUNIKAZIOAK
65 - FINANTZA BITARTEKARITZA
66 - ASEGURUAK, DERRIGORREZKO GIZARTE SEGURANTZA IZAN EZIK

67 - FINANTZA BITARTEKARITZAREN JARDUERA OSAGARRIAK

70 - HIGIEZIN JARDUERAK
71 - LANGILERIK GABEKO MAKINERIA ETA EKIPAMENDUA,
NORBERAREN GAIAK ETA ETXEKO TRESNAK ALOKATZEA
72 - INFORMATIKA JARDUERAK
73 - IKERKUNTZA ETA GARAPENA
74 - BESTELAKO ENPRESA-JARDUERAK
75 - ADMINISTRAZIO PUBLIKOA, DEFENTSA ETA DERRIGORREZKO
GIZARTE SEGURANTZA
80 - HEZKUNTZA

85 - OSASUN ETA ALBAITARITZA JARDUERAK, GIZARTE ZERBITZUA

90 - SANEAMENDU PUBLIKOKO JARDUERAK
91 - ELKARTEGINTZA JARDUERAK
92 - JOLAS, KULTUR ETA KIROL JARDUERAK
93 - ZERBITZU PERTSONALEN ASKOTARIKO EKINTZAK
95 - ETXEKO LANGILEAK DITUZTEN ETXEAK
GUZTIRA

Kop.

6

3

1

26

1
1

11

8
5

12

23

16

53

161

28

28

1

1

54

26

14

101

15

15

25

27
3

2

3

1

1
62

11

8

29

4
1
2
18

807

Biztanleria

6.134

397

6.405

0
80
0
78

903

12.137
0

749
1.031

143

3.603

4.553
6.570

1.084

6.464

15.208

5.767

21.770

50.255

21.754

95

11.071

1.663

2.291

11.086

9.234

5.189

947

2.345

1.431
60.681

12.874

36.589

52.530

37.639
20.494

590

493

10.809

6.132
13.195
3.296

2.064

4.987

2.618

10.863
4.288
81.486

47.252

48.218

69.682

5.316
7.762
12.789
7.221
1.246

771.541

1,38

0,59

0,16

0,00

0,00

0,00

2,14

1,34
0,97

0,00

3,05

1,76
0,76

0,00

1,86

1,51

2,77

2,43

3,20

1,29

0,00

2,53

0,60

0,44

4,87

2,82

2,70

0,00

0,00

0,00
1,66

1,17

0,41

0,48

0,72
0,15

0,00

0,00

0,19

0,49
0,00
0,00

0,00

0,00

0,38

0,00

0,76

0,23

0,17

0,42

0,75
0,13
0,16
2,49
0,00
1,05

Gaixoberritzeak

1

13

2

3

2

2
1

1

14

6

26

131

22

5

2

29

11

14

29

7

7

12

12
1

1

1

17

4

4

24

1

4

409

Informaziorik ez
Kop.

5

1

5

1

37

1

2

16

13
12

3

26

38

29

157

304

117

21

2

5

67

32

29

1

1

2
137

29

43

53

25
8

1

1

4

1

6

1

82

23

50

34

10
2
5
8

1450

Kop.

11

4

7

0
0
0
0

1

76
0
3
2

5

29

23
18

3

39

75

51

236

596

167

0

54

5

6

150

69

57

1

1

2
267

51

65

90

64
12

1

1

6

4
0
0

0

1

8

1
1

161

38

62

87

15
3
7
30
0

2666

1,79

10,07

1,09

0,00
0,00
0,00
0,00

1,11

6,26
0,00
4,01
1,94

35,05

8,05

5,05
2,74

2,77

6,03

4,93

8,84

10,84

11,86

7,68

0,00

4,88

3,02

2,62

13,53

7,47

10,98

1,06

0,43

1,40
4,40

3,96

1,78

1,71

1,70
0,59

1,69

2,03

0,56

0,65
0,00
0,00

0,00

0,20

3,06

0,09
0,23
1,98

0,80

1,29

1,25

2,82
0,39
0,55
4,15
0,00
3,46

GP berriak Guztira
Intzidentzia I. Intzidentzia I.

II. ERANSKINA - 2008KO LANEKO EZBEHAR

106

GP-9 Taula. GP-en Maiztasuna, Taldearen arabera (LGaren koadro)

EAE. 2008ko urtarriletik abendura

Metalak
Halogenoak
Azidoak
Alkoholak eta fenolak
Aldehidoak
Hidrokarburo aromatikoak
Aminak
Amoniako
Hidrokarburo aromatikoak
Zetonak eta epoxidoak
Ester
Eter
Isozianatoak
Oxidoak
Sulfuroak
Zaratak eragindako hipoakusia
Bibrazioak
Presioaren ondoriozko bursitisa
Jarrera eta mugimendu errekipakorrak: tendoi-zorroen gaixotasunak
Jarrera eta mugimendu errekipakorrak: arrancamientos por falta de apófisis
Jarrera eta mugimendu errekipakorrak: presioaren ondoriozko nerbioen paralisia
Jarrera eta mugimendu errepikakorrak: meniskoko lesioak
Konpresio atmosferikoa
Erradiazio ionizatzaile
Erradiazio ultramorea
Ahotsaren esfortzu iraunkorra
Agente biologikoak, osasun eta asistentzia langileengan
Zoonosia
Silizea (Silikosia)
Asbesto (Asbestosia)
Beste neumokoniosi batzuk
Pisu molekular handi eta txikiko substantziak arnastea
Pisu molekular handi eta txikiko substantziak kontaktua.
Larruazaleko lesioak.
Kantzerigenoak
 Asbestoa
 HAP
 Nikel
 CNH
GUZTIRA

Kop.
15

1
7

1

1
14
4
1

1
6

10
20

472
2

119
7

9
2

15
1
6

30

59

2
1
1

807

%
1,86%

0,12%
0,87%

0,12%

1,73%
0,50%
0,12%

0,12%
0,74%
1,24%
2,48%

58,49%
0,25%

14,75%
0,87%

1,12%
0,25%

1,86%
0,12%
0,74%
3,72%

7,31%

0,25%
0,12%
0,12%

100%

Kop.

3

5
3

1
1

227
1

65
1

5

1
5

1
12

27

1

409

%

0,73%

0,12%

1,22%
0,73%

0,24%

67,73%

15,89%
0,24%

1,22%

1,22%

0,24%
2,93%

6,60%

100%

Kop.
13
1
2
5
4
1
1
2
9
7
3
1
2
2
1

409
10
21

595

174
2
1
1
2

53

1
21
3

14
18

65

3
2
1

1450

%
0,90%
0,07%
0,14%
0,34%
0,28%
0,07%
0,07%
0,14%
0,62%
0,48%
0,21%
0,07%
0,14%
0,14%
0,07%

28,21%
0,69%
1,45%

41,03%

12,00%

0,14%
0,07%
0,07%
0,14%
3,66%
0,00%
0,07%
1,45%
0,21%
0,97%

1,24%

4,48%

0,21%
0,14%
0,07%
100%

Kop.
28
1
3

15
4
2
1
2

15
24
7
2
2
2
2

415
21
42

1344
3

358
10
1
1
2

67
2
2

41
4

21
60

151

0
5
3
2
1

2666

%
1,05%
0,04%
0,11%
0,56%
0,15%
0,08%
0,04%
0,08%
0,56%
0,90%
0,26%
0,08%
0,08%
0,08%
0,08%

15,57%
0,79%
1,58%

50,41%
0,11%

13,43%
0,38%
0,04%
0,04%
0,08%
2,51%
0,08%
0,08%
1,54%
0,15%
0,79%
2,25%

5,66%

0,00%
0,19%
0,11%
0,08%
0,04%
100%

GP+C38 berriak Gaixoberritzeak Informaziorik ez Guztira

Agente kimikoek eragindako gaixotasunak
Agente fisikoek eragindako gaixotasunak
Agente biologikoek eragindako gaixotasunak
Substantziak arnastearen ondoriozko gaixotasunak
Larruazala erasotzen duten agenteek eragindako gaixotasunak
Agente kantzerigenoek eragindako gaixotasunak

GUZTIRA

Kop.
45

645
2

52
59
4

807

%
5,58%

79,93%
0,25%
6,44%
7,31%
0,50%

100%

Kop.
11

351
1

18
27
1

409

GP+C38 berriak Gaixoberritzeak Informaziorik ez Guztira
%
2,69%

85,82%
0,24%
4,40%
6,60%
0,24%

100%

Kop.
54

1268
1

56
65
6

1450

%
3,72%

87,45%
0,07%
3,86%
4,48%
0,41%

100%

Kop.
110

2264
4

126
151
11
0

2666

%
4,13%

84,92%
0,15%
4,73%
5,66%
0,41%
0,00%

100,00%

II. ERANSKINA - 2008KO LANEKO EZBEHAR

107

GP-10. Taula GP gaixotasun motaren, Generoaren eta Adinaren arabera. EAE 2008ko urtarriletik abendura

Metalak
Halogenoak
Azidoak
Alkoholak eta fenolak
Aldehidoak
Hidrokarburo aromatikoak
Aminak
Amoniako
Hidrokarburo aromatikoak
Zetonak eta epoxidoak
Ester
Eter
Isozianatoak
Oxidoak
Sulfuroak
Zaratak eragindako hipoakusia
Bibrazioak
Presioaren ondoriozko bursitisa
Jarrera eta mugimendu errekipakorrak: tendoi-zorroen gaixotasunak
Jarrera eta mugimendu errekipakorrak: arrancamientos por falta de apófisis
Jarrera eta mugimendu errekipakorrak: presioaren ondoriozko nerbioen paralisia
Jarrera eta mugimendu errepikakorrak: meniskoko lesioak
Konpresio atmosferikoa
Erradiazio ionizatzailea
Erradiazio ultramorea
Ahotsaren esfortzu iraunkorra
Agente biologikoak, osasun eta asistentzia langileengan
Zoonosia
Silizea (Silikosia)
Asbesto (Asbestosia)
Beste neumokoniosi batzuk
Pisu molekular handi eta txikiko substantziak arnastea
Pisu molekular handi eta txikiko substantziak kontaktua. Larruazaleko
lesioak.
Kantzerigenoak
 Asbestoa
 HAP
 Nikel
 CNH
GUZTIRA

16-24

10

5

1

1

4

21

GP berriak
25-44

7

1
3

1

6
2

2
4
6

191
2
42
4

1

4

4
15

24

1
1

321

>45
4

1

3
1

3
3
4

124

19
3

8
1
2
8

15

2

201

Guztira
11
0
1
4
0
1
0
0
0
9
3
0
0
0
0
5
7
10
325
2
66
7
0
0
0
1
0
0
13
1
6
24

43
0
2
1
1
0

543

16-24

4

3

1

8

Gaixoberritzeak
25-44

3

1

1
1
79

16

3

1
4

10

119

>45

108

17
1

1

1
2

4

9

143

Guztira
0
0
0
3
0
0
0
0
4
1
0
0
0
0
0
0
1
1

190
0
34
1
0
0
0
1
0
1
5
0
1
8
0
19
0
0
0
0
0

170

16-24
2

1

1

1

7

3

1
1

1

5

23

Informaziorik ez
25-44

1
1
2
1
2
1

4
3
3

1

1
40
5
9

216

47
2

1
4

8

6
8

31

1

398

>45
8

3
1

1
1
1
2

358
1
6

192

33

1

2

1
12
3
8
10

12

3
1
1

661

Guztira
11
1
2
4
4
1
1
1
6
5
3
0
1
0
1

399
6
15
415
0
83
2
1
0
2
7
0
1
21
3
14
18

48
0
3
2
1
0

1082

GENEROA - GIZONEZKOAK

GAIXOTASUN-MOTA

Metalak
Halogenoak
Azidoak
Alkoholak eta fenolak
Aldehidoak
Hidrokarburo aromatikoak
Aminak
Amoniako
Hidrokarburo aromatikoak
Zetonak eta epoxidoak
Ester
Eter
Isozianatoak
Oxidoak
Sulfuroak
Zaratak eragindako hipoakusia
Bibrazioak
Presioaren ondoriozko bursitisa
Jarrera eta mugimendu errekipakorrak: tendoi-zorroen gaixotasunak
Jarrera eta mugimendu errekipakorrak: arrancamientos por falta de apófisis
Jarrera eta mugimendu errekipakorrak: presioaren ondoriozko nerbioen paralisia
Jarrera eta mugimendu errepikakorrak: meniskoko lesioak
Konpresio atmosferikoa
Erradiazio ionizatzailea
Erradiazio ultramorea
Ahotsaren esfortzu iraunkorra
Agente biologikoak, osasun eta asistentzia langileengan
Zoonosia
Silizea (Silikosia)
Asbesto (Asbestosia)
Beste neumokoniosi batzuk
Pisu molekular handi eta txikiko substantziak arnastea
Pisu molekular handi eta txikiko substantziak kontaktua. Larruazaleko
lesioak.
Kantzerigenoak
 Asbestoa
 HAP
 Nikel
 CNH
GUZTIRA

16-24

7

1

9

GP berriak
25-44

1

2

1
3

1

1
1
2
3
77

33

7
2

2

5

10

151

>45
2

1

2
1

1
7
63

20

1

1

5

104

Guztira
4
0
0
3
0
0
0
0
1
5
1
1
0
0
1
1
3
10
147
0
53
0
0
0
0
8
2
0
2
0
0
6
0
16
0
0
0
0
0

264

16-24

3

3

Gaixoberritzeak
25-44

1
2

46
1
20

3

2

7

1
83

>45

38

1

1

2

1

53

Guztira
0
0
0
0
0
0
0
0
1
2
0
0
0
0
0
0
0
0
87
1
31
0
0
0
0
4
0
0
0
0
0
4
0
8
0
0
0
0
1

139

16-24

1

1

1
2

2

5

1

13

Informaziorik ez
25-44

1

3
1

1
1

2
3
1
83

48

32

10

186

>45
1

1

1

1

8
1
4
95

41

1

9

6

169

Guztira
2
0
0
1
0
0
0
1
3
2
0
1
1
2
0
10
4
6

180
0
91
0
0
1
0
46
0
0
0
0
0
0
0
17
0
0
0
0
0

368

GENEROA - EMAKUMEZKOAK

GAIXOTASUN-MOTA

II. ERANSKINA - 2008KO LANEKO EZBEHAR

108

M
et

al
ak

H
al
og

en
oa

k
Az

id
oa

k
Al

ko
ho

la
k
et

a
fe

no
la
k

Al
de

hi
do

ak
H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Am

in
ak

Am
on

ia
ko

H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Ze

to
na

k
et

a
ep

ox
id
oa

k
Es

te
r

Et
er

Is
oz

ia
na

to
ak

O
xi
do

ak
Su

lfu
ro

ak
Za

ra
ta

k
er

ag
in
da

ko
 h

ip
oa

ku
si
a

Bi
br

az
io
ak

Pr
es

io
ar

en
 o

nd
or

io
zk

o
bu

rs
iti
sa

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 te

nd
oi
-z

or
ro

en
 g

ai
xo

ta
su

na
k

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 a

rra
nc

am
ie
nt

os
 p

or
 fa

lta
 d

e
ap

ófis
is

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 p

re
si
oa

re
n

on
do

rio
zk

o
ne

rb
io
en

 p
ar

al
is
ia

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

pi
ka

ko
rra

k:
 m

en
is
ko

ko
 le

si
oa

k
Ko

np
re

si
o

at
m

os
fe

rik
oa

Er
ra

di
az

io
 io

ni
za

tz
ai
le

Er
ra

di
az

io
 u

ltr
am

or
ea

Ah
ot

sa
re

n
es

fo
rtz

u
ira

un
ko

rra
Ag

en
te

 b
io
lo
gi
ko

ak
, o

sa
su

n
et

a
as

is
te

nt
zi
a

la
ng

ile
en

ga
n

Zo
on

os
ia

Si
liz

ea
 (S

ilik
os

ia
)

As
be

st
o

(A
sb

es
to

si
a)

Be
st
e

ne
um

ok
on

io
si
 b

at
zu

k
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 a
rn

as
te

a
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 k
on

ta
kt
ua

. L
ar

ru
az

al
ek

o
le
si
oa

k.
Ka

nt
ze

rig
en

oa
k

 A

sb
es

to
a

 H

AP

N
ik
el

C
N
H

G
U
ZT

IR
A

G
P
-1

1.
 T

au
la

 G
P
 G

ai
xo

ta
su

n
-m

o
ta

re
n
, L

u
rr
al

d
ea

re
n
 e

ta
 S

ek
to

re
ar

en
 a

ra
b
er

a
E
A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

L
U
R
R
A
L
D
E
A
 A

R
A
B
A

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

1 1

4 3 48 11 1 3 9 1 80

8 1 9

1 1 13 4 1 1 3 4 28

1 0 0 1 0 0 0 0 0 4 0 0 0 0 0 0 3 0 70 0 16 0 0 0 0 0 1 0 0 0 2 6 13 0 0 1 0 0 11
8

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

0

17 3 1 2 10 33

1 3 4

7 2 3 12

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 27 0 5 0 0 0 0 0 0 0 0 0 1 2 13 0 0 0 0 0 49

1 1 2

2 1 1 31 2 57 16 1 10 1 1 12
3

3 1 12 3 1 1 1 22

2 1 2 35 7 10 1 58

2 0 0 0 0 1 0 0 0 2 0 0 0 1 0 34 1 5 10
5 0 27 1 0 0 0 10 0 0 1 1 0 0 12 0 1 1 0 0 20
5

2 0 1 3

2 1 4 1 31 3 2 12
2

30 1 2 5 29 1 2 23
6

3 2 23 4 1 1 1 35

1 1 2 1 2 55 13 10 1 1 3 8 98

3 0 0 1 0 1 0 0 0 6 0 0 0 1 0 34 4 6 20
2 0 48 1 0 0 0 10 1 0 1 1 3 8 38 0 1 2 0 0 37
2

II. ERANSKINA - 2008KO LANEKO EZBEHAR

109

M
et

al
ak

H
al
og

en
oa

k
Az

id
oa

k
Al

ko
ho

la
k
et

a
fe

no
la
k

Al
de

hi
do

ak
H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Am

in
ak

Am
on

ia
ko

H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Ze

to
na

k
et

a
ep

ox
id
oa

k
Es

te
r

Et
er

Is
oz

ia
na

to
ak

O
xi
do

ak
Su

lfu
ro

ak
Za

ra
ta

k
er

ag
in
da

ko
 h

ip
oa

ku
si
a

Bi
br

az
io
ak

Pr
es

io
ar

en
 o

nd
or

io
zk

o
bu

rs
iti
sa

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 te

nd
oi
-z

or
ro

en
 g

ai
xo

ta
su

na
k

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 a

rra
nc

am
ie
nt

os
 p

or
 fa

lta
 d

e
ap

ófis
is

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 p

re
si
oa

re
n

on
do

rio
zk

o
ne

rb
io
en

 p
ar

al
is
ia

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

pi
ka

ko
rra

k:
 m

en
is
ko

ko
 le

si
oa

k
Ko

np
re

si
o

at
m

os
fe

rik
oa

Er
ra

di
az

io
 io

ni
za

tz
ai
le

Er
ra

di
az

io
 u

ltr
am

or
ea

Ah
ot

sa
re

n
es

fo
rtz

u
ira

un
ko

rra
Ag

en
te

 b
io
lo
gi
ko

ak
, o

sa
su

n
et

a
as

is
te

nt
zi
a

la
ng

ile
en

ga
n

Zo
on

os
ia

Si
liz

ea
 (S

ilik
os

ia
)

As
be

st
o

(A
sb

es
to

si
a)

Be
st
e

ne
um

ok
on

io
si
 b

at
zu

k
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 a
rn

as
te

a
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 k
on

ta
kt
ua

. L
ar

ru
az

al
ek

o
le
si
oa

k.
Ka

nt
ze

rig
en

oa
k

As

be
st
oa

H
AP

N
ik
el

C
N
H

G
U
ZT

IR
A

G
P
-1

1.
 T

au
la

 G
P
 G

ai
xo

ta
su

n
-m

o
ta

re
n
, L

u
rr
al

d
ea

re
n
 e

ta
 S

ek
to

re
ar

en
 a

ra
b
er

a
E
A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

L
U
R
R
A
L
D
E
A
 G

IP
U
Z
K
O
A

1 3 4

2 1 4 1 1 1 2 3 5 11
7 1 27 3 7 3 7 7 2 19
4

1 1 1 1 16 2 2 4 28

5 2 1 2 5 51 22 5 1 2 6 10
2

8 0 0 0 0 0 0 0 1 7 3 1 0 0 1 2 5 11 18
5 1 54 3 0 0 0 5 0 0 7 0 4 11 17 0 2 0 0 0 32
8

0

4 2 13
6

15 1 1 2 16
1

1 5 1 1 1 9

28 1 15 3 1 48

0 0 0 0 0 0 0 0 4 3 0 0 0 0 0 0 0 0 16
9 1 31 0 0 0 0 3 0 0 1 0 0 2 4 0 0 0 0 0 21
8

1 1

4 2 1 1 1 6 2 3 1 1 13
4 2 15
5

35 1 1 12 1 9 9 21 1 1 1 40
9

17 2 2 20 4 1 5 3 54

1 1 1 1 1 17 5 73 40 1 35 2 1 7 1 18
7

5 0 2 1 1 0 0 2 7 3 3 1 1 1 0 16
8 4 11 24
9 0 79 1 0 0 1 35 0 0 13 1 11 15 31 0 0 2 1 1 65
1

2 3 5

6 2 1 1 1 11 8 1 2 1 1 13
6 5 9 40
8

77 4 1 20 1 12 17 30 2 1 1 1 76
4

1 2 1 17 2 3 41 7 1 8 8 91

6 1 1 3 1 1 17 2 10 15
2

77 43 3 3 14 1 33
7

13 2 1 1 2 12 13 6 2 1 1 1 17
0 9 22 60
3

16
4 4 1 43 21 1 15 28 52 2 2 1 1

11
97

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

II. ERANSKINA - 2008KO LANEKO EZBEHAR

110

M
et

al
ak

H
al
og

en
oa

k
Az

id
oa

k
Al

ko
ho

la
k
et

a
fe

no
la
k

Al
de

hi
do

ak
H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Am

in
ak

Am
on

ia
ko

H
id
ro

ka
rb

ur
o

ar
om

at
ik
oa

k
Ze

to
na

k
et

a
ep

ox
id
oa

k
Es

te
r

Et
er

Is
oz

ia
na

to
ak

O
xi
do

ak
Su

lfu
ro

ak
Za

ra
ta

k
er

ag
in
da

ko
 h

ip
oa

ku
si
a

Bi
br

az
io
ak

Pr
es

io
ar

en
 o

nd
or

io
zk

o
bu

rs
iti
sa

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 te

nd
oi
-z

or
ro

en
 g

ai
xo

ta
su

na
k

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 a

rra
nc

am
ie
nt

os
 p

or
 fa

lta
 d

e
ap

ófis
is

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

ki
pa

ko
rra

k:
 p

re
si
oa

re
n

on
do

rio
zk

o
ne

rb
io
en

 p
ar

al
is
ia

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

pi
ka

ko
rra

k:
 m

en
is
ko

ko
 le

si
oa

k
Ko

np
re

si
o

at
m

os
fe

rik
oa

Er
ra

di
az

io
 io

ni
za

tz
ai
le

Er
ra

di
az

io
 u

ltr
am

or
ea

Ah
ot

sa
re

n
es

fo
rtz

u
ira

un
ko

rra
Ag

en
te

 b
io
lo
gi
ko

ak
, o

sa
su

n
et

a
as

is
te

nt
zi
a

la
ng

ile
en

ga
n

Zo
on

os
ia

Si
liz

ea
 (S

ilik
os

ia
)

As
be

st
o

(A
sb

es
to

si
a)

Be
st
e

ne
um

ok
on

io
si
 b

at
zu

k
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 a
rn

as
te

a
Pi

su
 m

ol
ek

ul
ar

 h
an

di
 e

ta
 tx

ik
ik
o

su
bs

ta
nt

zi
ak

 k
on

ta
kt
ua

. L
ar

ru
az

al
ek

o
le
si
oa

k.
Ka

nt
ze

rig
en

oa
k

As

be
st
oa

H
AP

N
ik
el

C
N
H

G
U
ZT

IR
A

G
P
-1

1.
 T

au
la

 G
P
 G

ai
xo

ta
su

n
-m

o
ta

re
n
, L

u
rr
al

d
ea

re
n
 e

ta
 S

ek
to

re
ar

en
 a

ra
b
er

a
E
A
E
 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

Te
rr
it
o
ri
o
 B

IZ
K
A
IA

5 5

2 1 4 1 1 1 3 1 5 11
6 1 28 2 7 1 5 15 1 19
5

3 1 2 37 6 1 6 8 64

1 1 2 1 1 2 59 15 1 4 1 1 2 6 97

6 0 1 6 0 1 0 0 0 3 1 0 0 0 0 4 2 9 21
7 1 49 4 0 0 0 4 1 0 8 1 0 13 29 0 0 0 1 0 36
1

1 1

3 1 51 19 1 1 4 3 6 1 90

1 10 2 2 1 16

19 8 2 3 3 35

0 0 0 3 0 0 0 0 1 0 0 0 0 0 0 0 1 0 81 0 29 1 0 0 0 2 0 1 4 0 0 8 10 0 0 0 0 1 14
2

5 3 8

4 1 4 2 1 2 2 1 16
4 3 2 14
2

35 1 1 6 1 3 1 7 1 38
4

1 1 19 1 2 29 4 1 2 1 61

1 1 24 1 65 26 1 8 14 14
1

6 1 0 4 3 0 1 0 2 2 0 0 1 0 1 20
7 4 5 24
1 0 68 0 0 1 1 8 0 1 7 1 3 3 22 0 0 1 0 0 59
4

11 3 14

6 1 1 11 2 1 1 3 3 1 1 16
7 4 7 30
9

82 3 1 2 17 2 3 9 28 1 1 1 66
9

4 1 1 19 2 4 76 12 1 1 10 10 14
1

2 1 1 2 25 1 3 14
3

49 1 0 1 14 1 1 5 23 27
3

12 1 1 13 3 1 1 3 5 1 1 1 21
1 7 14 53
9

14
6 5 1 1 14 1 2 19 2 3 24 61 1 1 1

10
96

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

Lehe
n sek

t.

Indus
tria

Eraiku
ntza

Zerb
itzua

k

Guztira

II. ERANSKINA - 2008KO LANEKO EZBEHAR

111

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

pi
ka

ko
rra

k:
 te

nd
oi
-z

or
ro

en
 g

ai
xo

ta
su

na
k

Ja
rre

ra
 e

ta
 m

ug
im

en
du

 e
rre

pi
ka

ko
rra

k:
 p

re
si
oa

re
n

on
do

rio
zk

o
ne

rb
io
en

 p
ar

al
is
ia

Za
ra

ta
k
er

ag
in
da

ko
 h

ip
oa

ku
si
a

Pi
su

 m
ol
ek

ul
ar

 h
an

di
 e

ta
 ti
xi
ki
ko

 s
ub

st
an

tz
ie
ki
ko

 k
on

ta
kt
ua

. L
ar

ru
az

al
ek

o
le
si
oa

k
Ah

ot
sa

re
n

es
fo

rtz
u

ira
un

ko
rra

Si
liz

ea
 (S

ilik
os

ia
)

As
be

st
o

(A
sb

es
to

si
a)

Be
st
e

pn
eu

m
ok

on
io
si
 b

at
zu

k
As

m
a

et
a
A

et
a

BP
M

 s
ub

st
an

tiz
ak

 a
rn

as
te

ar
en

 o
nd

or
io
zk

o
ga

ix
ot

as
un

ak
Ag

en
te

 k
im

ik
oe

k
er

ag
in
da

ko
 g

ai
xo

ta
su

na
k

Tu
m

or
ea

k

G
P
-1

2.
 T

au
la

 G
P
en

 In
tz

id
en

tz
ia

 In
d
iz
ea

, g
ai

xo
ta

su
n
 m

o
ta

re
n
, L

u
rr
al

d
ea

re
n
 e

ta
 S

ek
to

re
ar

en
 a

ra
b
er

a.
 E

A
E
. 2

00
8k

o
 u

rt
ar

ri
le

ti
k

ab
en

d
u
ra

G
A
IX

O
TA

SU
N
-M

O
TA

A
R
A
B
A

Le
he

n
se

kt
.

In
du

s.
Er

ai
k.

Ze
rb

.
G
uz

tia
k

G
IP

U
Z
K
O
A

B
IZ

K
A
IA

0,
93

0,
47

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

2,
41

0,
62

0,
71

0,
44

0,
00

0,
02

0,
00

0,
02

0,
07

0,
18

0,
07

2,
08

0,
42

0,
31

0,
10

0,
00

0,
00

0,
10

0,
00

0,
00

0,
00

0,
00

0,
59

0,
14

0,
00

0,
06

0,
12

0,
00

0,
00

0,
01

0,
04

0,
05

0,
00

1,
28

0,
32

0,
25

0,
18

0,
07

0,
01

0,
01

0,
01

0,
04

0,
09

0,
02

0,
57

0,
52

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

3,
93

0,
90

1,
96

0,
40

0,
00

0,
27

0,
01

0,
17

0,
23

0,
46

0,
07

2,
24

0,
37

1,
06

0,
44

0,
00

0,
06

0,
00

0,
00

0,
44

0,
19

0,
00

0,
79

0,
40

0,
11

0,
08

0,
26

0,
00

0,
00

0,
02

0,
02

0,
08

0,
01

1,
77

0,
54

0,
69

0,
20

0,
16

0,
08

0,
00

0,
06

0,
11

0,
20

0,
02

1,
36

0,
41

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

3,
00

0,
73

1,
94

0,
26

0,
00

0,
15

0,
02

0,
03

0,
07

0,
31

0,
02

1,
85

0,
28

0,
53

0,
25

0,
00

0,
03

0,
00

0,
00

0,
22

0,
17

0,
00

0,
46

0,
15

0,
09

0,
07

0,
04

0,
00

0,
00

0,
00

0,
01

0,
02

0,
00

1,
14

0,
29

0,
53

0,
13

0,
03

0,
04

0,
00

0,
01

0,
04

0,
10

0,
00

Le
he

n
se

kt
.

In
du

s.
Er

ai
k.

Ze
rb

.
G
uz

tia
k

Le
he

n
se

kt
.

In
du

s.
Er

ai
k.

Ze
rb

.
G
uz

tia
k

II. ERANSKINA - 2008KO LANEKO EZBEHAR

112

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,
01,
0

2,
0

3,
0

4,
05,
0

6,
07,
0

2007
2008

0,
01,
0

2,
0

3,
0

4,
05,
0

6,
07,
0

2007
2008

0,0000,0050,0100,0150,0200,025

2007
2008

0,
0

0,
0

0,
0

0,
0

0,
00,
1

0,
1

0,
1

2007
2008

0,
0

0,
0

0,
0

0,
0

0,
00,
1

0,
1

0,
1

2007
2008

0,0000,0010,0020,0030,0040,0050,0060,0070,0080,0090,010

2007
2008

0,0000,0020,0040,0060,0080,0100,012

2007
2008

0,0000,0010,0020,0030,0040,0050,0060,0070,0080,009

2007
2008

0,0000,0010,0020,0030,0040,0050,0060,007

2007
2008

113

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,
0

10
,0

20
,0

30
,0

40
,050
,0

60
,070
,0

2007
2008

2008ra
ko

es
pe
ro
 ze
na

0,
0

10
,0

20
,0

30
,0

40
,050
,0

60
,070
,0

2007
2008

0,0000,0200,0400,0600,0800,1000,120

2007
2008

0,
00

0,
05

0,
10

0,
15

0,
20

0,
25

0,
30

0,
35

0,
40

0,
45

0,
50

2007
2008

0,
000,
050,
100,
15

0,
200,
25

0,
300,
35

0,
400,
45

2007
2008

0,0000,0100,0200,0300,0400,0500,060

2007
2008

0,
00

0

0,
01

0

0,
02

0

0,
03

0

0,
04

0

0,
05

0

0,
06

0

0,
07

0

0,
08

0

2007
2008

0,0000,0050,0100,0150,0200,0250,0300,0350,0400,045

2007
2008

0,0000,0030,0060,0090,0120,0150,0180,0210,0240,0270,030

2007
2008

114114114

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,
0

20
,0

40
,0

60
,0

80
,0

100,0120,0140,0

0,
0

20
,0

40
,0

60
,0

80
,0

100,0120,0140,0

0,
000,
050,
100,
15

0,
200,
25

0,
30

0,
01,
0

2,
0

3,
0

4,
05,
0

6,
07,
0

8,
0

9,
0

115

0,
00

0,
20

0,
40

0,
60

0,
80

1,
00

1,
20

1,
40

1,
60

0,
00

0,
20

0,
40

0,
60

0,
80

1,
00

1,
20

1,
40

1,
60

0,
00

0,
02

0,
04

0,
06

0,
08

0,
10

0,
12

0,
00

0,
02

0,
04

0,
06

0,
08

0,
10

0,
12

116116

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,0000,0500,1000,1500,2000,2500,3000,3500,4000,450

0,0000,0500,1000,1500,2000,2500,3000,350

0,0000,0200,0400,0600,0800,1000,120

0,0000,0500,1000,1500,2000,250

II. ERANSKINA - 2008KO LANEKO EZBEHAR

117

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,
0

10
,0

20
,0

30
,0

40
,050
,0

60
,070
,0

0,
00,
1

0,
1

0,
2

0,
01,
0

2,
0

3,
0

4,
05,
0

6,
07,
0

8,
0

9,
0

0,
0

10
,0

20
,0

30
,0

40
,050
,0

60
,070
,0

80
,0

118118118

0,
000,
10

0,
20

0,
30

0,
400,
50

0,
60

0,
000,
10

0,
20

0,
30

0,
400,
50

0,
60

0,
000,
01

0,
02

0,
03

0,
040,
05

0,
060,
07

0,
000,
01

0,
02

0,
03

0,
040,
05

0,
060,
07

0,
08

0,
09

II. ERANSKINA - 2008KO LANEKO EZBEHAR

119

II. ERANSKINA - 2008KO LANEKO EZBEHAR

0,0000,0100,0200,0300,0400,0500,0600,0700,0800,090

0,0000,0100,0200,0300,0400,0500,060

0,0000,0050,0100,0150,0200,0250,0300,035

0,0000,0500,1000,1500,2000,250

120120

1

2004

2 3 4 5 6 7 8 9 10 1112 1

2005

2 3 4 5 6 7 8 9 101112 1

2006

2 3 4 5 6 7 8 9 101112 1

2007

2 3 4 5 6 7 8 9 101112 1

2008

2 3 4 5 6 7 8 9 101112

1
2004

2 3 4 5 6 7 8 9 101112 1
2005

2 3 4 5 6 7 8 9 101112 1
2006

2 3 4 5 6 7 8 9 101112 1
2007

2 3 4 5 6 7 8 9 101112 1
2008

2 3 4 5 6 7 8 9 101112

1
2004

2 3 4 5 6 7 8 9 101112 1
2005

2 3 4 5 6 7 8 9 101112 1
2006

2 3 4 5 6 7 8 9 101112 1
2007

2 3 4 5 6 7 8 9 101112 1
2008

2 3 4 5 6 7 8 9 101112

II. ERANSKINA - 2008KO LANEKO EZBEHAR

121

II. ERANSKINA - 2008KO LANEKO EZBEHAR

122

mila langileko mila langileko mila langileko

mila langileko mila langileko mila langileko

122122

mila langileko mila langileko mila langileko

mila langileko mila langileko mila langileko

II. ERANSKINA - 2008KO LANEKO EZBEHAR

123

II. ERANSKINA - 2008KO LANEKO EZBEHAR

124

LI kop. mila langileko

LI kop. mila langileko

LI kop. mila langileko

LI kop. mila langileko

LI kop. mila langileko

LI kop. mila langileko

124124

III. Eranskina

III. ERANSKINA/ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO PLANA

III. ERANSKINA/ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO
PLANA. 2008. URTEA

SARRERA

2008. urtean, 2007.erako Planean jasotako izapideei eutsi zaie, eraikuntzako ezbehar-tasa
egunero aurkitzen dugun errealitate makurrak bere horretan jarraitzen duelako. Osalanen jar-
dunak aipatutako Planean jasotako printzipioei arreta berezia eskaintzen jarraitu du, era guzti-
etako eraikuntza-lanetan, pribatu zein publikoetan.

HELBURUA

Honako hauek izaten jarraitu dute: batetik, prebentzio-arauak betetzea eta, bestetik, eraikitzaileei
zein langileei eurei eskatu ahal zaien prestakuntzari arreta berezia eskaintzea, euren jarduerak
ezagutzearen, beren eguneroko lanak dituen arriskuez jabetzearen helburua ezbehar-tasa desager-
rarezi/murriztea baita. Eta hori guztia, eraikitzaileek obretan laneko segurtasun eta osasunerako
bideratzen dituzten giza baliabideak eta baliabide materialak, Osalaneko teknikariek egunero egit-
en dituzten bisiten bitartez, etengabe egiaztatuz.

Ondorengo hauek izan dira, egon dauden arriskuak aztertu ondoren, ezarri diren irizpideak:

qAltueratik erortzea, perimetrokoak, barrualdeko zuloak eta eskailerak, estalkiak eta aldamioak.
qLubakiak: ezpondak eta eskora-oholtzak ikuskatzea; lurperatzeak, objektuak erortzea.
qKontaktu elektrikoak.

METODOLOGIA

Gaitutako zein Gaitu gabeko Osalaneko Teknikarien bitartez egin da lana, eta horretarako, ondoren-
go Irizpide hauek izan dira aintzat:

- Hutsegiterik egotekotan, Zuzentzeko Akta eman eta berehalakoan zuzentzeko epea ezartzea.
- Zuzentzekotan, Bisita Liburuan jasotzea.
- Ezarritako epean zuzendu ezean, Arau-haustea Jakinarazteko Akta ematea. Lan Ikuskaritzari
horren berri ematen zaio, dagokion zigorra ezar dezan.

- Hutsegitea larria izatekotan, Ikuskaritzari jakinaraztea, geldiaraz dezan.
- Beranduago, obra berean edo eraikitzaileak egin ari den beste batean huts berbera dagoela
egiaztatzekotan, prozesua gorago azaldutakoa bera izanik.

127

III. ERANSKINA/ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO PLANA

KANPAINAREN GARAPENA

Urtean zehar egin da, eta ondorengo alderdi hauek nabarmendu behar dira:

- Segurtasun eta Osasen Plana betetzen dela egiaztatzea.
- Obra-fase ezberdinak bisitatu eta egon daitezkeen hutsegiteak deskribatzea.
- Eraikitzaile nagusia eta azpikontratistak egiten ari direna aztertzea.
- Aldamioetako lanak eta jabeen komunitateetako obrak aztertzea.
- Langileen prestakuntza eta informazioa.

EMAITZAK/2008KO ERAIKUNTZA SEKTOREKO PLANA

TH / CAE

Araba

Bizkaia

Gipuzkoa

Euskadi

Nº Obras

749

961

511

2221

Nº Empresas

1132

2019

675

3826

R11

317

301

84

702

R12

213

305

69

587

R13

122

69

54

245

R14

215

169

66

450

R21

101

78

31

210

R22

82

98

50

230

R23

140

161

54

355

R31

300

267

72

639

LH / EAE

Araba

Bizkaia

Gipuzkoa

Euskadi

Obra Kop.

749

961

511

2221

Enpresa Kop.

1132

2019

675

3826

R11

317

301

84

702

R12

213

305

69

587

R13

122

69

54

245

R14

215

169

66

450

R21

101

78

31

210

R22

82

98

50

230

R23

140

161

54

355

R31

300

267

72

639

ALTUERATIK ERORTZEKO ARRISKUAK

R 11 - Perimetrokoak

R 12 – Barrualdeko zuloak eta Eskailerak

R 13 - Estalkiak

R 14 - Aldamioak

ARRISKUAK LUBAKI, PUTZU ETA EZPONDETAN

R 21 - Lurperatzeak

R 22 - Objektuak erortzea

R 23 – Altueratik erortzea

BESTE ARRISKUA BATZUK

R 31 – Kontaktu elektrikoak

Araba

E = 42%

E = 28%

E = 16%

E = 29%

E = 13%

E = 11%

E = 19%

E = 40%

Bizkaia

E = 31%

E = 32%

E = 7%

E = 18%

E = 8%

E = 10%

E = 17%

E = 28%

Gipuzkoa

E = 16%

E = 14%

E = 11%

E = 39%

E = 6%

E = 10%

E = 11%

E = 14%

128128128

III. ERANSKINA/ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO PLANA

 OBRA

Estalkiak

Egitura

Instalazioak

Higidura

Itxitura

Beste batzuk

HUTSEGITEAK BISITATUTAKO OBRA FASEETAN

KOP.

138

489

289

355

383

567

R11

69

240

69

84

197

R12

53

190

92

25

188

R13

69

62

15

-

71

R14

54

110

47

44

163

R21

-

61

5

105

15

R22

16

81

8

91

22

R23

21

116

20

134

40

R31

64

171

98

84

158

OHARRA: Obrara egindako lehen bisitari dagokion obra-kopurua, berriro bisitatu direnean edo bisita
ezinezkoa izan denean barne hartu gabe.

AURKITUTAKO HUTSEGITEEN EMAITZAK %

R11

R12

R13

R14

R21

R22

R23

R31

50

38

50

39

8

12

15

46

PERIMETROKOAK

BARRUALDEKO ZULOAK

ESTALKIAK

ALDAMIOAK

LURPERATZEAK

OBJETUAK ERORTZEA

ALTUERATIK ERORTZEA

KONTAKTU ELEKTRIKOAK

ESTALKIAK EGITURA

49

39

13

22

12

17

24

35

INSTALAZIOAK

24

32

5

16

2

3

7

34

LUR-
HIGIDURAK

24

7

1

12

30

26

38

-

51

49

19

43

4

6

10

41

ITXITURAK

LURR. OBRA K. 2221

129

III. ERANSKINA/ERAIKUNTZAKO EZBEHAR TASAREN AURKAKO PLANA

130130130

IV. Eranskina

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA

KONTROLATZEKO KANPAINA 2008

Sarrera

2007-2010ko Laneko Segurtasun eta Osasuneko Plan Estrategikoak ezartzen du, enprese-
tan Laneko Segurtasun eta Osasuna sustatu eta hobetzeko egin daitezkeen jardueren artean,
ikuskaritza-lana eta araudia betetzea funtsezkoak direla.

Argudio honi eusten dioten arrazoien artean adierazten da enpresetako ikuskaritza- eta kontrol-
jarduerak funtsezko sentikortze-elementu direla.

Bestalde, aipatutako plan horren helburu estrategikoen artean, eta ikuskaritza eta kontrolari
dagokionez, ikuskaritza, kontrola eta gainbegiratzearen arloan eraginkortasuna areagotzea sus-
pertuko duten neurriak eta ekintzen alde egin eta sustatzea barne hartzen da.

Zentzu honetan uste da, jarduketak arloka eta sektoreka banatzeak egindako ikuskaritza-
lanen eraginkortasuna areagotuko duela.

Horiek horrela, garatu beharreko ekintza nagusien artean honako hauek adierazten ziren:
euskal enpresa-ehunaren jarduera-sektore ezberdinetako berezko arriskuak ebaluatzea eta lehen-
estea, sektore horien artean arreta berezia eskatzen dutenak honako hauek direla: Industria
Sektorea, batetik, eta Eraikuntza Sektorea, bestetik.

Osalan 2005eko azarotik egiten ari da ikuskaritza- eta kontrol-lan hau Industriaren sektore-
an, eta beraz, Osalanen arlo honetako teknikariek gero eta gehiago ekin diote Euskadiko enprese-
tan dauden baldintza material eta teknikoen inguruko araudia betetzen dela kontrolatzeari.

Bestalde, Osalanen 2008ko Kudeaketa Planak, Ekintza Plan gisa, Industriako ETEetan
1.250 ikuskapen egitea ezartzen zuen Ikuskaritza eta Kontrol Helburu Estrategikoaren inguruan.

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

133

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

Emaitzak

A) TEKNIKARI GAITU ETA AHOLKULARIEN BISITAK – LH-KA ETA GUZTIRA

Ondorengo tauletan jasotako datuek agerian jartzen dute 2008rako Planean jasotako aurreikuspe-
nak gainditu egin direla, teknikariek, hala gaituek, nola aholkulariek, 1.560 bisita egin baitituzte.

134

Araba

Bizkaia

Gipuzkoa

EAE

TEKNIKARI GAITUAK

Eremua Bisitak

199

263

95

557

Zitazioak
OS-8

28

7

5

40

Zuzenketak

OS-9 Liburua

18

2

6

26

125

42

52

219

Guztira
urtean

143

44

58

245

Ez betetzeak
jakinaraztea

OS-10

6

16

0

22

Jakinarazpena
Bisita Liburua

11

119

0

130

Oztopatzea

0

0

0

0

CAE

TEKNIKARI AHOLKULARIAK

Eremua BISITAK

1003

GAITUEI
IGORRIAK

136 2

LAN
IKUSKARITZARI

IGORRIAK

134134

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

B) TEKNIKARI AHOLKULARIEN BISITAK

Bestalde, Teknikari Aholkularien jarduerari dagokionez, zehatz-mehatz azaltzen da jarraian infor-
mazioa:

Arabako Lurralde Historikoa

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

TEKNIKARI AHOLKULARIEN BISITAK

DEF_KOD DEF_DEF

Makinak 1215/97 EDra egokitzea

Instalazio elektrikoak

Aire konpr. instalazioak

Beste instalazio batzuk

Materialen mugimenduak

Sutea eta leherketa

Biltegiratzea

Txukuntasuna

Garbitasuna

Babesik gabeko maila-aldaketak

Seinaleztapena 485/97 ED

Higiene-arriskuen eraginpean egotea

Arrisku Ergonomikoen eraginpean egotea.

NBEen erabilera

Beste batzuk

Guztira

BISITAREN EMAITZA

Bisitak

Berriro egindako bisitak

Huts egindako bisitak

Guztiak

BISITAK GUZTIRA

84

7

14

105

DEF_KOD
Guztira

56

3

0

2

11

1

0

4

0

19

7

44

0

3

13

163

%

34

2

0

1

7

1

0

2

0

12

4

30

0

2

8

135

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

Bizkaiko Lurralde Historikoa

136

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

TEKNIKARI AHOLKULARIEN BISITAK

DEF_KOD DEF_DEF

Makinak 1215/97 EDra egokitzea

Instalazio elektrikoak

Aire konpr. instalazioak

Beste instalazio batzuk

Materialen mugimenduak

Sutea eta leherketa

Biltegiratzea

Txukuntasuna

Garbitasuna

Babesik gabeko maila-aldaketak

Seinaleztapena 485/97 ED

Higiene-arriskuen eraginpean egotea

Arrisku Ergonomikoen eraginpean egotea.

NBEen erabilera

Beste batzuk

Guztira

BISITAREN EMAITZA

Bisitak

Berriro egindako bisitak

Huts egindako bisitak

Guztiak

BISITAK GUZTIRA

152

262

35

449

DEF_KOD
Guztira

113

6

 9

 16

 9

 16

 26

 13

 19

 23

 42

 22

 3

 6

2

325

%

35

2

3

5

3

5

7

4

6

7

12

7

1

2

1

136136

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

Gipuzkoako Lurralde Historikoa

137

IV. ERANSKINA INDUSTRIAko ETE-AK IKUSKATU ETA KONTROLATZEKO KANPAINA <Ninguno>

Euskadi

Laburbilduz, Teknikari Aholkulariek 1.003 bisita egin dituzte Euskadin.

Akats-kopuruari dagokionez, 1.433 antzeman dira.

Aipatutako txostenetan bildutako Akats Motak Kuantifikatzeari dagokionez, honako hau ondorioz-
tatu da:

- Makinak 1215/1997 Errege Dekretura egokituta egotea: %27.
- Higiene Arriskuen eraginpean egotea: %13.
- Materialen mugimenduak: %10.
- Seinaleztapena: %8.
- Babesik gabeko maila-aldaketak: %7.

(1) Honen bitartez, langileek lan ekipoak erabiltzeko gutxieneko segurtasun- eta osasun-xedapenak ezartzen dira. Higiene Arriskuen

eraginpean egotearen inguruko akatsek portzentajeari eutsi diote.

138

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

TEKNIKARI AHOLKULARIEN BISITAK

DEF_KOD DEF_DEF

Makinak 1215/97 EDra egokitzea

Instalazio elektrikoak

Aire konpr. instalazioak

Beste instalazio batzuk

Materialen mugimenduak

Sutea eta leherketa

Biltegiratzea

Txukuntasuna

Garbitasuna

Babesik gabeko maila-aldaketak

Seinaleztapena 485/97 ED

Higiene-arriskuen eraginpean egotea

Arrisku Ergonomikoen eraginpean egotea.

NBEen erabilera

Beste batzuk

Guztira

BISITAREN EMAITZA

Bisitak

Berriro egindako bisitak

Huts egindako bisitak

Guztiak

BISITAK GUZTIRA

549

272

182

1003

DEF_KOD
Guztira

380

27

44

32

142

60

81

63

50

107

119

189

25

32

82

1.433

%

27

2

3

2

10

4

6

4

3

7

8

13

2

2

6

138138

V. Eranskina

V. ERANSKINA/OSALANEK BAIMENDUTAKO OSASUN ZAINTZA ZERBITZUA ESKAINTZEN DUTEN BERTAKO PREBENTZIO ZERBITZUAKR OSALAN

V. ERANSKINA/OSALANEK BAIMENDUTAKO OSASUN ZAINTZA ZERBITZUA
ESKAINTZEN DUTEN BERTAKO PREBENTZIO ZERBITZUAK. 2008.12.31

MANK. Mankomunatu

LI Langile Izendatuak

ARABAKO LURRALDE HISTORIKOA

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

EUSKADIKO ADMINISTRAZIO OROKORRA (Bizkaia eta Gipuzkoarekin)

ATUSA, GELMA eta SAYCALSA (Gipuzkoarekin MANK.

GASTEIZKO UDALA. eta 6 GEHIAGO MANK.

BSH KRAINEL, S.A. eta BSH PAE, S.L.

CAJA VITAL KUTXA

DAIMLER CRYSLER ESPAÑA, S.A.

HERRIZAINGO SAILA (Bizkaia eta Gipuzkoarekin)

FORU ALDUNDIA

ECN CABLE GROUP L.I.

EL CORTE INGLÉS, S.A.

FCC, S.A.

SANTIAGO APOSTOLUAREN OSPITALEA

TXAGORRITXU OSPITALEA

IBERDROLA, S.A. (Con Bizkaia y Gipuzkoa)

GIZARTE ONGIZATERAKO FORU ERAKUNDEA

LAMINACIONES ARREGUI, S.L.

MICHELIN ESPAÑA Y PORTUGAL, S.A.

NESTLE (HELADOS Y POSTRES) MANK.

O.N.C.E.

PATENTES TALGO, S.A.

SAN PRUDENCIO (ASERME) MANK.

TELEFONICA DE ESPAÑA, S.A.U.

TUBACEX-TUBACEX TUBOS INOXID.-ACERÍA DE ALAVA MANK.

TUBOS REUNIDOS, S.A.

UPV / EHU

ENPRESAZk.

141

V. ERANSKINA/OSALANEK BAIMENDUTAKO OSASUN ZAINTZA ZERBITZUA ESKAINTZEN DUTEN BERTAKO PREBENTZIO ZERBITZUAKR OSALAN

BIZKAIKO LURRALDE HISTORIKOA

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

ACB, ACERIA COMPACTA DE BIZKAIA MANK.
ACEROS INOXIDABLES OLARRA, S.A.
AENA(AEROPUERTOS ESPAÑOLES)
ALCOA TRANSFORMACION S.A.
ALCONZA BERANGO, S.L.
ARCELOR MITTAL ESPAÑA, S.L.
BILBOKO PORTUKO AGINTARITZA
BARAKALDOKO UDALA
BILBOKO UDALA ETA UDAL ERAKUNDEAK MANK.
BABCOCK POWER ESPAÑA, S.A.
BRIDGESTONE FIRESTONE, S.A.
COMPAÑIA DE MENAJE DOMESTICO, S.L.
HERRIZAINGO SAILA (Araba eta Gipuzkoarekin)
FORU ALDUNDIA
EL CORTE INGLES, S.A.
ELECTROTECNICA ARTECHE HNOS, S.A.
EUSKAL IRRATI TELEBISTA ETA BESTE BATZUK MANK.
EUSKOTREN - ETS MANK.
FEVE-FERROCARRILES DE VIA ESTRECHA
FCC, S.A.
FORMICA ESPAÑOLA, S.A.
EROSKI TALDEA (Gipuzkoarekin) MANK.
GESTAMP BIZKAIA TALDEA MANK.
IBERDROLA, S.A. (Araba eta Gipuzkoarekin)
GIZARTEKINTZAKO FORU ERAKUNDEA (GFE)
GSIN, GGko ZIRUZAINTZA O. eta IGI MANK.
IZAR (CONSTRUCCIONES NAVALES DEL NORTE, S.L.)
LAGUNARO-MONDRAGON (Con Gipuzkoa) MANK.
MANCOMUNIDAD B 05 MANK.
MANCOMUNIDAD 609 – LEMONA INDUSTRIAL MANK.
MECANER S.A.
METRO BILBAO, S.A.
NERVACERO, S.A.
ONCE BILBAO
OSAKIDETZA-BARRUALDEKO ESKUALDEA
OSAKIDETZA-BILBOKO ESKUALDEA
OSAKIDETZA-BASURTUKO OSPITALEA
OSAKIDETZA-GURUTZETAKO OSPITALEA
OSAKIDETZA-GALDAKAOKO OSPITALEA
OSAKIDETZA-SAN ELOY OSPITALEA
OSAKIDETZA-SANTA MARINA OSPITALEA
OSAKIDETZA-ZAMUDIOKO OSPITALE PSIKIATRIKOA
OUTOKUMPU COPPER TUBES, S.A.
PETROLEOS DEL NORTE, S.A. (PETRONOR)
PRODUCTOS TUBULARES, S.A.
SISTEMAS FORJADOS DE PRECISION, S.A.L. MANK.
SDAD. ESTATAL ESTIBA Y DESESTIBA DEL PUERTO L.I.
TECSA
TELEFONICA ESPAÑA S.A.U.
TRANER, S.A.L. L.I.
TRANSPORTES COLECTIVOS, S.A.
UEE
UPV / EHU
VICRILA, S.A.

ENPRESAZk.

142142142

V. ERANSKINA/OSALANEK BAIMENDUTAKO OSASUN ZAINTZA ZERBITZUA ESKAINTZEN DUTEN BERTAKO PREBENTZIO ZERBITZUAKR OSALAN

GIPUZKOAKO LURRALDE HISTORIKOA

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

ABB AUTOMATION PRODUCTS, S.A.
ARCELORMITTAL BERGARA, S.A.
ARCELORMITTAL OLABERRIA, S.L.
ATUSA, SAYCALSA eta GELMA (Arabarekin) MANK.
ERRENTERIAKO UDALA L.I.
IRUNGO UDALA L.I.
BOMBAS ITUR, S.A. L.I.
EUSKADIKO KUTXA
CANDY HOOVER ELECTRODOMÉSTICOS, S.A.
CONST.Y AUXLIAR FERROC.
CORRUGADOS AZPEITIA - LASAO MANK.
HERRIZAINGO SAILA (Araba eta Bizkaiarekin)
FORU ALDUNDIA
FAGOR-VICTORIO LUZURIAGA, S.A.
FCC, S.A. GIPUZKOA MANK.
GKN AYRA DUREX, S.A.
GKN FORJAS DE PRECISIÓN LEGAZPI aurrekoarekin
GKN LAZPIUR “
GKN TRANSMISIONES ESPAÑA “
EROSKI TALDEA(Bizkaiarekin) MANK.
GUREAK TALDEA (Talleres Protegidos Gureak) MANK.
Grupo Sistemas Forjados de Precisión (Bizkaiarekin) MANK.
HIJOS DE JUAN DE GARAY, S.A.
DEBAGOIENEKO OSPITALEA
BIDASOA OSPITALEA
DONOSTIA OSPITALEA
ZUMARRAGA OSPITALEA
IBERDROLA (Araba eta Bizkaiarekin)
IGLESIAS – IKUSI L.I.
INDAUX MANK.
INDUSTRIAS QUIMICAS TEXTILES eta KRAFFT
GSIN, Ggko ZIRUZAINTZA O. eta IGI MANK.
LAGUNARO-MONDRAGON MANK.
MANCOMUNIDAD LUIS MARIANO MANK.
MICHELIN ESPAÑA Y PORTUGAL, S.A.
O.N.C.E.
OSAKIDETZA- GIPUZKOAKO EKIALDEKO ESKUALDEA
OSAKIDETZA- GIPUZKOAKO MENDEBALDEKO ESKUALDEA
PAPRESA L.I.
POLICLINICA GUIPUZCOA, S.A
SAPA – PLACENCIA, S.L. L.I.
TALLERES DE ESCORIAZA S.A.
TELEFONICA, S.A.
TRANVIA DE SAN SEBASTIAN, S.A. L.I.
UPV / EHU
ZAHOR, S.A.U. L.I.
ZARDOYA – OTIS, S.A.

ENPRESAZk.

143

