

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

SJO17075

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

DOCUMENT N° 1 MEMÒRIA

SJO17075

INDEX

1.- INTRODUCCIÓ I ÍNDEX GENERAL

1.1.- Naturalesa de l'obra

2.- OBJECTE DEL PROJECTE

3.- ESTAT ACTUAL

4.- DESCRIPCIÓ DE LES SOLUCIONS I DE LES OBRES

4.1.- Descripció de les solucions i de les obres

5.- RESUM DE PRESSUPOSTS

5.1.- Pressupost d'Execució Material

5.2.- Pressupost d'Execució per Contracte

6.- PROPOSTA DE CLASSIFICACIÓ DEL CONTRACTISTA

6.1.- Termini d'execució

6.2.- Proposta de classificació del Contractista

7.- OBRA COMPLETA

8.- SISTEMA D'ADJUDICACIÓ

9.- REVISIÓ DE PREUS

1.- INTRODUCCIÓ I ÍNDEX GENERAL

El present projecte “Condicionament Paviment pista Col·legi Sant Jordi”, al Terme Municipal de Sant Josep de sa Talaia, es redacta per encàrrec de l'Ajuntament de Sant Josep de sa Talaia.

- Document núm. 1.- Memòria
- Document núm. 2.- Plànols
 - 01 Situació (1 full)
 - 02 Planta Estat Actual (1 full)
 - 03 Planta acotada (1 full)
 - 04 Planta Multideportes (5 full)
- Document núm. 3.- Plec de Prescripcions Tècniques
- Document núm. 4.- Pressupost
- Document núm. 5.- Estudi bàsic de Seguretat i Salut

Propietat: Ajuntament de Sant Josep de sa Talaia.

Tècnic redactor del projecte: JOSÉ M^a E. LÓPEZ LLAQUET

Tècnic redactor de l'estudi de seguretat i salut: JOSÉ M^a E. LÓPEZ LLAQUET

1.1.-Naturalesa de l'obra

D'acord amb l'article 122 del RDL 3/2011, de 14 de novembre, pel que s'aprova el Text Refòs de la Llei de Contractes del Sector Públic.

Segons el seu objecte i naturalesa de l'obra de “Condicionament Paviment pista Col·legi Sant Jordi”, al Terme Municipal de Sant Josep de sa Talaia, és del grup a):

a) Obres de primer establiment, reforma o gran reparació.

2.- OBJECTE DEL PROJECTE

El present projecte defineix les obres requerides per al Condicionament del paviment de la pista multiesportiva del Col·legi Sant Jordi, situada al pati del Col·legi.

3.- ESTAT ACTUAL

Actualment la pista esportiva del col·legi està en molt mal estat, degut al moviment de part del paviment remogut per la força de les arrels dels arbres en un costat, arbres que ja no existeixen, però que els defectes ocasionat no permeten el joc.

4.- DESCRIPCIÓ DE LES SOLUCIONS I DE LES OBRES

4.1.-Descripció de les solucions i de les obres

- Retirada dels elements en risc, eliminat les zones mogudes.
- Repicat de tota la zona afectat.
- Reposició de les zones afectades amb formigó igualant al paviment existent.
- Tractament de tota la pista amb micro-ciment.
- Pintat de les línies de joc.

5.- RESUM DE PRESSUPOSTS

5.1.-Pressupost d'Execució Material..... **53.088,75 €**

(CINQUANTA-TRES MIL VUITANTA-VUIT EUROS AMB SETANTA-CINC CÈNTIMS)

5.2.-Pressupost d'Execució per Contracte..... **76.442,49 €**

(SETANTA-SIS MIL QUATRE-CENTS QUARANTA-DOS EUROS AMB QUARANTA-NOU CÈNTIMS)

6.- PROPOSTA DE CLASSIFICACIÓ DEL CONTRACTISTA

6.1. Termini d'execució

A la vista de les característiques de les obres projectades i del seu pressupost, es considera que el termini d'execució de les mateixes no haurà d'excedir de **SIS setmanes**.

6.2. Proposta de classificació del Contractista

L'Article 65.1 del text refós de la Llei de Contractes del Sector Públic diu: serà requisit indispensable que l'empresari es trobi degudament classificat com a contractista d'obres de les Administracions per a contractes d'obres on el valor estimat de les mateixes sigui igual o superior a 500.000,00 euros.

El valor de l'obra projectada no supera els 500.000,00 euros, per la qual cosa no és necessària classificació d'empresa.

7.- OBRA COMPLETA

Les obres que contempla el present projecte "Condicionament Paviment pista Col·legi Sant Jordi", (Terme Municipal de Sant Josep de sa Talaia), pot afirmar-se que constitueixen una obra completa, susceptible de la seva utilització independent. L'execució de les obres projectades permetrà la seva posada en servei.

8.- SISTEMA D'ADJUDICACIÓ

Per la contractació del present servei, el procediment d'adjudicació serà obert, segons lo disposat pel RDL 3/2011 del Text Refós de la Llei de Contractes del Sector Públic, Llibre III, Títol I, Capítol I.

9.- REVISIÓ DE PREUS

No es contempla la revisió de preus. En cas de ser precis es realitzarà segons lo disposat pel RDL 3/2011 del Text Refós de la Llei de Contractes del Sector Públic, Llibre I, Títol III, Capítol II, Article 90.

Sant Josep de sa Talaia, setembre de 2017
El Tècnic

José Mª E. López Llaquet
Arquitecte Tècnic

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

DOCUMENT N° 2 PLÀNOLS

SJO17075

ESCALES
 A1 - 1/1000
 A3 - 1/2000

SJO 17075

ESCALES
A1 - 1/250
A3 - 1/500

SJO 17075

TITOL PLANOL
PLANTA ESTAT ACTUAL

SUPERFÍCIES	
 Àmbit actuació	621.29 m ²

ESCALES
A1 - 1/150
A3 - 1/300

SJO 17075

TÍTOL PLÀNOL
PLANTA ACOTADA

PAVIMENTO EXISTENTE DE
HORMIGÓN POROSO
(TENISQUICK)
621.29 m²

ESCALES
A1 - 1/250
A3 - 1/500
SJO 17075

TÍTOL PLÀNOL
PLANTA EMPLAZAMIENTO PISTA MULTIDEPORTE

PISTA POLIDEPORTIVA TIPO PP1 (19x32m) PP-1

Cotas en centímetros

1. SOPORTES FIJOS A SUELO DE LOS TABLEROS DE BALONCESTO
2. ANCLAJES PARA POSTES DE REDES DE VOLEIBOL CON TAPA ENRASADA Y ESTANCA
3. BACULOS DE ILUMINACION EN BANDA PERIMETRAL

MARCAJE DE CAMPOS DE JUEGO ■
PP-1

CAMPO DE JUEGO

	Anchura (m)	Longitud (m)	Superficie (m ²)
BLC	15	28	420
VOL	9	18	162

SUPERFICIE TOTAL

Anchura (m)	Longitud (m)	Superficie (m ²)
19	32	608

EL TABLERO Y LA CANASTA
BLC-3

EL TABLERO Y LA CANASTA
BLC-4

CAMPO DE JUEGO

Anchura (m)	Longitud (m)	Superficie (m ²)
15	28	420

SUPERFICIE TOTAL

Anchura (m)	Longitud (m)	Superficie (m ²)
19	32	608

LA PROLONGACIÓN DE LAS LÍNEAS DE ATAQUE ES EN COMPETICIONES MUNDIALES Y OFICIALES DE LA FVB

CAMPO DE JUEGO

Anchura (m)	Longitud (m)	Superficie (m ²)
9	18	162

SUPERFICIE TOTAL

Anchura (m)	Longitud (m)	Superficie (m ²)
19	34	646

FIJACIÓN DE LOS POSTES VOL-3

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

DOCUMENT N°3 PLEC DE PRESCRIPCIONS TÈCNIQUES

SJO17075

INDEX

Capítol I.-	Disposicions generals
Capítol II.-	Plec de prescripcions tècniques generals
Capítol III.-	Característiques dels materials, execució, amidaments i abonament de les obres

Capítol I.- DISPOSICIONS GENERALS

Art. 1.01.- Objecte del Plec

L'objecte d'aquest document és el de fixar les normes, les característiques dels materials i de les obres, amidaments i abonaments, que regiran per a l'execució de les obres que es defineixen en els documents d'aquest projecte.

Art. 1.02.- Contradiccions, omissions o errades

El que es diu en aquest Plec, i estigui omès en la resta de documents del projecte, o al revés, s'haurà d'executar com si estigués exposat en tots els documents, sempre que, en opinió del Director de les obres quedi prou definit en la unitat d'obra corresponent.

La interpretació del projecte serà competència exclusiva del Director d'obra corresponent.

Art. 1.03.- Maquinària

El Contractista queda obligat a portar a peu d'obra la maquinària necessària per a l'execució de les obres, d'acord amb el que estableixin els Plecs de Prescripcions Tècniques, Generals o Particulars.

El Director d'obra aprovarà la maquinària que s'hagi d'utilitzar per l'execució de les obres.

Art. 1.04.- Prescripcions complementàries

Totes les obres s'executaran sempre atenint-se a les regles de la bona construcció i amb material de primera qualitat, subjectant-se a les normes dels Plecs de Condicions; en els casos en que no estiguin detallades, s'atindran al que el costum ha sancionat com a regla de bona construcció.

Art. 1.05.- Disposicions aplicables

Seràn d'aplicació les disposicions que segueixen, a més de les contingudes en aquest Plec, i en tot el que no està especificat en ell:

- a) Lleis Generals
 - "Ley de bases de Régimen Local"
 - "Ley de contratatación de las Administraciones Públicas"□
Locals
- b) Reglamentació
 - "Ordenanza de Seguridad e Higiene en el trabajo".
 - "Reglamento Electrotécnico para Baja Tensión e Instrucciones Complementarias".
- c) Plec de prescripcions tècniques generals per la recepció de ciments
 - "Pliego General para la recepción de los Conglomerantes Hidráulicos en las obras de carácter oficial".
 - "Pliego de prescripciones técnicas generales para tuberías de abastecimiento de agua".

- "Normas básicas de la Edificación (NBE ó MV)".
- Les normes UNE aplicables als materials i assatjos dels mateixos que s'incloguin en el projecte.
- "Instrucción para el proyecto y ejecución de obras de hormigón en masa o armado".
- "Instrucción para la fabricación y suministro de hormigón preparado" (EHPRE).
- "Instrucción de Carreteras".

d) Amb caràcter particular

- El Plec de Clàusules Tècniques Particulars que redacti l'Ajuntament.

Si es presenten discrepàncies entre algunes de les condicions imposades per les normes relacionades, es sobreentendrà que val la més restrictiva, si no hi ha cap manifestació en sentit contrari.

Art. 1.06.- Reconeixement dels materials

Tots els materials seran de primera qualitat, sense cap defecte i compliran les condicions exigides en aquest projecte. Sempre que siguin materials de procedència reconeguda -sense perjudicar una ordre en el sentit contrari- no hi haurà necessitat de reconeixement previ pel Director. El Contractista haurà d'aportar les mostres i dades necessàries, pel reconeixement i acceptació dels materials, quan el Director li ho sol·liciti.

Si el Director d'obra considera necessari fer analitzar o assajar algun o tots els materials i elements, designarà el laboratori que haurà de fer-ho, anant totes les despeses a càrrec del Contractista.

Art. 1.07.- Senyalització de les obres

El Contractista queda obligat a senyalitzar les obres contractades amb els senyals reglamentaris, o d'acord amb les instruccions que li doni el Director.

Art. 1.08.- Mides de neteja

El Contractista deixarà les obres i els voltants, netes de runa i materials sobrants, i eliminarà les instal·lacions provisionals quan ja no siguin necessàries.

Art. 1.09.- Mesures de seguretat i protecció

El Contractista haurà de protegir tots els materials i les obres de qualsevol deteriorament durant el període de construcció, i haurà d'emmagatzemar i protegir contra incendis tots els materials inflamables, complint els Reglaments vigents per l'emmagatzemament de combustibles i carburants.

Art. 1.10.- Facilitats per a la inspecció

El Contractista donarà tota mena de facilitats al Director de les obres, i col·laborarà en els amidaments, presa de mostres, assatjos i comprovacions, transportant les mostres als laboratoris on s'hagin de fer els anàlisi corresponents, les despeses originades aniran a compte del Contractista.

Art. 1.11.- Responsabilitats durant l'execució de les obres

De totes les contravencions comeses durant l'execució de les obres i treballs, en serà responsable el Contractista i aniran al seu exclusiu càrrec les conseqüències derivades, els danys i els perjudicis a tercers.

El Contractista és l'únic responsable de l'execució de l'obra contractada sense tenir dret a indemnització pel preu més alt a que li puguin resultar les diferents unitats, ni per les errades que cometi durant la seva construcció.

El Contractista és responsable també davant dels tribunals dels accidents sobrevinguts per inexperiència, descuit o afany de lucre immoderat.

Art. 1.12.- Obres no autoritzades i obres defectuoses

El Contractista no podrà introduir cap variació a l'obra sense autorització prèvia, que haurà de sol·licitar per escrit al Director. Els treballs executats modificant el que prescriu el projecte sense autorització hauran de ser enderrocats a càrrec seu, si el Director de les obres ho exigeix, i en cap cas seran abonables.

Si el Contractista executa alguna part de les obres de manera defectuosa, per error o contràriament a les normes de la construcció, ordres rebudes, o que no s'ajusti al projecte, l'enderrocarà i referà tantes vegades com sigui necessari, anant al seu càrrec les despeses originades.

Si les deficiències no comprometen la seguretat, funcionament o bon aspecte dels treballs, d'una manera essencial, i, a criteri del Director d'obra, puguin mantenir-se, el Contractista podrà reparar-les de la millor manera possible. En aquests casos la unitat d'obra es penalitzarà en el seu abonament, segons el criteri del Director.

Si, el Director ordena l'enderrocament d'alguna part de les obres per sospitar amb fonament que el Contractista ho havia executat malament, i una vegada comprovat resultés que reunia les condicions precises, se li abonaran al Contractista les despeses provocades, així com les de refer l'obra.

Tot el que s'ha dit serà aplicable per a les deficiències observades fins i tot després de la recepció provisional.

Art. 1.13.- Despeses a càrrec del Contractista

Aniran per compte del Contractista totes les despeses derivades del contracte, pes i amidament dels materials o obres executades, permisos, arbitris i impostos de qualsevol tipus, anàlisi i assatjos, lloguer o adquisició de terrenys per a dipòsit de maquinària o materials, protecció i vigilància de les obres, instal·lacions provisionals necessàries, terres de préstec, transport de runa o elements sobrants, tanques, multes, sancions i en general totes les despeses derivades de les obres que executi.

Art. 1.14.- Preus contradictoris

Quan sigui necessari fixar un nou preu, es procedirà a estudiar-ho i convenir-ho contradictòriament pel següent sistema:

- a) El Contractista, basant-se en els quadres de preus del pressupost, formularà per escrit, el preu que consideri que ha d'aplicar-se a la nova unitat.
- b) El Director d'obra, o la persona designada per ell, estudiarà el que s'hauria d'aplicar segons el seu criteri.

Si ambdós preus coincideixen es formularà pel Director de l'obra l'acta d'avenència, igual que si qualsevol petita diferència es resol prèviament, quedant formalitzat, així, el preu contradictori.

Si no és possible conciliar els resultats per simple discussió, el Director d'obra proposarà a l'Administració que adopti la resolució que consideri convenient als seus interessos.

Art. 1.15.- Iniciació de les obres

Les obres hauran de començar dins del mes següent a la formalització del contracte. El Contractista notificarà per escrit al Director d'obra la data de començament dels treballs.

Art. 1.16.- Termini d'execució de les obres

La durada d'aquestes obres serà la que determini el "Plec de Clàusules Administratives" que redacti l'Ajuntament per a l'adjudicació de les obres.

Art. 1.17.- Prórroga del termini

Si el Contractista no pogués començar o acabar les obres en els terminis fixats, per causes de força major o hagués de suspendre-les, se li otorgarà una pròrroga pel compliment del contracte.

A més de les causes de força major relacionades a l'article 46 de la "Ley de Contratos del Estado", també tindrà aquesta consideració un període llarg de gelades que impedeixen executar obres de formigó, o qualsevol altra no especificada, que l'administració li consideri.

Quan aquestes circumstàncies es produeixin, el Contractista haurà de notificar-ho per escrit al Director d'obra.

Art. 1.18.- Modificacions del projecte

Serà potestatiu del Director de les obres, disposar que amb els mateixos preus unitaris s'efectuïn les variacions del projecte que consideri oportunes, encara que augmenti o disminueixi el volum de l'obra a realitzar, sempre que no s'alteri l'estructura original ni el tipus de treballs consignats.

Quan es produeixin aquestes alteracions, el Director redactarà el corresponent projecte reformat, que es considerarà, des del dia de la seva data, com a part integrant del projecte primitiu.

Si les obres que s'acordès realitzar no fossin de les que tenen les seves unitats valorades al pressupost, del Director de les obres formularà els nous preus unitaris que es donaran al Contractista; aquest podrà acceptar-los i executar les obres, o rebutjar-los. En aquest darrer cas, l'Administració procedirà de la manera que convingui millor als seus interessos.

Art. 1.19.- Recepció de les obres

Una vegada acabades les obres, i dins dels trenta dies que segueixen a la finalització de les obres, es farà la recepció, requerint-se per a aquest acta la presència d'un representant de l'Administració, del Director d'obra i del Contractista o representant legal. Després d'efectuar un acurat reconeixement, si les obres són conformes a totes les condicions a que s'hagin de subjectar, es rebran i s'entregaran per a la utilització, començant llavors el termini de garantia. Del resultat de la recepció s'aixecarà acta, signada pel representant de l'Administració, el Director de les obres i pel Contractista, entregant-se-li al darrer una de les còpies.

El Contractista resta obligat a conservar a càrrec seu i fins a la recepció provisional, totes les obres executades.

Si les obres no s'ajustessin a les condicions prescrites en el contracte o no es trobessin en bon estat, el Director ho farà constar a l'acta, assenyalant els defectes observats, detallant les instruccions precises i fixarà un termini per subsanar els defectes esmentats. Si transcorregut aquest termini, encara no fós possible rebre les obres, podrà concedir al Contractista un nou termini improrrogable, o declarar resolt el contracte.

Art. 1.20.- Termini de garantia

El termini de garantia per aquestes obres, es fixarà en un any, que començarà a córrer a partir de la data de l'acta de recepció. En qualsevol cas, aquest termini de garantia s'establirà definitivament en el Plec de clàusules administratives particulars que redacti l'Ajuntament, i en cap cas serà inferior a un any.

Durant aquest període el Contractista serà responsable de la conservació de les obres i instal·lacions, i aniran al seu càrrec totes les reparacions que, per defecte d'execució o poca qualitat dels materials, s'hagin de realitzar.

Capítol II.- PLEC DE PRESCRIPCIONS TÈCNIQUES GENERALS

Art.únic.- En l'execució de les obres d'aquest projecte, regiran, en tot el que fagi referència als materials i obres definides en ell.

Plec de condicions tècniques generals per obres de carreteres i ponts (PG.3), aprovat per Ordre Ministerial de 26.02.76, amb les modificacions introduïdes per la Orden del MOPU de 21.01.88.

Capítol III.- CARACTERISTIQUES DELS MATERIALS, EXECUCIÓ,
AMIDAMENTS I ABONAMENT DE LES OBRES

Art.3.01.- Desbrossament i neteja dels terrenys

- Definició

Es defineix com aclariment i esbrossament del terreny, el treball consistent en extreure i retirar, de les zones designades, tots els arbres, soques, plantes, malesa, brossa, runes, escombraries, o qualsevol altre material no desitjable.

La seva execució inclou les operacions següents :

- Excavació dels materials objecte d'aclariment i esbrossament
- Retirada dels materials objecte d'aclariment i esbrossament

Tot això realitzat d'acord amb les presents especificacions i amb les dades que, sobre el particular, inclouen els corresponents documents del Projecte.

- Execució de les obres

Les operacions d'excavació s'efectuaran amb les precaucions necessàries, per aconseguir unes condicions de seguretat suficients, i evitar danys a les estructures existents, d'acord amb el que sobre això, ordena l'encarregat Facultatiu de les obres, el qual designarà i marcarà els elements que calgui conservar intactes.

Per a disminuir al màxim el deteriorament dels arbres, que calgui conservar, es procurarà que, els que s'han d'aterrar caiguin cap al centre de la zona objecte de neteja. Quan sigui necessari evitar danys a d'altres arbres, en el tràfic per carretera o ferrocarril, o a estructures properes, els arbres s'aniran trossejant per llur brancada i tronc progressivament. Si per tal de protegir aquests arbres o altra vegetació destinada a romandre en un lloc, es precisa aixecar barreres o utilitzar qualsevol altre mitjà, els treballs corresponents s'ajustaran al que, sobre el particular, ordeni a l'encarregat Facultatiu de les obres.

Als rebaixos, totes les soques i arrels més grans de 10 cm. de diàmetre, seran eliminades fins a una profunditat no inferior a 50 cm., per sota de l'esplanada.

Del terreny natural sobre el que s'ha d'assentar el terraplè, s'eliminaran totes les soques o arrels amb un diàmetre superior a 10 cm., a fi de que no en quedi cap dintre del ciment del terraplè, ni a menys de 15 cm., de profunditat sota la superfície natural del terreny.

També s'eliminaran sota els terraplens de poca cota, fins a una profunditat de 50 cm., per sota de l'esplanada.

Aquells arbres, que ofereixin possibilitats comercials, seran esporgats i netejats; després es tallaran en trossos adequats i, finalment, s'emmagatzemaran acuradament al llarg del tirat, separats dels munts que han de ser cremats o llençats. La longitud dels trossos de fusta serà superior a 3 mts., si ho permet el troç. Ara bé, abans de procedir a tallar arbres, el Contractista haurà d'obtenir els conseqüents permisos i autoritzacions, si s'escau, sent al seu càrrec qualsevol tipus de despesa que ocasioni el concepte esmentat.

Els treballs es realitzaran de forma que produeixin la menor molèstia possible als ocupants de les zones pròximes a les obres.

Cap fita-marca de propietat o punt de referència de dades topogràfiques, de qualsevol classe, serà feta malbé o desplaçada, fins que un agent autoritzat hagi referenciat d'alguna altra forma, la seva situació o aprovat el seu desplaçament.

La retirada dels materials objecte d'aclariment i esbrossament es farà com es diu a continuació :

Tots els subproductes forestals, excepte la llenya de valor comercial, seran cremats d'acord amb el que, sobre això, ordeni el Facultatiu encarregat de les obres. Els materials no combustibles seran retirats pel Contractista de la manera i als llocs que assenyali el Facultatiu encarregat de les obres.

- Amidament i abonament

Es complirà, en tot moment, el que prescriu al P.G.3.

L'amidament i abonament es realitzarà per metres quadrats (m²) realment esbrossats i exemptes de material.

El preu inclou la càrrega i transport a l'abocador dels materials, i totes les operacions d'esbrossament es podrà excavar la capa de terra vegetal.

Les terres vegetals es transportaran a l'abocador o s'arreglaran a les zones que indiqui la Direcció de les Obres, a fi de ser emprades per a formació de zones verdes. Aquestes terres es mesuraran i s'abonaran al preu de l'excavació, en qualsevol tipus de terreny. El transport a l'abocador, o a l'amàs intermedi esmentat, es considerarà inclòs als preus unitaris del Contracte.

Art. 3.02.- Demolició de ferm i paviments

- Execució

L'operació de demolició de paviments i fermes s'efectuarà amb les precaucions necessàries per que la demolició sia l'estrictament necessària, evitant danys al ferm o paviment no afectat. Amb aquest efecte, la demolició es realitzarà amb martells compressors equipats amb pales perfectament afilades que produeixen un tall ben net. En cap cas es podrà començar l'excavació sense haver tallat prèviament el ferm.

En el moment de produir-se l'enderroc, a la part afectada no hi haurà cap conducte d'instal·lació en servei. Es protegiran tots els elements de servei públic afectats per les obres, que s'hagin de mantenir.

Les restes de la demolició s'han de trossejar i apilar per tal de facilitar-ne la càrrega.

En cas d'imprevistos (terrenys inundats, olor de gas,...) o quan l'actuació de la maquinària de demolició pugui afectar construccions o serveis veïns, s'han d'aturar els treballs i avisar a la Direcció d'obra.

- Amidament i abonament

Metre quadrat de superfície amidada, sobre l'obra, excloent els excessos provocats per una demolició més gran de la replantejada. El preu d'abonament serà el que es fixa en els quadres de preus.

Art.3.03.- Formigons

- Materials

Els formigons que s'utilitzaran en elements resistents, o amb una resistència més gran de 25 N/mm², seran subministrats per central formigonera, que estendrà la certificació de la resistència característica, i dels resultats de les proves efectuades a les corresponents probetes. Els assatjos de control es faran d'acord amb les especificacions de la Instrucció EHE, i la modalitat que caldrà seguir serà decidida pel Director d'obra.

La resistència f_{ck} no serà inferior a 20 N/mm² en formigons en massa, ni a 25 N/mm² en formigons armats o pretensats.

L'utilització de formigons de resistència inferior a 20 N/mm², estarà limitada exclusivament a unitats d'obra no estructurals.

Màxima relació aigua / ciment i mínim contingut de ciment.

Paràmetre de dosificació	Tipus de formigó	Classe d'exposició						
		I	IIa	IIb	IIIa	IIIb	IIIc	IV
Màxima relació a/c	masa	0,65	---	---	---	---	---	---
	armat	0,65	0,60	0,55	0,50	0,50	0,45	0,50
	pretensat	0,60	0,60	0,55	0,50	0,45	0,45	0,45
Mínim contingut de ciment Kg/m ³	masa	200	---	---	---	---	---	---
	armat	250	275	300	300	325	350	325
	pretensat	275	300	300	300	325	350	325

Resistència mínima compatibles amb els requisits de durabilitat

Paràmetre de dosificació	Tipus de formigó	Classe d'exposició						
		I	IIa	IIb	IIIa	IIIb	IIIc	IV
Resistència Mínima (N / mm ²)	masa	20	---	---	---	---	---	---
	armat	25	25	30	30	30	35	30
	pretensat	25	25	30	30	35	35	35

L'utilització de formigó de resistència inferior a 20 N/mm², estarà limitada exclusivament a unitats d'obra no estructurals.

- Capes de neteja.
- Solera de pous i embornals.
- Solera i recubriment de clavegueram.
- Recubriment de rases de serveis.

Tipificació dels formigons:

Els formigons es tipifica d'acord amb els següents formats:

T – R / C / TM / A

On:

- T Indicatiu: HM formigó en massa, HA formigó armat i HP en el cas de pretensat.
- R Resistència característica especificada, en N/mm².
- C Lletre inicial del tipus de consistència.
- TM Tamany màxim de l'àrid en mil·límetres.
- A Designació del ambient.

Quant a resistència característica especificada, es recomana utilitzar la següent serie.
20, 25, 30, 35, 40, 45, 50.

En els quals les xifres indiquen la resistència característica especificada del formigó a compressió a 28 dies, expresades en N/mm².

La resistència de 20 N/mm² es limita en la seva utilització a formigons en massa.

El formigó que es descriurà, haurà de ser tal que, a més de la resistència mecànica, asseguri el compliment dels requisits de durabilitat (contingut mínim de ciment i relació aigua / ciment màxima) corresponent a l'ambient del element estructural.

Els ciments més recomanables, són:

- CEM III
- CEM II/S
- CEM II/V (Preferentment II/B-V)
- CEM II/P (Preferentment II/B-P)
- CEM II/A-D
- CEM IV (Preferentment IV/A)
- CEM V
- CEM I (amb característica adicional MR, segons el cas)

Cada càrrega de formigó fabricat en central, tant si aquesta pertany o no a les instal·lacions d'obra, anirà acompanyada d'una fulla de subministra que estarà en tot moment a disposició de la Direcció d'Obra, i en la que tindrà que figurar, com a mínim, en les següents dades:

1. Nom de la central de fabricació de formigó.
2. Número de serie del full de subministrament.
3. Data de entrega.
4. Nom del peticionari i del responsable de la recepció.
5. Especificació del formigó.
 - a) En el cas de que el formigó es disigne per propietats:
 - Designació segons tipificació.
 - Contingut de ciment en kilos per metre cúbic (Kg/m³) de formigó, amb una tolerància de ± 15 kg.
 - Relació aigua / ciment del formigó, amb una tolerància de $\pm 0,02$.
 - En el cas de que el formigó es disigne per dosificació:
 - Contingut de ciment per metre cúbic de formigó.
 - Relació aigua / ciment del formigó, en una tolerància $\pm 0,02$.
 - El tipus d'ambient.
 - b) Tipus, classe i marca del ciment.
 - c) Consistència.
 - d) Tamany màxim de l'àrid.
 - e) Tipus d'auditiu, segons UNE-EN 934-2-98 , si hi hagués, i en cas contrari indicació expressa del que no conté.
 - f) Procedència i quantitat d'adició (sendres volants o fum de sílice) si hi hagués i, en cas contrari, indicació expressa del que no conté.
- 6 Designació específica del lloc del subministre (nom i lloc)
- 7 Cantitat de formigó que compon la càrrega, expresada en metres cúbics de formigó fresc.
- 8 Identificació del camió formigonera (o equip de transport) i de la persona que procedeixi a la descàrrega.
- 9 Hora límit d'ús per el formigó.

- Execució

No s'executarà el formigonat de cap element fins que el Director de les obres ho autoritzi, essent previ, pel formigó armat, el reconeixement de les armadures.

En el formigó armat s'adoptaran totes les mesures necessàries per mantenir les armadures en posició correcta.

Els sistemes d'encofrat hauran de ser aprovats prèviament pel Director d'obra.

La secció de l'element formigonat no quedarà disminuïda en cap punt per la introducció d'elements d'encofrat ni d'altres.

L'element formigonat, una vegada acabat, tindrà una superfície llisa i uniforme.

La temperatura del formigó, en el moment de l'abocament serà $\geq 5^{\circ}\text{C}$, i la de l'element on s'aboca, més gran de 0°C .

La temperatura per a formigonar ha d'estar entre 5°C i 40°C . El formigonat s'ha de suspendre quan es preveu que durant les 48 h. següents la temperatura pot ser inferior a 0°C . Fora d'aquests límits el formigonat requereix precaucions explícites i l'autorització de la D.F. En aquest cas, s'han de fer probetes amb les mateixes condicions de l'obra, per a poder verificar la resistència realment assolida.

Si l'encofrat és de fusta, ha de tenir la humitat necessària per tal que no absorbeixi l'aigua del formigó.

L'abocament s'ha de fer sense que es produixin disgregacions.

El formigó s'ha de col·locar a l'obra abans d'iniciar l'adormiment. La compactació s'ha de fer per vibratge. L'alcària màxima de la tongada depèn del vibrador utilitzat. S'ha de fer per vibratge.

L'alcària màxima de la tongada depèn del vibrador utilitzat. S'ha de vibrar fins a aconseguir una massa compacta i sense segregacions.

Un cop reblert l'element, no s'ha de corregir el seu aplomat.

Durant l'adormiment i fins a aconseguir el 70 % de la resistència prevista, s'han de mantenir humides les superfícies del formigó.

Aquest procés ha de ser com a mínim de:

- 15 dies en temps calorós i sec
- 7 dies en temps humit

Per a realitzar junts de formigonat no previstos al projecte és necessària l'autorització i les indicacions explícites de la D.F. En tornar a iniciar el formigonat s'ha de retirar la capa superficial de morter, deixar els granulats al descobert i el junt net. Per a fer-ho no s'han d'utilitzar productes corrossius. Abans de formigonar s'ha d'humitejar el junt,. Quan la interrupció hagi estat superior a 48 h. s'ha de recobrir el junt amb resina epoxi.

No s'han de posar en contacte formigons fabricats amb tipus de ciments incompatibles entre ells.

- Amidament i abonament

Metre cúbic amidat a l'obra considerant les dimensions de l'element o encofrat que s'ha de reomplir, al preu, respectivament, que pels diferents tipus de formigó i execucions, s'estableix en el quadre de preus, que inclou la fabricació, subministrament, i la posada en obra, així com qualsevol tipus d'aditiu que es requereixi.

Art.3.04.- Morters

- Materials

Només s'utilitzaran morters de ciment portland: massa constituïda per àrid fi, ciment i aigua i, eventualment, algun aditiu per millorar les propietats. En qualsevol cas, la utilització d'aditius ha de ser autoritzada prèviament pel Director d'obra.

Per a la utilització en l'execució de les obres d'aquest projecte s'estableixen aquests tipus: M-40, equivalent al M-250 del PG 3: per a unions de fàbrica ceràmica i de panots.

M-80, equivalent al M-450 del PG 3: per a unió i assentament de les peces de vorada i rejuntat dels tubs de clavegueram.

Art.3.06.- Altres materials

Quan s'hagin d'utilitzar altres materials no especificats en aquest Plec, s'entendrà que han de ser de la millor qualitat i donar compliment a les indicacions que el respecte figuren en els plànols. En tot cas, les condicions que hauran de reunir així com les seves dimensions, classes o tipus seran el que en el seu moment fixi la Direcció de l'obra.

- Execució

S'executaran amb arreglo al que la costum ha sancionat com a pràctica de la bona construcció, seguint les indicacions de detall que fixa la Direcció d'Obra.

- Amidament i abonament

Les obres les quals l'abonament no fos especificat en aquest Plec, s'efectuarà d'acord amb els preus establerts en els quadres corresponents, només quan no existeixin aquests preus a les obres executades sían assimilables a alguna de les existents, es procedirà a la fixació dels oportuns preus contradictoris en la forma reglamentària.

Art. 3.07.- Assajos de control de qualitat

El laboratori encarregat de realitzar els assajos de control de qualitat per a l'Administració serà seleccionat per la Direcció d'obra d'acord als criteris fixats per aquesta, de entre els presentats en la proposta del Contractista.

De tots els assajos que es realitzin es donarà instrucció al laboratori per a que simultàniament envii còpia al Contractista i a la D.O..

L'empresa contractista debengará les despeses dels assajos al laboratori que els hagi executat, d'acord amb les factures que el mateix hagi presentat i que hauran de portar el vist-i-plau de la Direcció d'obra, sense cap descompte addicional, i fins el límit fixat en el full de dades del concurs i en el present plec, puguin correspondre la totalitat a càrrec del contractista.

Els preus unitaris de l'oferta del laboratori seleccionat prevaleixeràn per damunt dels preus de l'annex de preus del Projecte.

Les despeses d'aquells assajos, els resultats del quals no compleixin les prescripcions estipulades, aniran a càrrec del Contractista.

En aquest Projecte de construcció es limita a 1% del Pressupost d'Execució Material les despeses derivades dels assajos de control de qualitat que aniran a càrrec del Contractista.

Art. 3.08.- Unitats d'obra no descrites específicament en el present document

Les unitats d'obra no descrites en el present document s'ajustaran a l'establir en la descripció de les obres i descripcions dels documents d'aquest projecte.

La seva execució es realitzarà segons les normes establertes en la legislació concurrent i normativa, en qualsevol cas precisaran l'aprovació prèvia de la Direcció d'obra.

El seu amidament i abonament es farà conforme a l'establir en el Quadre de Preus núm. 1 del present Projecte. En cas d'unitats no existents en el present Projecte, es procedirà a la formalització d'un preu contradictori conforme s'assenyala en el corresponent article.

Sant Josep de sa Talaia, setembre de 2017
El Tècnic,

José M^a E. López Llaquet
Arquitecte Tècnic

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

DOCUMENT N°4 PRESSUPOST

SJO17075

PRESSUPOST

1.- AMIDAMENTS

2.- PRESSUPOST D'EXECUCIÓ MATERIAL

3.- PRESSUPOST D'EXECUCIÓ PER CONTRACTE

1.- AMIDAMENTS

MEDICIONES

MILLORA PAVIMENT PISTA DEPORTIVA COL.LEGI SANT JORDI

Orden	Descripción	Uds.	Mediciones			Resultado	
			Largo	Ancho	Alto	Parcial	Total
1	ENDERROC PAVIMENT						
1.1	m ² DEMOL. SOLERA HORMIGÓN 15 cm C/COMPRESOR pista existent	0,2	584,00	1,00		116,80	
	Total partida 1.1						116,80
1.2	m ³ TRANSPORTE TIERRAS < 10 km CARGA MECÁNICA pista existent	1,3	584,00	1,00	0,20	151,84	
	Total partida 1.2						151,84
1.3	m ³ CANON VERTIDO / m ³ ESCOMBRO = 8,40 € pista existent	0,2	584,00	1,00		116,80	
	Total partida 1.3						116,80

MEDICIONES

MILLORA PAVIMENT PISTA DEPORTIVA COL.LEGI SANT JORDI

Orden	Descripción	Uds.	Mediciones			Resultado	
			Largo	Ancho	Alto	Parcial	Total
2	NOU PAVIMENT						
2.1	m ³ HORMIGÓN LIMP. HL-150/P/20 VERTIDO MANUAL	1,0	46,00	0,40	0,10	1,84	
	Total partida 2.1						1,84
2.2	m ³ HORMIGÓN HA-25/P/40/ Ila CIM. V. MANUAL	1,0	46,00	0,40	0,60	11,04	
	fonaments mur						
	Total partida 2.2						11,04
2.3	m ² MICROCEMENTO/MICROHORMIGÓN PARA EXTERIOR	1,0	584,00	1,00		584,00	
	PISTA						
	Total partida 2.3						584,00

MEDICIONES

MILLORA PAVIMENT PISTA DEPORTIVA COL·LEGI SANT JORDI

Orden	Descripción	Uds.	Mediciones			Resultado	
			Largo	Ancho	Alto	Parcial	Total
3	PINTURA PISTES						
3.1	ud PINTAT DE PARAMENTS HORIZZONTALS EXTERIORS DE CIME pistas	6,0				6,00	
	Total partida 3.1						6,00

Orden	Descripción	Uds.	Mediciones			Resultado	
			Largo	Ancho	Alto	Parcial	Total
4	SEGURETAT I SALUT						
4.1	u Casc seguretat homologat, amortitzable en deu usos	3,0				3,00	
	Total partida 4.1						3,00
4.2	u Protector auditiu.	2,0				2,00	
	Total partida 4.2						2,00
4.3	u Tanca de peus metàl·lics de 2,40 m., amortitzable	2,0	10,00			20,00	
	Total partida 4.3						20,00
4.4	m Banda bicolor roig/blanc	5,0	10,00			50,00	
	Total partida 4.4						50,00
4.5	u Balisa troncocónica fluor 50 cm. d'altura, amortit	2,0				2,00	
	Total partida 4.5						2,00
4.6	u Senyal seguretat triangular de 70cm de costat, amo	1,0				1,00	
	Total partida 4.6						1,00
4.7	u Con senyalització.	2,0				2,00	
	Total partida 4.7						2,00
4.8	h Mà d'obra neteja i conservació.	4,0				4,00	
	Total partida 4.8						4,00
4.10	h Vigilancia y Control del Recurs Preventiu.	2,0				2,00	
	Total partida 4.10						2,00

2.- PRESSUPOST D'EXECUCIÓ MATERIAL

Orden	Descripción	Medición	Precio	Importe
1	ENDERROC PAVIMENT			
1.1	m ² DEMOL. SOLERA HORMIGÓN 15 cm C/COMPRESOR Total partida 1.1 (Euros)	116,80	10,70	1.249,76
1.2	m ³ TRANSPORTE TIERRAS < 10 km CARGA MECÁNICA Total partida 1.2 (Euros)	151,84	6,27	952,04
1.3	m ³ CANON VERTIDO / m ³ ESCOMBRO = 8,40 € Total partida 1.3 (Euros)	116,80	8,99	1.050,03
	Total capítulo 1 (Euros)			3.251,83

TRES MIL DOSCIENTOS CINCUENTA Y UN EUROS CON OCHENTA Y TRES CÉNTIMOS

Orden	Descripción	Medición	Precio	Importe
2	NOU PAVIMENT			
2.1	m ³ HORMIGÓN LIMP. HL-150/P/20 VERTIDO MANUAL Total partida 2.1 (Euros)	1,84	121,22	223,04
2.2	m ³ HORMIGÓN HA-25/P/40/ IIa CIM. V. MANUAL Total partida 2.2 (Euros)	11,04	208,59	2.302,83
2.3	m ² MICROCEMENTO/MICROHORMIGÓN PARA EXTERIOR Total partida 2.3 (Euros)	584,00	75,67	44.191,28
	Total capítulo 2 (Euros)			46.717,15

CUARENTA Y SEIS MIL SETECIENTOS DIECISIETE EUROS CON QUINCE CÉNTIMOS

Orden	Descripción	Medición	Precio	Importe
3	PINTURA PISTES			
3.1	ud PINTAT DE PARAMENTS HORIZONTALS EXTERIORS DE CIME Total partida 3.1 (Euros)	6,00	426,78	2.560,68
	Total capítulo 3 (Euros)			2.560,68

DOS MIL QUINIENTOS SESENTA EUROS CON SESENTA Y OCHO CÉNTIMOS

Orden	Descripción	Medición	Precio	Importe
4	SEGURETAT I SALUT			
4.1	u Casc seguretat homologat, amortitzable en deu usos			
	Total partida 4.1 (Euros)	3,00	3,69	11,07
4.2	u Protector auditiu.			
	Total partida 4.2 (Euros)	2,00	41,97	83,94
4.3	u Tanca de peus metàl·lics de 2,40 m., amortitzable			
	Total partida 4.3 (Euros)	20,00	11,91	238,20
4.4	m Banda bicolor roig/blanc			
	Total partida 4.4 (Euros)	50,00	1,40	70,00
4.5	u Balisa troncocónica fluor 50 cm. d'altura, amortit			
	Total partida 4.5 (Euros)	2,00	6,93	13,86
4.6	u Senyal seguretat triangular de 70cm de costat, amo			
	Total partida 4.6 (Euros)	1,00	10,42	10,42
4.7	u Con senyalització.			
	Total partida 4.7 (Euros)	2,00	4,65	9,30
4.8	h Mà d'obra neteja i conservació.			
	Total partida 4.8 (Euros)	4,00	21,26	85,04
4.10	h Vigilancia y Control del Recurs Preventiu.			
	Total partida 4.10 (Euros)	2,00	18,63	37,26
	Total capítulo 4 (Euros)			559,09
	Total presupuesto (Euros)			53.088,75

CINCUENTA Y TRES MIL OCHENTA Y OCHO EUROS CON SETENTA Y CINCO CÉNTIMOS

3.- PRESSUPOST D'EXECUCIÓ PER CONTRACTE

Descripción		Importe Euros
1	ENDERROC PAVIMENT	3.251,83
2	NOU PAVIMENT	46.717,15
3	PINTURA PISTES	2.560,68
4	SEGURETAT I SALUT	559,09
TOTAL EJECUCIÓN MATERIAL		53.088,75
Gastos generales 13 %		6.901,54
Beneficio industrial 6 %		3.185,32
Parcial		63.175,61

Impuesto valor añadido 21 %		13.266,88

TOTAL PRESUPUESTO CONTRATA		76.442,49
<p>Asciende el presente presupuesto a la expresada cantidad de: SETENTA Y SEIS MIL CUATROCIENTOS CUARENTA Y DOS EUROS CON CUARENTA Y NUEVE CÉNTIMOS</p>		

Sant Josep de sa Talaia, setembre de 2017
El Tèctic,

José Mª E. López Llaquet
Arquitecte Tèctic

Ajuntament de
Sant Josep de sa Talaia

CONDICIONAMENT PAVIMENT PISTA COL.LEGI
SANT JORDI

DOCUMENT N° 5 ESTUDI BÀSIC DE SEGURETAT I SALUT

SJO17075

Memòria Estudi Bàsic de Seguretat

Memòria descriptiva dels procediments, equips tècnics i mitjans auxiliars que es van a utilitzar o la utilització està prevista. Identificació dels riscos laborals que poden ser evitats, indicant a aquest efecte les mesures tècniques necessàries per a això. Relació de riscos laborals que no es poden eliminar especificant les mesures preventives i proteccions tècniques tendents a controlar i reduir aquests riscos valorant la seva eficàcia.

Adaptat al Reial Decret 1627/97 pel qual s'estableixen les disposicions mínimes de seguretat i de salut en les obres de construcció, a la Llei 54/2003 i al RD 171/2004, al RD 2177/2004 i a les recomanacions establertes a la " Guia Tècnica "publicada pel INSH.

“Condicionament Paviment pista Col·legi Sant Jordi”

José M^a E. López Llaquet

setembre de 2017

Índex general

1. Dades generals de l'organització	4
2. Descripció de l'obra	4
2.1. Dades generals del projecte i de l'obra	4
2.2. Condicions de l'entorn de l'obra que influeixen en la prevenció de riscos laborals	4
2.2.1. Presència de trànsit rodat i vianants	4
3. Justificació documental	5
3.1. Justificació de l'Estudi Bàsic de Seguretat i Salut	5
3.2. Objectius de l'Estudi Bàsic de Seguretat	5
4. Normes preventives generals de l'obra	6
5. Deures, obligacions i compromisos	7
6. Principis bàsics de l'activitat preventiva d'aquesta obra	8
7. Gestió mediambiental	10
7.1. Condicionament exterior i mediambiental	10
7.2. Plantacions	10
7.3. Plantació de plantes	10
7.4. Neteja i tasques de fi d'obra	10
8. Prevenció de riscos de l'obra	11
8.1. Anàlisi dels mètodes d'execució i dels materials i equips a utilitzar	11
8.1.1. Operacions prèvies a l'execució de l'obra	11
8.1.2. Oficis que intervenen en l'obra i la intervenció és objecte de prevenció de riscos	12
8.1.3. Maquinària prevista per a l'execució de l'obra	12
8.2. Identificació de riscos i avaluació de l'eficàcia de les proteccions tècniques i mesures preventives establertes, segons els mètodes i sistemes d'execució previstos en el projecte	12
8.2.1. Mètode emprat en l'avaluació de riscos	12
9. Prevenció en els equips tècnics	14
9.1. Maquinària d'obra	14
9.1.1. Maquinària de moviment de terres	14
Excavació - Miniexcavadora	14
9.1.2. Màquines i Equips de transport	15
Dúmpers	15
Camió de transport	16
10. Prevenció en la manipulació de materials	18
10.1. Formigons	19
10.1.1. Formigó in-situ	19
11. EPIs	21
11.1. Protecció de mans i braços	21
11.1.1. Guants de protecció contra riscos mecànics d'ús general	21
11.2. Vestuari de protecció	22
11.2.1. Vestuari de protecció d'alta visibilitat	22
12. Proteccions col·lectives	24
12.1. Senyalització	24
12.1.1. Senyals	24

1. Dades generals de l'organització

Dades promotor:

Nom o raó social	AJUNTAMENT DE SANT JOSEP DE SA TALAIA
Telèfon	
Adreça	
Població	
Codi postal	
Província	
CNAE	
CIF	

Activitat exercida per l'empresa:

ADMINISTRACIÓ PÚBLICA

Definicions dels llocs de treball:

Definició del lloc	Nº	Funcions
Conductor	1	
Jardiner	1	
Oficial	1	
Peó	1	

2. Descripció de l'obra

2.1. Dades generals del projecte i de l'obra

Descripció del Projecte i de l'obra sobre la qual es treballa	Eliminació del paviment trencat. Reconstrucció del paviment eliminat. Condicionament del paviment a tota la pista. Pintat de les zones de jocs
Situació de l'obra a construir	Col·legi Sant Jordi.
Tècnic autor del projecte	José M ^a E. López Llaquet
Coordinador en matèria de seguretat i salut durant la fase de redacció del projecte	

2.2. Condicions de l'entorn de l'obra que influeixen en la prevenció de riscos laborals

2.2.1. Presència de trànsit rodat i vianants

La presència de trànsit rodat de manera contínua per les vies d'accés a l'obra, i la presència de vianants per les voreres de l'obra, no representen cap risc, ja que es van a adoptar les següents

mesures:

- Les operacions d'entrada i sortida de camions estaran dirigides per personal de l'obra, facilitant les maniobres i ajudant a la visibilitat i seguretat de les operacions.
- S'han establert desviaments provisionals de vianants degudament senyalitzats, hi ha un manteniment dels mateixos per evitar que aquests desviaments siguin alterats per causes diverses.
- Es senyalitzarà convenientment el desviament provisional del trànsit rodat, quan per naturalesa de les operacions a realitzar sigui necessari.

3. Justificació documental

3.1. Justificació de l'Estudi Bàsic de Seguretat i Salut

Per donar compliment als requisits establerts en el capítol II del RD 1627/97 en el qual s'estableix l'obligatorietat del promotor durant la fase de Projecte a que s'elabori un Estudi de Seguretat i Salut en donar-se algun d'aquests supòsits:

- a)** Que el pressupost d'execució per contracta inclòs en el projecte sigui igual o superior a 75 milions de pessetes (450.759,08 €).
- b)** Que la durada estimada sigui superior a 30 dies laborals, emprant-se en algun moment a més de 20 treballadors simultàniament.
- c)** Que el volum de mà d'obra estimada, entenent per tal la suma dels dies de treball del total dels treballadors en l'obra sigui superior a 500.
- d)** les obres de túnels, galeria, conduccions subterrànies i preses.

A la vista dels valors anteriorment exposats i donades les característiques del projecte objecte, en no donar-se cap d'aquests supòsits anteriors, es dedueix que el promotor només està obligat a elaborar un Estudi bàsic de Seguretat i Salut, el qual es desenvolupa en aquest document.

3.2. Objectius de l'Estudi Bàsic de Seguretat

D'acord amb les prescripcions establertes per la Llei 31/1995, de Prevenció de Riscos Laborals, i al RD 1627/97, sobre disposicions mínimes de Seguretat i Salut en les Obres de Construcció, l'objectiu d'aquesta Memòria d'aquest estudi bàsic de Seguretat i Salut és marcar les directrius bàsiques perquè l'empresa contractista mitjançant el Pla de seguretat desenvolupat a partir d'aquest estudi, pugui donar compliment a les seves obligacions en matèria de prevenció de riscos laborals.

- En el desenvolupament d'aquesta Memòria, s'han identificat els riscos de les diferents unitats d'obra, Màquines i Equips, avaluat l'eficàcia de les proteccions previstes a partir de les dades aportades pel promotor i el Projectista.
- S'ha proguarit que el desenvolupament d'aquest Estudi de Seguretat, estigui adaptat a les pràctiques constructives més habituals, així com als mitjans tècnics i tecnologies del moment. Si el Contractista, a l'hora d'elaborar el Pla de Seguretat a partir d'aquest document, utilitza tecnologies noves, o procediments innovadors, haurà d'adequar tècnicament el mateix.
- Aquest Estudi Bàsic de Seguretat i Salut és l'instrument aportat pel promotor per complir el Article 7 del RD 171/2004, en entendre's que la "Informació de l'empresari titular (Promotor) queda complerta mitjançant l'Estudi Bàsic o Estudi de Seguretat i Salut , En els termes que estableixen els articles 5 i 6 del RD 1627/97 ".
- Aquest "Estudi Bàsic de Seguretat i Salut" és un capítol més del projecte d'obra, per això haurà d'estar en l'obra, juntament amb la resta dels documents del projecte d'obra.
- Aquest document no substitueix el Pla de Seguretat.

4. Normes preventives generals de l'obra

Normes generals

- Complir activament les instruccions i mesures preventives que adopti l'empresari.
- Vetllar per la seguretat pròpia i de les persones a qui pugui afectar les seves activitats desenvolupades.
- Utilitzar, d'acord amb les instruccions de seguretat rebudes, els mitjans i equips assignats.
- Assistir a totes les activitats de formació sobre prevenció de riscos laborals organitzades per l'empresari.
- Consultar i complir les indicacions de la informació sobre prevenció de riscos rebuda de l'empresari.
- Cooperar per que en l'obra es puguin garantir unes condicions de treball segures.
- No consumir substàncies que puguin alterar la percepció dels riscos en el treball.
- Comunicar verbalment i, quan sigui necessari, per escrit, les instruccions preventives necessàries al personal subordinat.
- Accedir únicament a les zones de treball que ofereixin les garanties de seguretat.
- Realitzar únicament aquelles activitats per les quals s'està qualificat i es disposa de les autoritzacions necessàries.
- No posar fora de servei i utilitzar correctament els mitjans de seguretat existents en l'obra.
- Informar immediatament els seus superiors de qualsevol situació que pugui comportar un risc per a la seguretat i salut dels treballadors.
- Contribuir al compliment de les obligacions establertes per l'autoritat laboral competent.
- Respectar la senyalització de seguretat col·locada a l'obra.
- No encendre foc a l'obra.
- Utilitzar l'eina adequada segons la feina que es vol realitzar.
- En cas de produir qualsevol tipus d'accident, comunicar la situació immediatament als seus superiors.
- Conèixer la situació dels extintors en l'obra.
- No romandre sota càrregues suspeses.
- En zones de circulació de maquinària, utilitzar els passos previstos per a treballadors.
- Respectar els radis de seguretat de la maquinària.
- En aixecar pesos, fer-ho amb l'esquena recta i realitzar la força amb les cames, mai amb l'esquena.
- Rentar-se les mans abans de menjar, beure o fumar.
- Tota la maquinària d'obra matriculada que superi els 25 km / h, ha de tenir passada la ITV.

Proteccions individuals i col·lectives

- Utilitzar, d'acord amb les instruccions de seguretat rebudes en l'obra, els equips de protecció individual i les proteccions col·lectives.
- En cas de no disposar d'equips de protecció individual o que es trobin en mal estat, cal demanar equips nous als responsables.
- Anteposar les mesures de protecció col·lectives davant de les individuals.
- Conservar en bon estat els equips de protecció individual i les proteccions col·lectives.
- En cas de retirar una protecció col·lectiva per necessitats, cal tornar a restituir com més aviat millor.
- En zones amb riscos de caiguda en alçada, no iniciar els treballs fins a la col·locació de les proteccions col·lectives.
- Per col·locar les proteccions col·lectives, utilitzar sistemes segurs: arnès de seguretat ancorat a línies de vida, plataformes elevadores, etc.

Maquinària i equips de treball

- Utilitzar únicament aquells equips i màquines per als quals es disposa de la qualificació i autorització necessàries.

- Utilitzar aquests equips respectant les mesures de seguretat i les especificacions del fabricant.
- En manipular una màquina o equip, respectar la senyalització interna de l'obra.
- No utilitzar la maquinària per transportar personal.
- Realitzar els manteniments periòdics conforme les instruccions del fabricant.
- Circular amb precaució a les entrades i sortides de l'obra.
- Vigilar la circulació i l'activitat dels vehicles situats en el radi de treball de la màquina.

Ordre i neteja

- Mantenir les zones de treball netes i endreçades.
- Segregar i dipositar els residus en els contenidors habilitats en obra.
- Apilar correctament la runa a l'obra.
- Retirar els materials caducats i en mal estat del magatzem de l'obra.
- Mantenir les instal·lacions de neteja personal i de benestar a les obres en condicions higièniques.

Instal·lacions elèctriques

- Comprovar abans de la utilització, que les instal·lacions elèctriques disposen dels elements de protecció necessaris.
- Mantenir les portes dels quadres elèctrics tancades sempre amb clau.
- Mantenir periòdicament tots els equips elèctrics.
- Connectar degudament a terra els equips que així ho requereixin.
- Desconnectar la instal·lació elèctrica abans de realitzar reparacions.
- Manipular els quadres elèctrics i reparar instal·lacions o circuits únicament si s'està autoritzat.
- En operacions de maquinària, respectar les distàncies de seguretat amb les línies aèries.
- respectar els protocols preventius en les instal·lacions elèctriques subterrànies.

5. Deures, obligacions i compromisos

Segons els Arts. 14 i 17, en el capítol III de la Llei de Prevenció de Riscos Laborals s'estableixen els següents punts:

1. Els treballadors tenen dret a una protecció eficaç en matèria de seguretat i salut en el treball. Aquest dret suposa l'existència d'un correlatiu deure de l'empresari de protecció dels treballadors davant els riscos laborals. Aquest deure de protecció constitueix, igualment, un deure de les administracions públiques respecte del personal al seu servei. Els drets d'informació, consulta i participació, formació en matèria preventiva, paralització de l'activitat en cas de risc greu i imminent i vigilància del seu estat de salut, en els termes previstos en aquesta Llei, formen part del dret dels treballadors a una protecció eficaç en matèria de seguretat i salut en el treball.

2. En compliment del deure de protecció, l'empresari ha de garantir la seguretat i la salut dels treballadors al seu servei en tots els aspectes relacionats amb el treball. A aquests efectes, en el marc de les seves responsabilitats, l'empresari realitzarà la prevenció dels riscos laborals mitjançant la integració de l'activitat preventiva a l'empresa i l'adopció de totes les mesures necessàries per a la protecció de la seguretat i la salut dels treballadors, amb les especialitats que es recullen en els articles següents en matèria de pla de prevenció de riscos laborals, avaluació de riscos, informació, consulta i participació i formació dels treballadors, actuació en casos d'emergència i de risc greu i imminent, vigilància de la salut, i mitjançant la constitució d'una organització i dels mitjans necessaris en els termes que estableix el capítol IV d'aquesta Llei.

L'empresari desenvoluparà una acció permanent de seguiment de l'activitat preventiva a fi de perfeccionar de manera contínua les activitats d'identificació, avaluació i control dels riscos que no s'hagin pogut evitar i els nivells de protecció existents i disposarà el necessari per a l'adaptació de les mesures de prevenció assenyalades en el paràgraf anterior a les modificacions que puguin experimentar les circumstàncies que incideixin en la realització del treball.

3. L'empresari ha de complir les obligacions establertes en la normativa sobre prevenció de riscos laborals.

4. Les obligacions dels treballadors establertes en aquesta Llei, l'atribució de funcions en matèria de protecció i prevenció a treballadors o serveis de l'empresa i el recurs al concert amb entitats especialitzades per al desenvolupament d'activitats de prevenció complementaran les accions de l'empresari, sense que per això quedi eximit del compliment del seu deure en aquesta matèria, sense perjudici de les accions que pugui exercir, si escau, contra qualsevol altra persona.

5. El cost de les mesures relatives a la seguretat i la salut en el treball no ha de recaure de cap manera sobre els treballadors.

Equips de treball i mitjans de protecció.

1. L'empresari ha d'adoptar les mesures necessàries per tal que els equips de treball siguin adequats per al treball que s'hagi de fer i convenientment adaptats a aquest efecte, de manera que garanteixin la seguretat i la salut dels treballadors al utilitzar-los. Quan la utilització d'un equip de treball pugui presentar un risc específic per a la seguretat i la salut dels treballadors, l'empresari ha d'adoptar les mesures necessàries per tal que:

- a) La utilització de l'equip de treball quedi reservada als encarregats d'aquesta utilització.
- b) Els treballs de reparació, transformació, manteniment o conservació siguin realitzats pels treballadors específicament capacitats per a això.

2. L'empresari haurà de proporcionar als seus treballadors equips de protecció individual adequats per a l'exercici de les seves funcions i vetllar per l'ús efectiu dels mateixos quan, per la naturalesa dels treballs realitzats, siguin necessaris. Els equips de protecció individual s'han d'utilitzar quan els riscos no es puguin evitar o no puguin limitar suficientment per mitjans tècnics de protecció col·lectiva o mitjançant mesures, mètodes o procediments d'organització del treball.

6. Principis bàsics de l'activitat preventiva d'aquesta obra

D'acord amb els art. 15 i 16 de la Llei de Prevenció de Riscos Laborals, s'estableix que:

1. L'empresari aplicarà les mesures que integren el deure general de prevenció previst en el capítol anterior, d'acord amb els següents principis generals:

- a) Evitar els riscos.
- b) Avaluar els riscos que no es puguin evitar.
- c) Combatre els riscos a l'origen.
- d) Adaptar el treball a la persona, en particular pel que fa a la concepció dels llocs de treball, així com a l'elecció dels equips i els mètodes de treball i de producció, amb mires, en particular, a atenuar el treball monòton i repetitiu i reduir els efectes en la salut.
- e) Tenir en compte l'evolució de la tècnica.
- f) Substituir el perillós pel que comporti poc o cap perill.
- g) Planificar la prevenció, buscant un conjunt coherent que integri la tècnica, l'organització del treball, les condicions de treball, les relacions socials i la influència dels factors ambientals en el treball.
- h) Adoptar mesures que anteposin la protecció col·lectiva a la individual.
- i) Donar les degudes instruccions als treballadors.

2. L'empresari ha de prendre en consideració les capacitats professionals dels treballadors en matèria de seguretat i salut en el moment d'encomanar les tasques.

3. L'empresari ha d'adoptar les mesures necessàries per tal de garantir que només els treballadors que hagin rebut informació suficient i adequada puguin accedir a les zones de risc greu i específic.

4. L'efectivitat de les mesures preventives haurà de preveure les distraccions o imprudències no temeràries que pogués cometre el treballador. Per a la seva adopció es tindran en compte els riscos addicionals que poguessin implicar determinades mesures preventives, les quals només podran adoptar quan la magnitud d'aquests riscos sigui substancialment inferior a la dels que es pretén controlar i no existeixin alternatives més segures.

5. Podran concertar operacions d'assegurança que tinguin com a finalitat garantir com a àmbit de cobertura la previsió de riscos derivats del treball, l'empresa respecte dels seus treballadors, els treballadors autònoms respecte a ells mateixos i les societats cooperatives respecte als seus socis l'activitat consisteixi en la prestació del seu treball personal.

Avaluació dels riscos.

1. La prevenció de riscos laborals haurà d'integrar en el sistema general de gestió de l'empresa, tant en el conjunt de les seves activitats com en tots els nivells jeràrquics d'aquesta, a través de la implantació i aplicació d'un pla de prevenció de riscos laborals a què es refereix el paràgraf següent. Aquest pla de prevenció de riscos laborals ha d'incloure l'estructura organitzativa, les responsabilitats, les funcions, les pràctiques, els procediments, els processos i els recursos necessaris per realitzar l'acció de prevenció de riscos en l'empresa, en els termes que reglamentàriament s'estableixin .

2. Els instruments essencials per a la gestió i aplicació del pla de prevenció de riscos, que podran ser duts a terme per fases de forma programada, són l'avaluació de riscos laborals i la planificació de l'activitat preventiva a què es refereixen els paràgrafs següents:

a) L'empresari haurà de realitzar una avaluació inicial dels riscos per a la seguretat i salut dels treballadors, tenint en compte, amb caràcter general, la naturalesa de l'activitat, les característiques dels llocs de treball existents i dels treballadors que hagin d'exercir. Mateixa avaluació s'ha de fer en ocasió de l'elecció dels equips de treball, de les substàncies o preparats químics i del condicionament dels llocs de treball. L'avaluació inicial tindrà en compte aquelles altres actuacions que s'hagin de desenvolupar de conformitat amb el que disposa la normativa sobre protecció de riscos específics i activitats d'especial perillositat. L'avaluació serà actualitzada quan canviïn les condicions de treball i, en tot cas, s'ha de sotmetre a consideració i es revisarà, si fos necessari, en ocasió dels danys per a la salut que s'hagin produït.

Quan el resultat de l'avaluació ho fes necessari, l'empresari realitzarà controls periòdics de les condicions de treball i de l'activitat dels treballadors en la prestació dels seus serveis, per detectar situacions potencialment perilloses.

b) Si els resultats de l'avaluació que preveu el paràgraf a) possessin de manifest situacions de risc, l'empresari realitzarà aquelles activitats preventives necessàries per eliminar o reduir i controlar aquests riscos. Aquestes activitats seran objecte de planificació per l'empresari, incloent per a cada activitat preventiva el termini per fer-la, la designació de responsables i els recursos humans i materials necessaris per a la seva execució.

L'empresari s'ha d'assegurar l'efectiva execució de les activitats preventives incloses en la planificació, efectuant per a això un seguiment continu d'aquesta.

Les activitats de prevenció han de ser modificades quan s'apreciï per l'empresari, com a conseqüència dels controls periòdics previstos en el paràgraf a) anterior, la seva inadequació als fins de protecció requerits.

2 bis. Les empreses, en atenció al nombre de treballadors i la naturalesa i perillositat de les activitats realitzades, podran realitzar el pla de prevenció de riscos laborals, l'avaluació de riscos i la planificació de l'activitat preventiva de forma simplificada, sempre que això no suposi una reducció del nivell de protecció de la seguretat i salut dels treballadors i en els termes que reglamentàriament es determinin.

3. Quan s'hagi produït un dany per a la salut dels treballadors o quan, en ocasió de la vigilància de la salut que preveu l'article 22, apareguin indicis que les mesures de prevenció són insuficients, l'empresari de dur a terme una investigació al respecte, per tal de detectar les causes d'aquests fets.

7. Gestió mediambiental

7.1. Condicionament exterior i mediambiental

7.2. Plantacions

7.3. Plantació de plantes

7.4. Neteja i tasques de fi d'obra

Les operacions de lliurament d'obra comporten determinades operacions de retirada de residus i runes, ordenació d'espais, retirada de mitjans auxiliars i neteja general.

- Per a la neteja s'han d'usar les eines, màquines i equips adequats al que es va a netejar.
- Les operacions de neteja no provocaran cap degradació del medi ambient per l'ús de greix, dissolvents, pintures o productes que puguin ser contaminants.
- S'han de retirar totes les restes de materials, àrids, palets, runes, etc. de la mateixa manera que els envasos dels productes de neteja utilitzats.
- L'eliminació d'aquests residus es farà seguint les mateixes especificacions de recollida de materials i productes químics tractades, de manera que l'impacte final sobre el medi ambient sigui mínim.

8. Prevenció de riscos de l'obra

8.1. Anàlisi dels mètodes d'execució i dels materials i equips a utilitzar

8.1.1. Operacions prèvies a l'execució de l'obra

Conforme el Projecte d'execució d'obra i el Pla de la mateixa, s'iniciaran les operacions prèvies a la realització de les obres, procedint a:

- L'organització general de l'obra: Tancament, senyalització, desviaments de trànsit, accessos a l'obra de vianants i de vehicles, etc. tal com es grafia en els plànols.
- Realització de les connexions provisionals de l'obra.
- Col·locació dels serveis d'Higiene i Benestar
- Reserva i condicionament d'espais per a recollida de materials paletitzats, tal com es grafia en els plànols.
- Muntatge de grues i delimitació d'espais de treball seguint les especificacions grafiades en els plànols.
- Acotació de les zones de treball i reserva d'espais.
- Senyalització d'accessos a l'obra.
- Amb anterioritat a l'inici dels treballs, s'han d'establir les instruccions de seguretat per a la circulació de les persones per l'obra, tal com es mostra en la taula següent:

Tot el personal que accedeixi a aquesta obra, per circular haurà de conèixer i complir aquestes normes, independentment de les tasques que hagin de realitzar.
--

Aquestes normes hauran d'estar exposades en l'obra, perfectament visibles a l'entrada, així com en els vestidors i en el tauler d'anuncis.

Els recursos preventius de cada contractista o, si no els representants legals de cada empresa que realitzi algun treball en l'obra, hauran de lliurar una còpia a tots els seus treballadors presents en l'obra (incloent autònoms, subcontractes i subministradors).

D'aquesta entrega s'ha de deixar constància escrita.

NORMES D'ACCÉS I CIRCULACIÓ PER L'OBRA

- *No entri en obra sense abans comunicar la seva presència, per a realitzar un efectiu control d'accés a obra, pel seu bé i el de la resta dels treballadors.*
- *Utilitzeu per circular per l'obra calçat de seguretat amb plantilla metàl·lica i casc de protecció en correcte estat.*
- *En cas de realitzar alguna feina amb eines o materials que puguin caure, el calçat ha de disposar també de puntera metàl·lica amb la finalitat de controlar el risc no evitable de caiguda d'objectes en manipulació.*
- *Recordeu que els EPIS tenen una data de caducitat, passada la qual no garanteixen la seva efectivitat.*
- *No camini per damunt de la runa (podria patir una torçada, una ensopegada, una caiguda, clavar-se una tatxa, ...).*
- *No trepitgi sobre taulons o fustes a terra. Podria tenir algun clau.*
- *Respecteu els senyals.*
- *En cas de veure una senyalització de perill que talli el pas eviti el creuar-la. Aquesta senyalització està indicant una zona d'accés restringit o prohibit. Feu sempre cas dels cartells indicadors existents per l'obra.*
- *No tregui o inutilitzi sota cap concepte, una protecció col·lectiva sense abans haver-ho consultat amb els recursos preventius.*
- *Només sota la supervisió dels esmentats recursos preventius es pot retirar una protecció i / o treballar sense ella.*
- *Si en trobeu una protecció en mal estat o mal posada, adverteixi-ho immediatament als recursos preventius.*
- *Circuli per l'obra sense presses. Anar corrent per l'obra li pot suposar un accident o la provocació d'un accident.*
- *En cas de trobar obstacles (bastides de cavallets o plataformes de treball elevades, amb operaris treballant sobre ells), esquivel canviant de camí. Envoltar és preferible a patir o provocar un accident.*
- *Si ha de fer ús d'algun quadre elèctric, feu-ho utilitzant les clavilles mascle-femella adequades per a la seva connexió.*
- *Si té dubtes, no improvisi, adverteixi i preguntí als recursos preventius, aquesta és una de les seves funcions.*

8.1.2. Oficis que intervenen en l'obra i la intervenció és objecte de prevenció de riscos

S'exposa ací la relació d'oficis previstos per a la realització de les diferents unitats d'obra previstes en esta memòria de seguretat i salut.

- Conductor
- Jardiner
- Oficial
- Peó

8.1.3. Maquinària prevista per a l'execució de l'obra

S'especifica en aquest apartat la relació de maquinària emprada en l'obra, que complix les condicions tècniques i d'utilització que es determinen en l'annex IV del R.D. 1627/97 així com en la seua

reglamentació específica i que van a utilitzar-se o la utilització de la qual està prevista en esta obra. En el capítol **d'Equips Tècnics** es detallen especificant la identificació dels riscos laborals que pot ocasionar la seua utilització i s'indiquen les mesures preventives i proteccions tècniques tendents a controlar i reduir tals riscos, incloent la identificació de riscos en relació amb l'entorn de l'obra en què es troben.

Maquinària d'obra

Maquinària de moviment de terres

Excavació

Miniexcavadora

Màquines i Equips de transport

Dúmpfer

Camió de transport

8.2. Identificació de riscos i avaluació de l'eficàcia de les proteccions tècniques i mesures preventives establertes, segons els mètodes i sistemes d'execució previstos en el projecte

8.2.1. Mètode emprat en l'avaluació de riscos

El mètode emprat per a l'avaluació de riscos permet realitzar, per mitjà de l'apreciació directa de la situació, una avaluació dels riscos per als que no hi ha una reglamentació específica.

1r Severitat:

La severitat de les conseqüències que poden causar aquest perill en forma de dany per al treballador. pot ser Baixa, Mitjana, Alta.

Baixa	Risc que es produeixin danys superficials, talls i cops de poca importància, irritació als ulls, disconfort, etc.
Mitjana	Risc que es produeixen, ulceracions, cremades, commocions, esquinços o distensions importants, fractures menors i malalties del tipus asma, sordesa, trastorns músculo-esquelètics i malalties que donin lloc a incapacitats menors.
Alta	Risc que es produeixen, amputacions, fractures majors, intoxicacions, lesions múltiples, lesions fatals i malalties del tipus càncer i altres malalties cròniques que escurcin molt la vida.

2n Probabilitat:

Una vegada determinada la gravetat de les conseqüències, la probabilitat que eixa situació tingui lloc pot ser Baixa, Mitjana, Alta.

Baixa	El dany es produirà poques vegades.
Mitjana	El dany es produirà alguna vegada.
Alta	El dany es produirà sempre o gairebé sempre.

3r Avaluació:

La combinació entre ambdós factors permet avaluar el risc aplicant la taula següent:

	Probabilitat baixa	Probabilitat mitjana	Probabilitat alta
Severitat baixa	Molt lleu	Lleu	Moderat
Severitat mitjana	Lleu	Moderat	Greu
Severitat alta	Moderat	Greu	Molt greu

4t Control de riscos:

I segons la valoració del risc obtinguda per la taula, es recomanen més prioritats a l'hora de planificar.:

Valoració del Risc	Prioritat
Molt lleu	Baixa
Lleu	Mitjana
Moderat	Mitjana-alta
Greu	Alta
Molt greu	Resolució immediata

Aquest mètode s'aplica sobre cada unitat d'obra analitzada en esta memòria de seguretat i que es correspon amb el procés constructiu de l'obra, per a permetre :

"la Identificació i avaluació de riscos però amb la valoració de l'eficàcia de la prevenció adoptada i aplicada".

És a dir, els riscos detectats inicialment en cada unitat d'obra, són analitzats i avaluats eliminant o disminuint les seves conseqüències, per mitjà de l'adopció de solucions tècniques, organitzatives, canvis en el procés constructiu, adopció de mesures preventives, utilització de proteccions col·lectives, epis i senyalització, fins a aconseguir un risc **Molt lleu, Lleu o Moderat**, i sent ponderats per mitjà de l'aplicació dels criteris estadístics de sinistralitat laboral publicats per la *Direcció General d'Estadística del Ministeri de Treball i Assumptes Socials*.

Respecte als **riscos evitats**, cal tenir present:

Riscos laborals evitats
<p>NO s'han identificat riscos totalment evitats.</p> <p>Entenem que cap mesura preventiva adoptada enfront d'un risc ho elimina per complet atès que sempre podrà localitzar-se una situació per mal ús del sistema, actituds imprudents dels operaris o altres que aquest risc no sigui eliminat.</p> <p>Per tant, es considera que els únics riscos evitables totalment són aquells que no existeixen a l'haver estat eliminats des de la pròpia concepció del procés constructiu de l'obra; per l'ocupació de processos constructius, maquinària, mitjans auxiliars o fins i tot amidades del propi disseny del projecte que no generin riscos i sens dubte, aquests riscos no mereixen un desenvolupament detingut en aquesta memòria de seguretat.</p>

9. Prevenció en els equips tècnics

Relació de màquines, ferramentes, instruments o instal·lació emprats en l'obra que complixen les condicions tècniques i d'utilització que es determinen en l'annex IV del R.D. 1627/97 així com en la seua reglamentació específica i que van a utilitzar-se o la utilització de la qual està prevista en esta obra, amb identificació dels riscos laborals indicant les mesures preventives i proteccions tècniques tendents a controlar i reduir tals riscos, incloent la identificació de riscos en relació amb l'entorn de l'obra en què es troben.

9.1. Maquinària d'obra

9.1.1. Maquinària de moviment de terres

Excavació - Miniexcavadora

Operacions a desenvolupar previstes en el projecte
<p>La miniexcavadora s'empra per obrir trinxeres destinades a canonades, cables, drenatges, etc. quan per les dificultats d'accés, limitació d'espais, limitació de moviments o poc volum de terres a moure, així ho requereixi.</p> <p>Aquest equip s'utilitza perquè permet una execució precisa, ràpida i la direcció del treball està constantment controlada.</p> <p>Les culleres estaran muntades en l'extremitat del braç, articulats, que al seu torn, està articulats sobre la plataforma.</p> <p>L'operació de càrrega s'efectua per tracció cap a la màquina com a l'extensió del braç permet la descàrrega.</p> <p>L'obertura de rases destinades a les canalitzacions, a la col·locació de cables i de drenatges, es facilita amb aquest equip; l'amplada de la cullera és la que determina la de la rasa.</p> <p>Aquesta màquina s'utilitza també per a la col·locació i instal·lació dels tubs i drens i per efectuar el farciment de l'excavació.</p>

Identificació i avaluació de riscos amb la valoració de l'eficàcia de la prevenció adoptada i aplicada

Risc	Probabilitat	Severitat	Qualificació	Estat	Val. Eficàcia
------	--------------	-----------	--------------	-------	---------------

Caiguda de persones a diferent nivell	Baixa	Mitjana	Lleu	Evitat	99,5
Caiguda de persones al mateix nivell	Baixa	Baixa	Molt lleu	Evitat	99,9
Caiguda d'objectes en manipulació	Baixa	Mitjana	Lleu	Evitat	99,5
Xocs i cops contra objectes immòbils	Baixa	Mitjana	Lleu	Evitat	99,5
Cops i talls per objectes o eines	Baixa	Mitjana	Lleu	Evitat	99,5
Projecció de fragments o partícules	Mitjana	Baixa	Lleu	Evitat	99,5
Atrapament o aixafament per o entre objectes	Mitjana	Mitjana	Moderat	Evitat	99,0
Atrapament o aixafament per bolcada de màquines o vehicles	Baixa	Mitjana	Lleu	Evitat	99,5
Sobreesforços, postures forçades o moviments repetitius	Baixa	Baixa	Molt lleu	Evitat	99,9
Exposició a temperatures ambientals extremes	Baixa	Baixa	Molt lleu	Evitat	99,9
incendi	Baixa	Mitjana	Lleu	Evitat	99,5
Atropellaments o cops amb vehicles	Baixa	Mitjana	Lleu	Evitat	99,5
Exposició al soroll	Mitjana	Baixa	Lleu	Evitat	99,5
ambient pulvigeno	Baixa	Mitjana	Lleu	Evitat	99,5

Relació d'EPIs necessaris i l'eficàcia del qual ha sigut avaluada

- Casc de seguretat (d'ús obligatori per abandonar la cabina).
- Roba de treball.
- Ulleres de seguretat antiprojeccions.
- Guants de cuir.
- Cinturó elàstic antivibratori.
- Calçat antilliscant.
- Botes impermeables (terreny enfangat).
- Protecció de l'aparell respiratori en treballs amb terres pulvígenas, s'haurà de fer ús de mascaretes

Mesures preventives i proteccions tècniques adoptades, tendents a controlar i reduir els riscos anteriors

La màquina disposarà de marcatge CE, declaració de conformitat i manual d'instruccions o, si no s'haurà sotmès a posada en conformitat d'acord amb les especificacions del RD 1215/97.

Els operadors d'aquesta màquina han d'estar degudament acreditats i haver estat instruïts en les tasques a realitzar en l'obra.

Abans d'iniciar els treballs, s'haurà de comprovar que tots els dispositius de la màquina responen correctament i estan en perfecte estat.

Hauran d'anar proveïdes de cabina antibolcada, seient anatòmic i disposició de controls i comandaments perfectament accessibles per l'operari.

Els camins de circulació es cuidaran per evitar flonjalls i enfangats excessius que minvin la seguretat de la circulació de la maquinària.

No s'admetran en aquesta obra màquines que no vinguin amb la protecció de cabina antibolcada o pòrtic de seguretat.

Es prohibirà que els conductors abandonin la màquina amb el motor en marxa.

Es prohibirà que els conductors abandonin la pala amb la cullera hissada i sense recolzar a terra.

La cullera durant els transports de terres, romandrà el més baixa possible per poder desplaçar-se amb la màxima estabilitat.

Els ascensos o descensos en càrrega de la màquina s'efectuaran sempre utilitzant marxas curtes.

La circulació sobre terrenys desiguals s'efectuarà a velocitat lenta.

Es prohibirà transportar persones a l'interior de la cullera.

Es prohibirà hissar persones per accedir a treballs puntuals utilitzant la cullera.

Les màquines a utilitzar en aquesta obra, estaran dotades d'un extintor, timbrat i amb les revisions al dia.

Les màquines a utilitzar en aquesta obra, estaran dotades de llums i botzina de retrocés.

Es prohibirà arrencar el motor sense abans assegurar-se que no hi ha ningú en l'àrea d'operació de la pala.

Els conductors s'han d'assegurar que no hi ha perill per als treballadors que es trobin a l'interior de pous o rases pròxims al lloc d'excavació.

S'acotarà a una distància igual a la de l'abast màxim del braç excavador, l'entorn de la màquina. Sigues prohibeix a la zona

la realització de treballs la permanència de persones.
Es prohibirà realitzar treballs a l'interior de les trinxeres o rases, en la zona d'abast del braç de la retro.
Als maquinistes d'aquestes màquines se'ls comunicarà per escrit la corresponent normativa preventiva, abans de l'inici dels treballs.

9.1.2. Màquines i Equips de transport

Dúmpfer

Operacions a desenvolupar previstes en el projecte

L'utilitzarem en l'obra per a fer tasques d'autocàrrega movent-se per terrenys difícils i superant grans pendents gràcies a la seva tracció a les quatre rodes.
S'utilitzarà per a les operacions de càrrega i transport d'àrids, maons o enderrocs de manera àgil i eficaç.

Identificació i avaluació de riscos amb la valoració de l'eficàcia de la prevenció adoptada i aplicada

Risc	Probabilitat	Severitat	Qualificació	Estat	Val. Eficàcia
Atropellament de persones	Baixa	Alta	Moderat	Evitat	99,0
Bolcades	Baixa	Alta	Moderat	Evitat	99,0
Col·lisions	Baixa	Mitjana	Lleu	Evitat	99,5
Atrapaments	Baixa	Alta	Moderat	Evitat	99,0
Sorolls propis i ambientals	Mitjana	Mitjana	Moderat	Evitat	99,0
Despreniment de terres	Baixa	Mitjana	Lleu	Evitat	99,5
Vibracions	Baixa	Mitjana	Lleu	Evitat	99,5
Soroll ambiental	Baixa	Mitjana	Lleu	Evitat	99,5
Caigudes al pujar o baixar de la màquina	Baixa	Mitjana	Lleu	Evitat	99,5
Talls	Mitjana	Mitjana	Moderat	Evitat	99,0
Contactes amb energia elèctrica	Baixa	Mitjana	Lleu	Evitat	99,5
Cremades durant el manteniment	Baixa	Mitjana	Lleu	Evitat	99,5
Els derivats d'operacions de manteniment (cremades, etc ...)	Alta	Mitjana	Greu	No eliminat	95,0
Sobreesforços	Alta	Baixa	Moderat	Evitat	99,0
Caiguda des de la caixa dels camions en posicionar la càrrega	Baixa	Baixa	Molt lleu	Evitat	99,9

Relació d'EPIs necessaris i l'eficàcia del qual ha sigut avaluada

- Casc de seguretat (d'ús obligatori per a abandonar la cabina).
- Roba de treball.
- Guants de cuir.
- Cinturó elàstic antivibratori
- Calçat antilliscant.
- Roba d'abric (en temps fred).

Mesures preventives i proteccions tècniques adoptades, tendents a controlar i reduir els riscos anteriors

La màquina disposarà de marcatge CE, declaració de conformitat i manual d'instruccions o, si no s'haurà sotmès a posada en conformitat d'acord amb les especificacions del RD 1215/97.
Els operadors d'aquesta màquina han d'estar degudament acreditats i haver estat instruits en les tasques a realitzar en l'obra.
Abans d'iniciar els treballs, s'haurà de comprovar que tots els dispositius de la màquina responen correctament i estan en perfecte estat.
Els accessos i camins de l'obra es conservaran en adequat estat per a la circulació, evitant flonjalls i enfangats excessius.
La màquina haurà d'estacionar sempre en els llocs establerts.

Es senyalitzaran totes les zones, per advertiment dels vehicles que circulen. Així mateix, s'instal·laran límits de seguretat de fi de recorregut, davant la coronació dels talls de talussos o terraplens, als quals s'ha d'aproximar la maquinaria emprada en el moviment de terres.

Abans de posar en servei la màquina, es comprovaran l'estat dels dispositius de frenada, pneumàtics, bateria, nivells d'oli i aigua, llums i senyals acústics i d'alarma.

L'operari que manegi la màquina ha de ser qualificat, amb bona capacitat visual, experiència i domini de la màquina.

Els accidents més freqüents són ocasionats pel basculament de la màquina, per això serà necessari no carregar exageradament, sobretot en terrenys amb gran declivi. La seva velocitat en aquestes operacions s'ha de reduir per sota dels 20 km / h.

No es carregarà més de la càrrega màxima marcada.

Les pendent es podran remuntar de forma més segura en marxa cap enrere, perquè en cas contrari, podria bolcar.

Es prohibeix transportar peces que sobresurtin lateralment del cubilot.

Els dumpers, sobretot els de gran capacitat, presenten seriosos perills en els desplaçaments cap enrere per la seva poca visibilitat, per això hauran d'incorporar avisadors automàtics acústics d'aquesta operació.

Es col·locaran límits que impedeixin el retrocés.

Serà imprescindible disposar de pòrtic de seguretat antibolcada, amb cinturó de seguretat complementari a ell.

Es prohibirà la circulació per pendent superiors al 20 per cent o al 30 per cent, en terrenys humits o secs, respectivament.

Camió de transport

Operacions a desenvolupar previstes en el projecte

Utilitzarem el camió de transport en diverses operacions en l'obra, per la capacitat de la cubeta, utilitzant-se en transport de materials, terres, i altres operacions de l'obra, permetent realitzar notables economies en temps de transport i càrrega.

Permeten obtenir un rendiment òptim de la part motriu, reduint els temps d'espera i de maniobra al costat de l'excavadora.

La pista que uneixi els punts de càrrega i descàrrega ha de ser prou ampla per permetre la circulació fins i tot la encreuament d'ells.

Aquest tipus de transport ha estat triat perquè es considera que per la naturalesa de les operacions a realitzar en l'obra és el més apropiat des del punt de vista de la seguretat.

Identificació i avaluació de riscos amb la valoració de l'eficàcia de la prevenció adoptada i aplicada

Risc	Probabilitat	Severitat	Qualificació	Estat	Val. Eficàcia
Atropellament de persones	Baixa	Alta	Moderat	Evitat	99,0
Bolcades per fallada de talussos	Baixa	Mitjana	Lleu	Evitat	99,5
Bolcades per desplaçament de càrrega	Baixa	Alta	Moderat	Evitat	99,0
Atrapaments, per exemple en baixar la caixa	Baixa	Alta	Moderat	Evitat	99,0
Atropellament de persones (entrada, sortida, etc.)	Baixa	Alta	Moderat	Evitat	99,0
Caiguda des de la caixa dels camions en posicionar la càrrega	Baixa	Baixa	Molt lleu	Evitat	99,9

Relació d'EPIs necessaris i l'eficàcia del qual ha sigut avaluada

- Casc de seguretat (d'ús obligatori per a abandonar la cabina).
- Roba de treball.
- Guants de cuir.
- Cinturó elàstic antivibratori
- Calçat antilliscant.

Mesures preventives i proteccions tècniques adoptades, tendents a controlar i reduir els riscos anteriors

La màquina disposarà de marcatge CE, declaració de conformitat i manual d'instruccions o, si no s'haurà sotmès a posada en conformitat d'acord amb les especificacions del RD 1215/97.

Els operadors d'aquesta màquina han d'estar degudament acreditats i haver estat instruïts en les tasques a realitzar en l'obra.

Abans d'iniciar els treballs, s'haurà de comprovar que tots els dispositius de la màquina responen correctament i estan en perfecte estat.

Si es tracta d'un vehicle de marca i tipus que prèviament no ha utilitzat, demani les instruccions pertinents.

Abans de pujar a la cabina per arrencar, inspeccionar al voltant i sota el vehicle, per si hi hagués alguna anomalia.

S'haurà de fer sonar el clàxon immediatament abans d'iniciar la marxa.

Es comprovaran els frens després d'un rentat o d'haver travessat zones d'aigua.
 No es podrà circular per la vora d'excavacions o talussos.
 Quedarà totalment prohibit la utilització de mòbils (telèfon mòbil particular) durant el maneig de la maquinària.
 No s'ha de circular mai en punt mort.
 No s'ha d'circular massa proper al vehicle que dugui al davant.
 No haurà de transportar passatgers fora de la cabina.
 S'ha de baixar el basculant immediatament després d'efectuar la descàrrega, evitant circular amb el aixecat.
 No s'haurà de realitzar revisions o reparacions amb el basculant aixecat, sense haver-ho calçat prèviament.
 Tots els camions que realitzen tasques de transport en aquesta obra estaran en perfectes condicions de manteniment i conservació
 Abans d'iniciar les tasques de càrrega i descàrrega haurà el fre de mà posat i les rodes estaran immobilitzades amb falques.
 L'hissat i descens de la caixa es realitzarà amb escala metàl·lica subjecta al camió
 Si cal, les maniobres de càrrega i descàrrega seran dirigides per l'encarregat de seguretat.
 La càrrega es tancarà amb una lona per evitar despreniments.
 Les càrregues es repartiran uniformement per la caixa, i si cal es lligaran

A) Mesures Preventives a seguir en els treballs de càrrega i descàrrega:

L'encarregat de seguretat o l'encarregat d'obra, lliurarà per escrit el següent llistat de mesures preventives al cap de la quadrilla de càrrega i descàrrega. D'aquest lliurament quedarà constància amb la signatura del cap de quadrilla al peu d'aquest escrit.

Demandar guants de treball abans de fer treballs de càrrega i descàrrega, s'evitaran lesions molestes a les mans.

Utilitzar sempre calçat de seguretat, s'evitaran cops als peus.

Pujar a la caixa del camió amb una escala.

Seguir sempre les indicacions del cap de l'equip, és un expert que vigila que no hagin accidents.

Les càrregues suspeses s'han de conduir amb cordes i no tocar mai directament amb les mans.

No saltar a terra des de la caixa, per perill de fractura dels talons.

10. Prevenció en la manipulació de materials

Tipologia i característiques dels materials i elements que van a utilitzar-se en esta obra, relatius als aspectes de pes, forma i volum del material.

S'inclou la informació relacionada essencialment amb els riscos derivats de la seua utilització i les mesures preventives a adoptar, així com els aspectes preventius relatius a la seua manipulació i magatzematge.

10.1. Formigons

10.1.1. Formigó in-situ

FITXA TÈCNICA	
Tipologia i Característiques	<ul style="list-style-type: none"> • Pes específic : 2,3 K/dm³ • Formes disponibles en obra : En massa • Pes aproximat del material d'obra : K • Volum aproximat del material d'obra : m³
Els formigons in situ en aquesta obra s'utilitzen per a :	<ul style="list-style-type: none"> • La realització dels diferents elements o parts de l'edifici, conforme s'especifica en el projecte d'obra.
Informació relacionada amb els riscos derivats de la seva utilització	<ul style="list-style-type: none"> • Els riscos principals per manipulació del formigó són pràcticament els derivats del ciment: Dermatosi, Blefaritis i Conjuntivitis. • La utilització dels formigons haurà de fer-se seguint les regles usals de bones pràctiques. • Els ciments que formen part del formigó modifiquen l'aspecte de la pell, produint espessor, dessecament i esquerdes, sobretot en les parts més exposades com les mans. • Les lesions de tipus cutani provoquen èczema en la pell, amb les molèsties derivades de tals afeccions. • Es recomana l'ús de guants, però a causa dels problemes de mobilitat de l'operari en la manipulació d'elements és convenient que s'utilitzen en previsió d'aquests danys cremes protectores o aerosols siliconats.

Mesures preventives a adoptar

A fi de garantir que els diferents elements formigonats, no suposen cap risc o perill per deficiències de resistència en els formigons utilitzats, hauran de seguir-se les següents mesures preventives :

- Quan així ho estimi oportú, la Direcció Tècnica d'aquesta obra exigirà la realització dels assaigs adequats que garanteixen la qualitat del formigó d'acord amb les especificacions del projecte d'obra.
- Qualsevol rebuig del formigó basat en els resultats dels assaigs de consistència haurà de ser realitzat amb anterioritat a la posada en obra.
- El temps mínim entre la incorporació de l'aigua de pastat al ciment i als àrids i la col·locació del formigó en obra, no deu ser superior a una hora i mitja. En casos en què no sigui possible, o quan el temps sigui calorós hauran de prendre's mesures adequades per a augmentar el temps de forjat del formigó sense que disminueixi la seva qualitat.
- Els equips emprats per al transport del formigó per l'obra deuran estar exempts de residus de formigó o morter endurit.
- Els ciments hauran d'apilar-se en sacs degudament estructurats i per capes, sobre bases estables, sòlides i resistents, amb les degudes condicions de seguretat i estabilitat, per a evitar desplomis del material apilat.
- Hauran de seguir-se les recomanacions del fabricant relatives a la seva utilització i apilament.
- En termes generals, la informació relacionada amb els riscos derivats de la seva utilització serà la corresponent a la "*Fitxa de dades de Seguretat*" exigida per la normativa sobre classificació, envasat i etiquetatge de productes, i que s'inclou amb el mateix.

Durant el seu transport per l'obra:

- Es transportarà des del seu lloc de fabricació en l'obra al seu lloc d'utilització en contenidors, catúfols o bats. No se sobrepassaran les càrregues màximes establertes en la maquinària utilitzada per al seu transport per l'obra.
- Es prestarà especial atenció al lloc d'apilament de destí, analitzant convenientment si les càrregues a dipositar en el mateix per apilament del material poden ser suportades amb les degudes garanties de seguretat.
- No s'apilarà mai sobre vores de forjats, talussos, bastides, etc. en evitació de sobrecàrregues que poguessin donar com a conseqüència desplomi del material.

Mesures preventives que hauran d'adoptar-se per a garantir la seguretat i estabilitat de les estructures de formigó en l'obra :**A) Formigonat en temps fred:**

- En general se suspendrà el formigonat sempre que es preveia que dins de les quaranta-vuit hores (48 h.) següents pot descendir la temperatura ambient per sota dels zero graus centígrads.
- En els casos en què, per absoluta necessitat, es realitzi el formigonat en temps de gelades, s'adoptaran les mesures necessàries per a garantir que, durant el forjat i primer enduriment del formigó, no hauran de produir-se deterioracions locals en els elements corresponents, ni minvaments permanents apreciables de les característiques resistents
- Del material.
- Si no és possible garantir que, amb les mesures adoptades, s'ha aconseguit evitar aquesta pèrdua de resistència, es realitzaran els assaigs d'informació necessaris per a conèixer la resistència realment aconseguit, adoptant, si escau, les mesures oportunes.
- La temperatura de la massa de formigó, en el moment d'abocar-la en el motlle o encofrat, no serà inferior a +5° C.
- Es prohibeix abocar el formigó sobre elements (armadures, motlles, etcètera) la temperatura del qual sigui inferior a 0é C.
- L'ocupació d'additius antigelades requerirà una autorització expressa, en cada cas, del director d'obra. Mai podran utilitzar-se productes susceptibles d'atacar a les armadures, en especial els que contenen Ion clor.
- Quan el formigonat es realitzi en ambient fred, amb risc de gelades, podrà utilitzar-se per al pastat, sense necessitat d'adoptar cap precaució especial, aigua escalfada fins una temperatura de 40é C i inclús escalfar prèviament els àrids.
- Quan excepcionalment s'utilitza aigua o àrids escalfats a temperatura superior a les abans citades, es cuidarà que el ciment, durant el pastat, no entri en contacte amb ella mentre la seva temperatura sigui superior a 40é C.
- Entre les mesures que poden adoptar-se en la dosificació del formigó està la utilització de relacions d'aigua/ciment ho mes baixes possibles, i la utilització de majors continguts de ciment o de ciments de major categoria resistent. Amb això aconseguirà accelerar-se la velocitat d'enduriment de formigó, augmentar la temperatura del mateix i reduir el risc de gelada.
- Quan existeixi risc d'acció de gel o de gelada prolongada, el formigó fresc ha de protegir-se mitjançant dispositius de cobertura i/o aïllament, o per mitjà de tancaments per al escalfaments de l'aire que envolta a l'element estructural acabat de formigonar, i en aquest cas hauran d'adoptar-se amidades per a mantenir la humitat adequada.

B) Formigonat en temps calorós:

- Quan el formigonat s'efectui en temps calorós, s'adoptaran les mesures oportunes per a evitar l'evaporació de l'aigua de pastat, en particular durant el transport del formigó, i per a reduir la temperatura de la massa.
- Els materials emmagatzemats amb els quals vaja a fabricar-se el formigó i els encofrats o motlles destinats a rebre-ho hauran d'estar protegits de l'acció del sol.
- Una vegada efectuada la col·locació del formigó es protegirà aquest del sol i especialment del vent, per a evitar que es dessequi.
- Si la temperatura ambient és superior a 40é C se suspendrà el formigonat, tret que amb l'autorització prèvia del

<p>director d'obra, s'adoptin mesures especials, com ara refredar l'aigua, pastar amb gel picat, refredar els àrids, etcètera.</p> <ul style="list-style-type: none"> • Quan s'utilitzin additius antigelades per al morter, han de seguir-se atentament les indicacions del fabricant quant a dosificació, condicions d'execució, etc., assegurant-se que no tinguin cap efecte nociu sobre la fàbrica.
<p>Aspectes preventius en la seva manipulació i emmagatzematge</p> <p>Durant les operacions d'encofrat i desencofrat :</p> <ul style="list-style-type: none"> • Abans de l'abocament haurà de garantir-se que l'encofrat té la suficient resistència i estabilitat. • Els treballs en les parts superiors es realitzaran des de castellet o bastida, mai des d'escales. • El desencofrat es realitzarà quan el formigó hagi adquirit resistència suficient. • En les peces de fusta utilitzades per a l'encofrat, s'extrauran els claus que quedin en elles; i només després s'apilaran convenientment. • En encofrats metàl·lics es comprovarà el perfecte encaixat de les plaques, per a evitar la caiguda fortuïta d'alguna d'elles; la seva col·locació i aplomat es realitzarà des de castellet o bastida, sempre que l'alçada ho requereixi, mai donant suport escales i menys pujant-se l'operari en les plaques col·locades inferiorment. Abans de col·locar les plaques, es distribuïran en el tall apilant-les amb ordre i atenció, no aproximant-les a cap vora de buits. <p>Durant l'abocament del formigó :</p> <ul style="list-style-type: none"> • Haurà de tenir-se en compte el fer-ho per tongades, a fi d'anar repartint les alçades i evitar així excessives pressions que poguessin arribar a rebentar l'encofrat amb les consegüents conseqüències. <p><u>Abocament manual per mitjà de carretons :</u></p> <ul style="list-style-type: none"> • S'haurà de circular per superfícies de trànsit lliures d'obstacles. • Es prestarà especial atenció als grans esforços i caigudes al pujar per rampes amb massa pendent, amb salts o rrelliscoses. <p><u>Abocament manual per mitjà de pales i galledes :</u></p> <ul style="list-style-type: none"> • Apareixen riscos per grans esforços i caigudes durant les diferents operacions. <p><u>Abocament manual per mitjà de tremuques i canaletes :</u></p> <ul style="list-style-type: none"> • Se situaran amb el pendent adequat, controlant en tot moment les sobrecàrregues que es puguin ocasionar sobre les canaletes que no desequilibren el sistema. <p>A la manipulació durant tot el procés de formigonat :</p> <ul style="list-style-type: none"> • Els operaris hauran de protegir-se convenientment del contacte del formigó, mitjançant l'ús de guants i de cremes. • Els operaris hauran de cuidar la seva neteja corporal, en evitació d'agressions de la pell. És necessari que disposen de mico de treball en les operacions de manipulació del ciment. • En les irritacions de la pell causades pel formigó, haurà de sotmetre's a examen mèdic com més prompte millor. • Per a prevenir la conjuntivitis haurà d'usar-se ulleres apropiades. • La seva manipulació i forma de treball estarà d'acord amb les recomanacions del proveïdor, regles usals de bona pràctica i les instruccions de la Direcció d'Obra.
<ul style="list-style-type: none"> • Lloc d'emmagatzematge: Formigonera • Tipus d'Apilament: Transitori

11. EPIs

De l'anàlisi de riscos laborals realitzats en esta Memòria de Seguretat i Salut, hi ha una sèrie de riscos que s'han de resoldre amb l'ús d'equips de protecció individual (EPIs), les especificacions tècniques i de la qual requisits establits per als mateixos per la normativa vigent, es detallen en cada un dels apartats següents.

11.1. Protecció de mans i braços

11.1.1. Guants de protecció contra riscos mecànics d'ús general

Protecció de mans i braços : Guants de protecció contra riscos mecànics	
Norma : EN 388	
<p>Definició :</p> <ul style="list-style-type: none"> • Protecció per igual : Guant que està fabricat amb el mateix material i que està construït de manera que ofereixi un grau de protecció uniforme a tota la superfície de la mà. • Protecció específica : Guant que està construït per a proporcionar una àrea de protecció augmentada a una part de la mà. <p>Pictograma : Resistència a Riscos Mecànics (UNE-EN-420)</p> <div style="text-align: center;"></div> <p>Propietats mecàniques : S'indiquen per mitjà del pictograma i quatre xifres :</p> <ul style="list-style-type: none"> • Primera xifra : Nivell de prestació per a la resistència a l'abrasió • Segona xifra : Nivell de prestació per a la resistència al lloc de treball per fulla • Tercera xifra : Nivell de prestació per a la resistència a l'esgarrat • Quarta xifra : Nivell de prestació per a la resistència a la perforació <p>Marcat : Els guants es marcaran amb la informació següent :</p> <ul style="list-style-type: none"> • Nom, marca registrada o identificació del fabricant • Designació comercial del guant • Talla • Marcat relatiu a la data de caducitat <p>Les marques hauran de ser duradores i no s'afegiran altres marques o inscripcions que es confonguin amb les anteriors</p>	
Requisits establerts pel RD 1407/1992 :	
<ul style="list-style-type: none"> • Certificat CE expedit per un organisme notificat. • Declaració de Conformitat. • Fullet informatiu. 	
Norma EN aplicable :	
<ul style="list-style-type: none"> • UNE-EN 388 : Guants de protecció contra riscos mecànics. • UNE-EN 420 : Requisits generals per a guants. 	
Informació destinada als Usuaris :	
<p>Conforme estableix l'actual normativa, l'epi serà subministrat pel fabricant amb un fullet informatiu que haurà d'anar en l'idioma espanyol i en el qual s'especifiquen les condicions d'utilització, ocupació, característiques i manteniment del mateix.</p>	

11.2. Vestuari de protecció

11.2.1. Vestuari de protecció d'alta visibilitat

Vestuari de protecció : Vestuari de protecció d'alta visibilitat	
Norma :	

EN 471**Definició :**

Roba de senyalització destinada a ser percebuda visualment sense ambigüitat en qualsevol circumstància :

- Roba de treball
- Jaqueta
- Jupetí I (reflector a ratlles horitzontals)
- Jupetí II (reflector creuat mode arnés)
- Pantalons de pitet
- Pantalons sense pitet
- Pitet
- Arnesos

Pictograma : Marcat en el producte o en les etiquetes del producte.

Propietats :

S'indicaran a més del pictograma (veure norma UNE-EN-342 per a detall) :

- Classe de la superfície del material :X
- Classe del material reflector : I

Marcat :

Es marcarà amb la informació següent :

- Nom, marca registrada o identificació del fabricant
- Designació comercial
- Talla d'acord amb la norma EN ISO 13688
- El nombre de norma : **EN-471**
- Nivell de prestacions.
- Instruccions, usos, advertències en cas de mal ús, etc.

Les marques hauran de ser duradores i no s'afegiran altres marques o inscripcions que es confonguin amb les anteriors.

Requisits establerts pel RD 1407/1992 :

- Certificat CE expedit per un organisme notificat.
- Declaració de Conformitat
- Fullet informatiu

Norma EN aplicable :

- UNE-EN ISO 20471 : Robes de senyalització d'alta visibilitat
- EN ISO 13688: Robes de protecció. Requisits generals
- UNE-ENV 343: Robes de protecció. Protecció contra les intempèries.

Informació destinada als Usuaris :

Conforme estableix l'actual normativa, l'epi serà subministrat pel fabricant amb un fullet informatiu que haurà d'anar en l'idioma espanyol i en el qual s'especifiquen les condicions d'utilització, ocupació, característiques i manteniment del mateix.

12. Proteccions col·lectives

Relació de mesures alternatives de protecció col·lectiva la utilització del qual està prevista en esta obra i que han sigut determinades a partir de la "*Identificació i avaluació de riscos amb la valoració de l'eficàcia de la prevenció adoptada*" en les diferents unitats d'obra avaluades d'esta mateixa Memòria de Seguretat i Salut.

12.1. Senyalització

12.1.1. Senyals

Operacions a desenvolupar previstes en el projecte

Senyals, indicadors, tanques i llums de seguretat utilitzats en aquesta obra que indiquen, marquen la posició o senyalitzen per endavant tots els perills.

En els plànols que s'adjunten s'especifica i detalla la posició de la senyalització en aquesta.

La senyalització a utilitzar en l'obra està d'acord amb principis professionals, i es basa en els fonaments dels codis de senyals, com són:

- 1) Que el senyal sigui de fàcil percepció, visible, cridaner, perquè arribi a l'interessat.
- 2) Que les persones que la perceben, vegin el que significa. Rètols com PERILL, ATENCIÓ, ALT, una vegada llegits, compleixen bé amb el missatge de senyalització, perquè de tots és conegut el seu significat.

El primer fonament anterior, suposa que cal anunciar els perills que es presenten en l'obra, com s'està fent.

El segon fonament consisteix que les persones percebin el missatge o senyal, el que suposa una educació preventiva o de coneixement del significat d'aquests senyals.

Senyalització en l'obra:

La senyalització en l'obra, és complexa i variada, utilitzant:

1) Per la localització dels senyals o missatges:

- Senyalització externa: Utilitzem d'una banda la senyalització avançada, anticipada, a distància. Indica que pot una persona trobar-se amb el perill addicional d'una obra. I d'altra la senyalització de posició, que marca el límit de l'activitat edificatòria i el que és intern o extern a aquesta.
- Senyalització interna: Per percepció des de l'àmbit intern de l'obra, amb independència de si el senyal està col·locada dins o fora de l'obra.

2) Per l'horari o tipus de visibilitat:

- Senyalització diürna: Per mitjà de panells, banderoles vermells, bandes blanques o vermelles, triangles, tanques, etc.
- Senyalització nocturna: A falta de la llum diürna, s'utilitzaran les mateixes senyals diürns però buscant la seva visibilitat mitjançant llum artificial.

3) Els òrgans de percepció de la persona, o sentits corporals, utilitzem els següents tipus de senyalització:

- Senyalització visual: Es compon d'acord amb la forma, el color i els esquemes a percebre visualment, com per exemple els senyals de trànsit.
- Senyalització acústica: Es basa en sons estridents, intermitents o d'impacte. Els utilitzem en vehicles o màquines mitjançant xiulets, sirenes o clàxon.
- Senyalització tàctil: Es tracta d'obstacles tous col·locats en determinats punts, amb els quals s'ensopega avisant d'altres perills majors, (Per exemple cordills, baranes, etc.).

Mitjans principals de senyalització de l'obra

1) TANCAT: Dins d'aquesta obra s'utilitzaran tanques diversos, uns fixos i altres mòbils, que delimiten àrees determinades d'emmagatzematge, circulació, zones d'evident perill, etc. El tancament de zones de perill s'ha de complementar amb senyals del perill previst.

2) BALISAMENT: S'utilitzarà en aquesta obra per fer visibles els obstacles o objectes que puguin provocar accidents. En particular, es farà servir en la implantació de petits treballs temporals com per obrir un pou, posar un pal, etc.

3) SENYALS: Les que s'utilitzaran en aquesta obra responen a convenis internacionals i s'ajusten a la normativa actual. L'objectiu és que siguin conegudes per tots.

4) ETIQUETES: En aquesta obra s'utilitzaran els senyals que s'estimen oportunes, acompanyades amb frases que es poden redactar en colors diferents, cridaners, que especifiquin perills o indicacions de posició o mode d'ús del producte contingut en els envasos.

Identificació i avaluació de riscos amb la valoració de l'eficàcia de la prevenció adoptada i aplicada

Risc	Probabilitat	Severitat	Qualificació	Estat	Val. Eficàcia
Cremades	Baixa	Mitjana	Lleu	Evitat	99,5
Caiguda des d'alçària de les persones durant la instal·lació de puntals	Alta	Mitjana	Greu	No eliminat	95,0
Atropellaments	Alta	Mitjana	Greu	No eliminat	95,0

Relació d'EPIs necessaris i l'eficàcia del qual ha sigut avaluada

Roba de treball
 Armilla reflectant
 Guants de cuir.
 Calçat de seguretat.
 Casc de seguretat.

Mesures preventives i proteccions tècniques adoptades, tendents a controlar i reduir els riscos anteriors

La senyalització de seguretat complementés, però no substituirà mai a les mesures de prevenció adoptades en l'obra. No s'utilitzaran al mateix temps dos senyals que puguin donar lloc a confusió. Els senyals seran de mida i dimensions tals que permetin la seva clara visibilitat des del punt més allunyat des del qual hagin de ser vistes. Si han d'actuar els treballadors personalment dirigint provisionalment el trànsit o facilitant la seva desviar, es procurarà principalment que:

- Siguin treballadors amb carnet de conduir
- Estiguin protegits amb equips de protecció individual, senyals lluminosos o fluorescents, d'acord amb la normativa de trànsit.
- Utilitzin peces reflectores segons UNE-EN-471
- Es situen correctament en zones il·luminades, de fàcil visibilitat i protegides del trànsit rodat

Les canonades per les quals circulen fluxos perillosos estaran identificades i senyalitzades, per a evitar errors o confusions. La senyalització haurà de romandre mentre existeixi la situació que motiva la seva col·locació. Una vegada finalitzada l'obra, se substituirà la senyalització provisional d'obra per la senyalització definitiva de vials. Retirada de sobres de materials, eines i restes d'obra no col·locats (peces trencades, embolcalls, palets, etc.). S'han de fer periòdicament revisions de la senyalització, per controlar el bon estat i la correcta aplicació de les mateixes. Els senyals seran retirades quan deixi d'existir la situació que les justificava.

SANT JOSEP DE SA TALAIA, setembre de 2017

Sign. José Mª E. López Llaquet

Plec de condicions particulars

Plec de condicions particulars en què s'han tingut en compte les normes legals i reglamentàries aplicables a les especificacions tècniques pròpies de l'obra, així com les prescripcions que s'han de complir en relació amb les característiques, la utilització i la conservació de les màquines, útils, ferramentes, sistemes i equips preventius.

Adaptat al Reial Decret 1627/97 pel qual s'estableixen les disposicions mínimes de seguretat i de salut en les obres de construcció, a la Llei 54/2003, al RD 171/2004, al RD 2177/2004 i a les recomanacions establides en la 2ª Edició de la "Guía Técnica" publicada per l'INSH.

CONDICIONAMENT PAVIMENT PISTA COL.LEGI SANT JORDI

José Mª E. López Llaquet

setembre de 2017

Índex general

1. Dades de l'obra	3
1.1. Dades generals de l'obra	3
2. Condicions generals	4
2.1. Condicions generals de l'obra	4
2.2. Principis mínimes de seguretat i salut aplicats en l'obra	4
2.2.1. Disposicions mínimes generals relatives als llocs de treball en l'obra	4
3. Condicions legals	8
3.1. Normes i reglaments que es veuen afectats per les característiques de l'obra i que hauran de ser tinguts en compte durant la seva execució	8
3.2. Obligacions específiques per a l'obra projectada	14
3.3. Obligacions en relació a la Llei 32/ 2006	20
3.4. Segurs	24
4. Condicions facultatives	25
4.1. Coordinador de seguretat i salut	25
4.2. Obligacions en relació amb la seguretat específiques per a l'obra projectada relatives a contractistes, subcontractistes i treballadors autònoms	25
4.3. Estudi de Seguretat i Salut i Estudi Bàsic de Seguretat	35
4.4. Requisits respecte a la qualificació professional, formació i informació preventiva, consulta i participació del personal d'obra	36
4.5. Condicions facultatives específiques en derrocaments	38
4.5.1. Atribucions de la direcció tècnica	39
4.5.2. Obligacions del contractista	39
4.5.3. Atribucions i obligacions de la propietat	45
4.6. Condicions particulars que, si escau, complementen aspectes concrets dels procediments de treball que han estat inclosos en la memòria	46
5. Condicions tècniques	49
5.1. Requisits dels serveis d'higiene i benestar, locals de descans, menjadors i primers auxilis	49
5.2. Requisits dels equips de protecció individual i els seus accessoris quant al seu disseny, fabricació, utilització i manteniment	50
5.2.1. Protecció de les extremitats superiors	50
5.2.2. Protecció de les extremitats inferiors	52
5.3. Procediments de seguretat i salut per a la realització de treballs amb riscos especials assenyalats en l'annex 2 del rd 1627 de 1997 o d'un altre tipus de treballs que no estant especificats en l'annex 2, després de la seva avaluació, adquireixin tal consideració	54
6. Condicions econòmic administratives	56
6.1. Condicions específiques per a l'obra	56

1. Dades de l'obra

1.1. Dades generals de l'obra

Nom o raó social	AJUNTAMENT DE SANT JOSEP DE SA TALAIA
Descripció del Projecte i de l'obra sobre la qual es treballa	Eliminació del paviment trencat. Reconstrucció del paviment eliminat. Condicionament del paviment a tota la pista. Pintat de les zones de jocs
Situació de l'obra a construir	Col·legi Sant Jordi
Tècnic autor del projecte	José M ^a E. López Llaquet
Coordinador en matèria de seguretat i salut durant la fase de redacció del projecte	
Director d'obra	
Director d'execució d'obra	
Coordinador de seguretat i salut durant l'execució de les obres	

2. Condicions generals

2.1. Condicions generals de l'obra

- El present Plec de Condicions tècniques particulars de seguretat i salut, és un document contractual d'esta obra que té com a objecte:

- A)** Exposar totes les obligacions en matèria de **SEGURETAT I SALUT** en el **TREBALL**, de l'Empresa Contractista adjudicatària del projecte de , respecte a este **ESTUDI de SEGURETAT i SALUT**.
- B)** Concretar la qualitat de la **PREVENCIÓ** decidida.
- C)** Exposar les **ACTIVITATS PREVENTIVES** d'obligat compliment en els casos determinats pel **PROJECTE** constructiu i exposar les **ACTIVITATS PREVENTIVES** que seran pròpies de l'Empresa Contractista.
- D)** Fixar uns determinats nivells de qualitat de tota la **PREVENCIÓ** que es preveu utilitzar a fi de garantir el seu èxit.
- E)** Definir les formes d'efectuar el control de la posada en obra de la **PREVENCIÓ** decidida i la seva administració.
- F)** Establir un determinat programa formatiu en matèria de **SEGURETAT I SALUT** que servisca per a implantar amb èxit la **PREVENCIÓ** dissenyada.

Tot això amb l'objectiu global d'aconseguir l'obra: , sense accidents ni malalties professionals, al complir els objectius fixats en la memòria de **SEGURETAT I SALUT**, i que han d'entendre's com a transcrits a norma fonamental d'este document contractual.

2.2. Principis mínimes de seguretat i salut aplicats en l'obra

2.2.1. Disposicions mínimes generals relatives als llocs de treball en l'obra

1. Estabilitat i solidesa:

- a)** Es procurarà l'estabilitat dels materials, equips i de qualsevol element que en qualsevol desplaçament pugui afectar la seguretat i la salut dels treballadors.
- b)** L'accés a qualsevol superfície que consti de materials que no ofereixen una resistència suficient només s'autoritzarà si es proporcionen els equips o mitjans apropiats perquè el treball es realitze de manera segura.

2. Instal·lacions de subministrament i repartiment d'energia:

- a)** La instal·lació elèctrica dels llocs de treball en les obres s'ajustarà a allò que s'ha disposat en la seva normativa específica.
- b)** Les instal·lacions es projectaran, realitzaran i utilitzaran de manera que no comporten perill d'incendi ni d'explosió i de manera que les persones estiguin degudament protegides contra els riscos d'electrocució per contacte directe o indirecte.
- c)** En el projecte, la realització, l'elecció del material i dels dispositius de protecció es tindrà en compte el tipus i la potència de l'energia subministrada, les condicions dels factors externs i la competència de les persones que tinguin accés a parts de la instal·lació.

3. Vies i sortides d'emergència:

- a)** Les vies i sortides d'emergència romandran expedites i desembocaran el més directament possible en una zona de seguretat.
- b)** En cas de perill, tots els llocs de treball es podran evacuar ràpidament i en condicions de màxima seguretat per als treballadors.
- c)** El nombre, la distribució i les dimensions de les vies i sortides d'emergència dependran de l'ús dels equips, de les dimensions de l'obra i dels locals, així com del nombre màxim de persones que puguin estar present en ells.
- d)** Les vies i sortides específiques d'emergència estaran senyalitzades conforme al Reial Decret 485/1997, de 14 d'abril, sobre disposicions mínimes en matèria de senyalització de seguretat i salut en el treball. La dita senyalització es fixarà en els llocs adequats i tindrà resistència suficient.
- e)** Les vies i sortides d'emergència així com les vies de circulació i les portes que donen

accés a elles no hauran d'estar obstruïdes per cap objecte, de manera que puguin utilitzar-se sense traves en qualsevol moment.

f) En cas d'avaria del sistema d'enllumenat, les vies i sortides d'emergència que requereixen il·luminació hauran d'estar equipades amb il·luminació de seguretat de suficient intensitat.

4. Detecció i lluita contra incendis:

a) Es preveurà un nombre suficient de dispositius apropiats de lluita contra incendis i, si fos necessari, de detectors d'incendis i de sistemes d'alarma.

b) Dits dispositius de lluita contra incendis i sistemes d'alarma es verificaran i mantindran amb regularitat. Es realitzaran, a intervals regulars, proves i exercicis adequats.

c) Els dispositius no automàtics de lluita contra incendis seran de fàcil accés i manipulació. Estaran senyalitzats conforme al Reial Decret sobre senyalització de seguretat i salut en el treball. La senyalització es fixarà en els llocs adequats i tindrà la resistència suficient.

5. Ventilació:

a) Tenint en compte els mètodes de treball i les càrregues físiques imposades als treballadors, aquests disposaran d'aire net en quantitat suficient.

b) En el cas que s'utilitze una instal·lació de ventilació, es mantindrà en bon estat de funcionament i els treballadors no estaran exposats a corrents d'aire que perjudiquen la seva salut. Sempre que sigui necessari per a la salut dels treballadors, existirà un sistema de control que indiqui qualsevol avaria.

6. Exposició a riscos particulars:

a) Els treballadors no estaran exposats a nivells sonors nocius ni a factors externs nocius (per exemple, gasos, vapors, pols).

b) En el cas que alguns treballadors hagin de penetrar en una zona l'atmosfera de la qual pugi contenir substàncies tòxiques o nocives, no tenir oxigen en quantitat suficient o ser inflamable, l'atmosfera confinada serà controlada i s'adoptaran mesures adequades per a previndre qualsevol perill.

c) En cap cas podrà exposar-se a un treballador una atmosfera confinada d'alt risc. Almenys, quedaran baix vigilància permanent des de l'exterior i es prendran totes les degudes precaucions perquè se li pugui prestar auxili eficaç i immediat.

7. Temperatura:

La temperatura serà l'adequada per a l'organisme humà durant el temps de treball, quan les circumstàncies ho permeten, tenint en compte els mètodes de treball que s'apliquen i les càrregues físiques imposades als treballadors.

8. Il·luminació:

a) Els llocs de treball, els locals i les vies de circulació en l'obra disposaran, en la mesura que sigui possible, de suficient llum natural i tindran una il·luminació artificial adequada i suficient durant la nit i quan no sigui prou la llum natural. Si és el cas, s'utilitzaran punts d'il·luminació portàtils amb protecció antixocs. El color utilitzat per a la il·luminació artificial no altera o influirà en la percepció dels senyals o panells de senyalització.

b) Les instal·lacions d'il·luminació dels locals dels llocs de treball i de les vies de circulació estarà col·locada de tal manera que el tipus d'il·luminació previst no suposi risc d'accident per als treballadors.

c) Els locals, els llocs de treball i les vies de circulació en què els treballadors estiguin particularment exposats a riscos en cas d'avaria de la il·luminació artificial posseirà d'il·luminació de seguretat d'intensitat suficient.

9. Portes i portes grans:

a) Les portes corredisses aniran proveïdes d'un sistema de seguretat que els impedeixi sortir els rails i caure.

b) Les portes i portes grans que s'obrin cap amunt aniran proveïts d'un sistema de seguretat que els impedeixi baixar-se.

c) Les portes i portes grans situats en el recorregut de les vies d'emergència estaran senyalitzats de manera adequada.

d) En les proximitats immediates dels portes grans destinats sobretot a la circulació de vehicles existiran portes per a la circulació dels vianants, excepte en el cas que el pas sigui segur per aquests. Les portes estaran senyalitzades de manera clarament visible i romandre expedites en tot moment.

e) Les portes i portes grans mecànics funcionaran sense risc d'accident per als treballadors. Posseiran de dispositius de parada d'emergència fàcilment identificables i de fàcil accés i també podran obrir-se manualment excepte si en cas de produir-se una avaria en el sistema d'energia s'obrirà automàticament.

10. Vies de circulació i zones perilloses:

a) Les vies de circulació, incloses les escales, les escales fixes i els molls i rampes de càrrega estaran calculats, situats, preparats i preparats per al seu ús de manera que es puguin utilitzar-se fàcilment, amb tota seguretat i conforme a l'ús a què se'ls hagi destinat i de manera que els treballadors, no empleats en les proximitats d'aquestes vies de circulació no corrin cap risc.

b) Les dimensions de les vies destinades a la circulació de persones o de mercaderies, incloses aquelles en què es realitzen operacions de càrrega i descàrrega, es calcularan d'acord amb el nombre de persones que puguin utilitzar-les i amb el tipus d'activitat.

Quan s'utilitzen mitjans de transport en les vies de circulació, es preveurà una distància de seguretat suficient o mitjans de protecció adequats per a les altres persones que puguin estar presents en el recinte. Es senyalitzarà clarament les vies i es procedirà regularment al seu control i manteniment.

c) Les vies de circulació destinades als vehicles estaran situades a una distància suficient de les portes, portes grans, passos de vianants, corredors i escales.

d) Si en l'obra hi hagués zones d'accés limitat, estaran equipades amb dispositius que eviten que els treballadors no autoritzats puguin penetrar en elles. Es prendran totes les mesures adequades per a protegir als treballadors que estiguin autoritzats a penetrar en les zones de perill. Aquestes zones estaran senyalitzades de mode clarament visible.

11. Molls i rampes de càrrega:

a) Els molls i rampes de càrrega seran adequats a les dimensions de les càrregues transportades.

b) Els molls de càrrega tindrà almenys una sortida i les rampes de càrrega oferiran la seguretat que els treballadors no puguin caure.

12. Espai de treball:

Les dimensions del lloc de treball es calcularan de tal manera que els treballadors disposen de la suficient llibertat de moviments per a les seves activitats, tenint en compte la presència de tot l'equip i material necessari.

13. Primers auxilis:

a) Serà responsabilitat de l'empresari garantir que els primers auxilis puguin prestar-se en tot moment per personal amb la suficient formació per a això. Així mateix, s'adoptaran mesures per a garantir l'evacuació, a fi de rebre cures mèdiques, dels treballadors accidentats o afectats per una indisposició sobtada.

b) Quan la grandària de l'obra o el tipus d'activitat ho requereixen, es comptarà amb un o diversos locals per a primers auxilis.

c) Els locals per a primers auxilis estaran dotats de les instal·lacions i el material de primers auxilis indispensables i tindran fàcil accés per a les lliures. Estaran senyalitzats conforme al Reial Decret sobre senyalització de seguretat i salut en el treball.

d) A tot arreu en què les condicions de treball ho requereixin es disposarà de material de primers auxilis, degudament senyalitzat i de fàcil accés. Una senyalització clarament visible indicarà la direcció i el nombre de telèfon del servei local d'urgència.

14. Serveis higiènics:

a) Quan els treballadors hagin de portar roba especial de treball tindran a la seva disposició vestuaris adequats.

Els vestuaris seran de fàcil accés, tindran les dimensions suficients i disposaran de seients i instal·lacions que permeten a cada treballador posar a assecat, si fora necessari, la seva roba de treball.

Quan les circumstàncies ho exigeixin (per exemple, substàncies perilloses, humitat, brutícia), la roba de treball es podrà guardar separada de la roba de carrer i dels efectes personals.

Quan els vestuaris no siguin necessaris, en el sentit del paràgraf primer d'aquest apartat, cada treballador podrà disposar d'un espai per a col·locar la seva roba i els seus objectes personals baix clau.

b) Quan el tipus d'activitat o la salubritat ho requereixi, es posarà a disposició dels

treballadors dutxes apropiades, en nombre suficient.

Les dutxes tindran dimensions suficients per a permetre que qualsevol treballador es renti sense obstacles i en adequades condicions d'higiene. Les dutxes disposaran d'aigua corrent, calent i freda.

Quan, d'acord amb el paràgraf primer d'aquest apartat, no siguin necessàries dutxes, haurà d'haver lavabos suficients i apropiats amb aigua corrent, calent si es necessari, prop dels llocs de treball i dels vestuaris.

Si les dutxes o els lavabos i els vestuaris estigueren separats, la comunicació entre els uns i els altres serà fàcil.

c) Els treballadors disposaran en les proximitats dels seus llocs de treball, dels locals de descans, dels vestuaris i de les dutxes o lavabos de locals especials equipats amb un nombre suficient d'excusats i de lavabos.

d) Els vestuaris, dutxes, lavabos i excusats estaran separats per a homes i dones, o es preveurà una utilització per separat dels mateixos.

15. Locals de descans o d'allotjament:

a) Quan ho exigeixen la seguretat o la salut dels treballadors, en particular a causa del tipus d'activitat o el nombre de treballadors, i per motius d'allunyament de l'obra, els treballadors podran disposar de locals de descans i, si és el cas, de locals d'allotjament de fàcil accés.

b) Els locals de descans o d'allotjament tindran unes dimensions suficients i estaran moblats amb un nombre de taules i de seients amb respatller d'acord amb el nombre de treballadors.

c) Quan no existeixen aquest tipus de locals es posarà a disposició del personal un altre tipus d'instal·lacions perquè puguin ser utilitzades durant la interrupció del treball.

d) Quan existeixen locals d'allotjament fixos es disposarà de serveis higiènics en nombre suficient, així com d'una sala per a menjar i una altra d'escampament. Aquests locals estaran equipats de llits, armaris, taules i cadires amb respatller acords al nombre de treballadors, i es tindrà en compte, si és el cas, per a la seva assignació, la presència de treballadors d'ambdós sexes.

e) En els locals de descans o d'allotjament es prendran mesures adequades de protecció per als no fumadors contra les molèsties degudes al fum del tabac.

16. Dones embarassades i mares lactants:

Tindran la possibilitat de descansar tombades en condicions adequades.

17. Treballadors minusvàlids:

Els llocs de treball estaran preparats tenint en compte, si és el cas, als treballadors minusvàlids. Aquesta disposició s'aplicarà, en particular, a les portes, vies de circulació, escales, dutxes, lavabos, excusats i llocs de treball utilitzats o ocupats directament per treballadors minusvàlids.

18. Consideracions diverses:

a) Els accessos i el perímetre de l'obra se senyalitzarà i estaran de manera que siguin clarament visibles i identificables.

b) En l'obra, els treballadors disposaran d'aigua potable i, si és el cas, d'una altra beguda apropiada no alcohòlica en quantitat suficient, tant en els locals que ocupen com a prop dels llocs de treball.

c) Els treballadors disposaran d'instal·lacions per a poder menjar i, si és el cas, per a preparar els seus menjars en condicions de seguretat i salut.

3. Condicions legals

3.1. Normes i reglaments que es veuen afectats per les característiques de l'obra i que hauran de ser tinguts en compte durant la seva execució

L'execució de l'obra objecte d'aquest Plec de Seguretat i Salut estarà regulada per la Normativa d'obligada aplicació que a continuació se cita.

Aquesta relació de textos legals no és exclusiva ni exclouent respecte d'altra Normativa específica que pogués estar en vigor.

Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals, que té per objecte promoure la Seguretat i la Salut dels treballadors, mitjançant l'aplicació de mesures i el desenvolupament de les activitats necessàries per a la prevenció de riscos derivats del treball. L'art. 36 de la Llei 50/1998 d'acompanyament als pressupostos modifica els articles. 45, 47, 48 i 49 d'aquesta Llei. -

- A tals efectes aquesta Llei estableix els principis generals relatius a la prevenció dels riscos professionals per a la protecció de la seguretat i salut, l'eliminació o disminució dels riscos derivats del treball, la informació, la consulta, la participació equilibrada i la formació dels treballadors en matèria preventiva, en els termes assenyalats en la present disposició.
- Per al compliment d'aquestes fins, la present Llei, regula les actuacions a desenvolupar per les Administracions Públiques, així com pels empresaris, els treballadors i les seves respectives organitzacions representatives.

Reial decret 1627/1997, de 24 d'octubre, pel qual s'estableixen disposicions mínimes de Seguretat i Salut en les obres de construcció en el marc de la Llei 31/1995 de 8 de novembre de Prevenció de Riscos Laborals.

- Aquest Reial decret defineix les obligacions del Promotor, Projectista, Contractista, Subcontractista i Treballadors Autònoms i introdueix les figures del Coordinador en matèria de seguretat i salut durant l'elaboració del projecte i durant l'execució de les obres.
- El Reial decret estableix mecanismes específics per a l'aplicació de la Llei de Prevenció de Riscos Laborals i del Reial decret 39/1997 de 17 de gener, pel qual s'aprova el Reglament dels Serveis de Prevenció.
- Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals, que té per objecte promoure la Seguretat i la Salut dels treballadors, mitjançant l'aplicació de mesures i el desenvolupament de les activitats necessàries per a la prevenció de riscos derivats del treball. L'art. 36 de la Llei 50/1998 d'acompanyament als pressupostos modifica els articles. 45, 47, 48 i 49 d'aquesta Llei.
- A tals efectes aquesta Llei estableix els principis generals relatius a la prevenció dels riscos professionals per a la protecció de la seguretat i salut, l'eliminació o disminució dels riscos derivats del treball, la informació, la consulta, la participació equilibrada i la formació dels treballadors en matèria preventiva, en els termes assenyalats en la present disposició.
- Per al compliment d'aquestes fins, la present Llei, regula les actuacions a desenvolupar per les Administracions Públiques, així com pels empresaris, els treballadors i les seves respectives organitzacions representatives.
- Es tindrà especial atenció a:

CAPÍTOL I : Objecte, àmbit d'aplicacions i definicions.

CAPÍTOL III : Drets i obligacions, amb especial atenció a:

Art. 14. Dret a la protecció enfront dels riscos laborals.

Art. 15. Principis de l'acció preventiva.

Art. 16. Avaluació dels riscos.

- Art. 17. Equips de treball i mitjans de protecció.
- Art. 18. Informació, consulta i participació dels treballadors.
- Art. 19. Formació dels treballadors.
- Art. 20. Mesures d'emergència.
- Art. 21. Risc greu i imminent.
- Art. 22. Vigilància de la salut.
- Art. 23. Documentació.
- Art. 24. Coordinació d'activitats empresarials.
- Art. 25. Protecció de treballadors especialment sensibles a determinats riscos.
- Art. 29. Obligacions dels treballadors en matèria de prevenció de riscos.

CAPÍTOL IV : Serveis de prevenció

- Art. 30.- Protecció i prevenció de riscos professionals.
- Art. 31.- Serveis de prevenció.

CAPÍTOL V : Consulta i participació dels treballadors.

- Art. 33.- Consulta als treballadors.
- Art. 34.- Drets de participació i representació.
- Art. 35.- Delegats de Prevenció.
- Art. 36.- Competències i facultats dels Delegats de Prevenció.
- Art. 37.- Garanties i sigil professional dels Delegats de Prevenció.
- Art. 38.- Comitè de Seguretat i Salut.
- Art. 39.- Competències i facultats del Comitè de Seguretat i Salut.
- Art. 40.- Col·laboració amb la Inspecció de Treball i Seguretat Social.

CAPÍTOL VII : Responsabilitats i sancions.

- Art. 42.- Responsabilitats i la seva compatibilitat.
- Art. 43.- Requeriments de la Inspecció de Treball i Seguretat Social.
- Art. 44.- Paralització de treballs.
- Art. 45.- Infraccions administratives.
- Art. 46.- Infraccions lleus.
- Art. 47.- Infraccions greus.
- Art. 48.- Infraccions molt greus.
- Art. 49.- Sancions.
- Art. 50.- Reincidència.
- Art. 51.- Prescripció de les infraccions.
- Art. 52.- Competències sancionadores.
- Art. 53.- Suspensió o tancament del centre de treball.
- Art. 54.- Limitacions a la facultat de contractar amb l'Administració.

Reial decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels Serveis de Prevenció, que desenvolupa la llei anterior en la seva nova òptica entorn de la planificació de la mateixa a partir de l'avaluació inicial dels riscos inherents al treball i la consegüent adopció de les mesures adequades a la naturalesa dels riscos detectats. La necessitat que tals aspectes rebin tractament específic per la via normativa adequada apareix prevista en l'Article 6 apartat 1, paràgrafs d) i i) de la Llei de Prevenció de Riscos Laborals.

Especial atenció al següent article del Reial decret:

CAPÍTOL I: Disposicions Generals.

CAPÍTOL II: Avaluació dels riscos i planificació de l'acció preventiva.

CAPÍTOL III: Organització de recursos per a les activitats preventives.

Afectat per:

- *RD 337/2010, de 19 de març, pel qual es modifiquen el RD 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels serveis de prevenció, el RD 1109/2007, de 24 d'agost, pel qual es desenvolupa la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació en el sector de la construcció i el RD 1627/1997, de 24 d'octubre, pel qual s'estableixen disposicions mínimes de seguretat i salut en obres de construcció.*
- *RD 298/2009, de 6 de març, pel qual es modifica el RD 39/1997, de 17 de gener, pel qual*

s'aprova el Reglament dels serveis de prevenció, en relació amb l'aplicació de mesures per promoure la millora de la seguretat i de la salut en el treball de la treballadora embarassada, que hagi donat a llum o en període de lactància.

- *RD 604/2006, de 19 de maig, pel qual es modifiquen el RD 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels serveis de prevenció, i el RD 1627/1997, de 24 de octubre, pel qual s'estableixen les disposicions mínimes de seguretat i salut en les obres de construcció. RD 688/2005, de 10 de juny, pel qual es regula el règim de funcionament de les mútues d'accidents de treball i malalties professionals de la Seguretat Social com a servei de prevenció aliè.*
- *RD 780/1998, de 30 d'abril, pel qual es modifica el RD 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels serveis de prevenció.*

Reial decret 1215/1997, de 18 de juliol, pel qual s'estableixen les disposicions mínimes de seguretat i salut per a la utilització dels treballadors dels equips de treball.

Reial decret 842/2002, de 2 d'Agost, pel qual s'aprova el Reglament Electrotècnic de Baixa Tensió i les seves instruccions tècniques complementàries que ho desenvolupen.

- Especialment a la ITC-BT-33 : - Instal·lacions provisionals i temporals d'obres

Llei 54/2003 de 12 de desembre, de reforma del marc normatiu de la prevenció de riscos laborals (BOE del 13 de desembre del 2003), i especialment a :

Capítol II Article desè punts Sis i Set.

Reial decret 171/2004, de 30 de gener, pel qual es desenvolupa l'article 24 de la Llei 31/1995 de 8 de novembre, de Prevenció de Riscos Laborals, en matèria de coordinació d'activitats empresarials.

Reial decret 2177/2004 de 12 de novembre, pel qual es modifica el Reial decret 1215/1997 de 18 de juliol, pel qual s'estableixen les disposicions mínimes de seguretat i salut per a la utilització dels treballadors dels equips de treball, en matèria de treballs temporals en altura.

Reial decret 286/2006, de 10 de març, sobre la protecció de la salut i la seguretat dels treballadors contra els riscos relacionats amb l'exposició al soroll.

Reial decret 396/2006, de 31 de març, pel qual s'estableixen les disposicions mínimes de seguretat i salut aplicables als treballs amb el risc d'exposició a l'amiant, amb especial atenció a l'obligatorietat de realitzar el "Pla de treball" en les operacions de desamiantat en l'obra.

Reial decret 604/2006, de 19 de maig, pel qual es modifiquen el Reial decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels Serveis de Prevenció, i el Reial decret 1627/1997, de 24 d'Octubre, pel qual s'estableixen les disposicions mínimes de seguretat i salut en les obres de construcció. Amb especial atenció a l'Article segon, pel qual es modifica el Reial decret 1627/1997, en el qual s'introdueix la disposició addicional única : *Presència de recursos preventius en obres de construcció.*

LLEI 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció.

Reial Decret 1109/2007, de 24 d'agost, pel qual es desenvolupa la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció. Amb especial atenció a les modificacions introduïdes per la Disposició final tercera del RD 1109/2007 sobre Reial decret 1627/1997 en els apartats 4 de l'article 13 i apartat 2 de l'article 18 d'aquest RD 1627/1997.

Reial Decret 105/2008, de 1 de febrer pel qual es regula la producció i gestió dels residus de construcció i demolició.

Amb especial atenció als documents exigits en els Articles 4º i 5º per a en l'elaboració de les actuacions preventives en el tractament, magatzematge, manipulació i evacuació dels enderroc ocasionats en l'obra.

Llei 25/2009, de 22 de desembre, de modificació de diverses lleis per adaptar a la Llei sobre el lliure accés a les activitats de serveis i el seu exercici, en especial:

- Article 7. Modificació del Reial Decret llei 1/1986, de 14 de març, de mesures urgents administratives, financeres, fiscals i laborals.
- Article 8. Modificació de la Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals.

Reial Decret 337/2010, de 19 de març, pel qual es modifica el Reial Decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels Serveis de Prevenció, el Reial Decret 1109/2007, de 24 d'agost, pel qual es desenvolupa la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació en el sector de la construcció i el Reial Decret 1627/1997, de 24 d'octubre, pel qual s'estableixen disposicions mínimes de seguretat i salut en obres de construcció.

Ordre TIN/2504/2010, de 20 de setembre, per la qual es desenvolupa el Reial decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels serveis de prevenció, pel que fa a l'acreditació d'entitats especialitzades com serveis de prevenció, memòria d'activitats preventives i autorització per realitzar l'activitat d'auditoria del sistema de prevenció de les empreses.

En tot el que no s'oposi a la legislació anteriorment esmentada:

- Ordre Ministerial, de 31 d'agost de 1987, per la qual s'aprova la instrucció 8.3-IC sobre senyalitzacions, abalisament, defensa, neteja i acabament d'obres fixes en vies fora de poblat
- Estatut dels Treballadors. Reial decret Legislatiu 1/1995
- Reial decret 485/1997, de 14 d'abril, sobre disposicions mínimes en matèria de senyalització en Seguretat i Salut en el treball.
- Reial decret 486/1997, de 14 d'abril, sobre disposicions mínimes de Seguretat i Salut en els llocs de treball (Annex 1, Apartat. A, punt 9 sobre escales de mà) segons Reial decret 1627/1997 de 24 d'octubre Annex IV.
- Reial decret 487/1997, de 14 d'abril, sobre manipulació manual de càrregues que comporti riscos, en particular dors-lumbars per als treballadors.
- Reial decret 773/1997, de 30 de maig, sobre disposicions mínimes de Seguretat i Salut relatives a la utilització d'Equips de Protecció Individual.
- Reial decret 949/1997, de 20 de juny, sobre Certificat professional de prevencionistes de riscos laborals.
- Reial decret 1215/1997, de 18 de juliol, pel qual s'estableixen les disposicions mínimes de Seguretat i Salut per a la utilització pels treballadors d'equips de treball.
- Reial decret 833/1998, sobre residus tòxics i perillous.
- Reial decret 842/2002, de 2 d'Agost, pel qual s'aprova el Reglament Electrotècnic de Baixa Tensió i les seves instruccions tècniques complementàries que ho desenvolupen. Especialment a la ITC-BT-33 :
 - Instal·lacions provisionals i temporals d'obres
- Reglament (CE) 1272/2008, sobre classificació, etiquetatge i envasament de substàncies i mesclures.
- Pla Nacional Integrat de Residus per al període 2008-2015.
- **Ordenança General de Seguretat i Higiene en el Treball** de 9 de març de 1971, (En aquells articles no derogats i consideracions que s'especifiquen a la taula següent):

A l'efecte de la OGSHT, cap esmentar els següents aspectes de la mateixa:

TÍTOL I: El Títol I totalment derogat segons la Disposició Derogatòria de la Llei de Prevenció de Riscos Laborals (Llei PRL 31/1995)

TÍTOL II: CONDICIONS GENERALS DELS CENTRES DE TREBALL I DELS MECANISMES I MESURES DE PROTECCIÓ

El títol II roman en vigor sempre que no s'oposi a la Llei de prevenció de riscos laborals i al RD 1627/1997.

Posteriorment el Reial Decret 486/1997, declara derogats expressament els capítols I, II, III, IV, V i VII d'aquest títol II. No obstant això, aquesta derogació no té efecte per als llocs de treball exclosos de l'àmbit d'aplicació d'aquest Reial decret. Per tant aquest títol II encara pot considerar-se en vigor en alguns casos específics com ho és en la Construcció, ja que el propi RD 486/1997 en el seu Article 1. Objecte, estableix amb aquestes mateixa paraules:

*..... Aquest Reial Decret 486/1997 no és aplicable a: **Les obres de construcció temporals o mòbils.***

Igualment queden derogats pel Reial Decret 1215/1997 els capítols VIII, IX, X, XI i XII.

TÍTOL III: El Títol III ha quedat derogat segons la Disposició Derogatòria de la Llei de Prevenció de Riscos Laborals

- Fins que no s'aprovin normes específiques corresponents, es mantindrà en vigor els capítols següents per als llocs de treball exclosos de l'àmbit d'aplicació del CTE DB-SI "Seguretat en cas d'incendi":
- Secció SI 4. Detecció, control i extinció de l'incendi.
- Ordre de 20 de maig de 1952 (BOE 15 de juny), pel qual s'aprova el Reglament de Seguretat del Treball en la indústria de la Construcció (El capítol III ha estat derogat pel RD 2177/2004).
- Reial decret 1495/1986, de 26 de maig (BOE del 27 de juliol - rectificat en el BOE de 4 d'octubre-), pel qual s'aprova el Reglament de seguretat en les màquines. Modificat pels RRDD 590/1989, de 19 de maig (BOE de 3 juny) i 830/1991, de 24 de maig (BOE del 31). Derogat pel RD 1849/2000, de 10 de novembre (BOE 2 de desembre).
- Reial Decret 1644/2008, de 10 d'octubre, pel qual s'estableixen les normes per a la comercialització i posada en servei de les màquines. Aquest RD deroga la normativa:
 - a) Reial decret 1435/1992, de 27 de novembre, pel qual es dicten les disposicions d'aplicació de la Directiva del Consell 89/392/CEE, relativa a l'aproximació de les legislacions dels Estats membres sobre màquines.*
 - b) Reial Decret 56/1995, de 20 de gener, pel qual es modifica el Reial decret 1435/1992, de 27 de novembre, relatiu a les disposicions d'aplicació de la Directiva del Consell 89/392/CEE, sobre màquines.*
 - c) Reglament d'aparells elevadors per a obres, aprovat per Ordre de 23 de maig de 1977.*
- Reial decret 1407/1992, de 20 de novembre (BOE del 28 de desembre -rectificat en el BOE de 24 de febrer de 1993-), pel qual es regulen les condicions per a la comercialització i lliure circulació intracomunitària dels equips de protecció individual.
- Reial decret 159/1995, de 3 de febrer (BOE de 8 de març -rectificat en el BOE 22 de març-), pel qual es modifica el RD 1407/1992, de 20 de novembre, pel qual es regula les condicions per a la comercialització i lliure circulació intracomunitària dels equips de protecció individual.
- Resolució de 28 de febrer de 2012, de la Direcció General d'Ocupació, per la qual es registra i publica el V Conveni col·lectiu del sector de la construcció.
- Llei 38/1999 de 5 de Novembre. Ordenació de l'edificació.
- Reial decret 374/2001 de 6 d'abril sobre la protecció de la salut i seguretat dels treballadors contra els riscos relacionats amb els agents químics durant el treball.
- Reial decret 379/2001 de 6 d'abril pel qual s'aprova el Reglament d'emmagatzematge de productes químics i les seves instruccions tècniques complementàries MIE-APQ-1 a la MIE-APQ-7.
- Reial decret 614/2001 de 8 de juny sobre disposicions mínimes per a la protecció de la salut i seguretat dels treballadors enfront del risc elèctric.
- Reial decret 255/2003 de 28 de febrer pel qual s'aprova el Reglament sobre classificació, envasat i etiquetatge de preparats perillosos.
- Reial decret 836/2003 de 27 de juny (BOE de 7 de juliol), pel qual s'aprova una nova Instrucció Tècnica complementària MIE-AEM-2 del Reglament d'Aparells d'elevació i manteniment referent a grues torre per a obres i altres aplicacions.
- ORDRE TAS/2947/2007, de 8 d'octubre, per la qual s'estableix el subministrament a les empreses de farmàcies amb material de primers auxilis en cas d'accident de treball, com part

de l'acció protectora del sistema de la Seguretat Social.

- **V Conveni Col·lectiu del sector de la construcció**, especialment als articles i punts del següent quadre:

V Conveni Col·lectiu del sector de la construcció

Article 20.- Vigilància i control de salut.

Article 68.- Jornada. La jornada ordinària anual durant el període de vigència del present Conveni serà la qual s'estableix a continuació:

1.738 hores / any

Article 78.- Personal de capacitat disminuïda.

Capítol XII: Faltes i sancions (especialment les relacionades amb la Seguretat i Salut dels treballadors).

Capítol I. Comissió Paritària Sectorial de Seguretat i Salut en el Treball

Llibre II: Aspectes relatius a la seguretat i salut en el sector de la construcció En general tots els Títols, però especialment el ***Títol IV: Disposicions mínimes de seguretat i salut aplicables en les obres de construcció.***

- Plec de Condicions Tècniques de la Direcció general d'Arquitectura.
- Resta de disposicions tècniques ministerials el contingut de les quals o part del mateix estigui relacionat amb la seguretat i salut.
- Ordenances municipals que siguin d'aplicació.

Especialment amb relació als riscos higiènics:

- Reial Decret 396/2006, de 31 de març, pel qual s'estableixen les disposicions mínimes de seguretat i salut aplicables als treballs amb risc d'exposició a l'amiant.
- Reial Decret 286/2006, de 10 de març, sobre la protecció de la salut i la seguretat dels treballadors contra els riscos relacionats amb l'exposició al soroll. (Correcció errors B.O.E. 71; 24.03.06)
- Reial Decret 665/1997, de 12 de maig sobre la protecció dels treballadors contra els riscos relacionats amb l'exposició a agents cancerígens durant el treball.
- Modificació del R.D. 665/1997 pel Reial Decret 1124/2000, del 16 de juny del Ministeri de la Presidència.
- Reial Decret 664/1997, de 12 de maig, sobre la protecció dels treballadors contra els riscos relacionats amb l'exposició a agents biològics durant el treball.
- Orde 25 de Març de 1998, per la qual s'adapta en funció al progrés tècnic el Reial decret 664/1997.
- Reial Decret 413/1997, de 21 de març sobre protecció operacional de treballadors externs amb risc d'exposició a radiacions ionitzants per intervenció controlada.
- Reial Decret 374/2001 de 6 d'abril, sobre protecció dels treballadors contra els riscos relacionats amb l'exposició a agents químics durant el treball. (Correcció d'errors. BOE 129; 30.05.01 i BOE 149; 21.06.01)
- Reial Decret 1254/1999, de 16 de juliol, pel qual s'aproven mesures de control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses. (Correcció d'errades B.O.E. 264; 04.11.99)
- Reial Decret 119/2005, de 4 de febrer, pel qual es modifica el Reial decret 1254/1999, de 16 de juliol, pel qual s'aproven mesures de control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses .
- Reial Decret 948/2005, de 29 de juliol, pel qual es modifica el Reial decret 1254/1999, de 16 de juliol, pel qual s'aproven mesures de control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses .
- Reial Decret 117/2003, de 31 de gener, sobre limitació d'emissions de compostos orgànics volàtils degudes a l'ús de dissolvents en determinades activitats.
- Reial Decret 255/2003, de 28 de febrer, pel qual s'aprova el Reglament sobre classificació, envasament i etiquetatge de preparats perillosos. (Correcció d'errades B.O.E. 56; 05.03.03).
- Ordre PRE/3/2006, de 12 de gener, per la qual es modifica l'annex VI del Reglament sobre

classificació, envasament i etiquetatge de preparats perillosos, aprovat pel Reial decret 255/2003, de 28 de febrer.

- Ordre PRE/164/2007, de 29 de gener, per la qual es modifiquen els annexos II, III i V del Reglament sobre classificació, envasament i etiquetatge de preparats perillosos, aprovat pel Reial decret 255/2003, de 28 de febrer.
- Ordre PRE/1648/2007, de 7 de juny, per la qual es modifica l'annex VI del Reglament sobre classificació, envasament i etiquetatge de preparats perillosos, aprovat pel Reial decret 255/2003, de 28 de febrer.

Especialment amb relació als riscos Ergonòmics:

- Reial Decret 487/1997, de 14 d'abril pel qual s'aprova les disposicions mínimes de seguretat i salut relatives a la manipulació manual de càrregues que comporti risc, en particular dors lumbar, per als treballadors.
- Reial Decret 488/1997, de 14 d'abril, sobre disposicions mínimes de seguretat i salut relatives al treball amb equips que inclouen pantalles de visualització.
- Reial Decret 1311/2005, de 4 de novembre, sobre la protecció de la salut i la seguretat dels treballadors davant els riscos derivats o que puguin derivar-se de l'exposició a vibracions mecàniques.
- Reial Decret 330/2009, de 13 de març, pel qual es modifica el Reial Decret 1311/2005, de 4 de novembre, sobre la protecció de la salut i la seguretat dels treballadors davant els riscos derivats o que puguin derivar-se de l'exposició a vibracions mecàniques.

Una altra normativa específica de Treballs Forestals:

Per la importància i interès preventiu de l'aplicació de les seves disposicions per als treballs forestals, citem les següents disposicions:

- Ordre de 27 de juliol de 1979 de l'Ministeri d'Agricultura: És d'aplicació als tractors forestals de rodes o cadenes en l'homologació nacional. Aquesta Ordre està encara en vigor per als tractors agrícoles de cadenes, en no haver de moment altra legislació, fins que no es completin les directives parcials aplicables a aquests tractors, ja inclosos en la nova Directiva 2003/37/CE. Aquesta Ordre preveu els assaigs als quals s'ha de sotmetre l'estructura de protecció dels tractors, així com l'obligació de realitzar la inscripció de totes les unitats en el Registre oficial de maquinària agrícola.
- Reials Decrets 2140/1985 i 2028/1986 (transposició de la Directiva 74/150/CEE del Consell, de 4 de març de 1974, relativa a l'aproximació de les legislacions dels Estats membres sobre l'homologació dels tractors agrícoles o forestals de rodes).
- Decret 3151/68, reglament de línies aèries d'alta tensió, on es fixa l'alçada mínima d'aquestes línies respecte a la superfície del terreny, bandes, etc., Pel risc que suposa el treball sota les mateixes envaint la zona de seguretat d'aquestes, durant tot el procés de l'explotació (marcat, tala, desbrancat, arrossegament, apilament, càrrega de camions i transport).
- Reial Decret 1995/1978, pel qual s'aprova el quadre de malalties professionals, pel risc de contraure malalties professionals per l'ús de productes com ara fungicides, insecticides, adobs, etc., Així com pel risc de contraure malalties infeccioses o parasitàries.

3.2. Obligacions específiques per a l'obra projectada

- El Reial decret 1627/1997 de 24 d'octubre s'ocupa de les obligacions del Promotor (Empresari titular del centre de treball segons el RD 171/2004), reflectides en els Articles 3 i 4; Contractista (Empresari principal segons el RD 171/2004), en els Articles 7, 11, 15 i 16; Subcontractistes (Empreses concurrents segons el RD 171/2004), en l'Article 11, 15 i 16 i Treballadors Autònoms en l'Article 12
- L'Estudi de Seguretat i Salut quedarà inclòs com document integrant del Projecte d'Execució d'Obra. Aquest Estudi de Seguretat i Salut serà visat en el Col·legi professional corresponent i quedarà documentalment en l'obra juntament amb el Pla de Seguretat.
- El Reial decret 1627/1997 indica que cada contractista haurà d'elaborar un Pla de Seguretat i Salut en el Treball.
- El Pla de Seguretat i Salut que analitzi, estudiï, desenvolupi i complementi l'Estudi de Seguretat i

Salut consta dels mateixos apartats, així com l'adopció expressa dels sistemes de producció previstos pel constructor, respectant fidelment el Plec de Condicions.

- Les propostes de mesures alternatives de prevenció inclouran la valoració econòmica de les mateixes, que no podran implicar disminució de l'import total ni dels nivells de protecció. L'aprovació expressa del Pla quedarà plasmada en acta signada pel coordinador en matèria de Seguretat i Salut durant l'execució de l'obra i el representant de l'empresa constructora amb facultats legals suficients o pel propietari amb idèntica qualificació legal.
- L'Empresa Constructora (empresa principal segons el RD 171/2004) complirà les estipulacions preventives del Pla de Seguretat i Salut que estarà basat en l'Estudi de Seguretat i Salut, responent solidàriament dels danys que es derivin de la infracció del mateix per la seva banda o dels possibles subcontractistes o empleats.
- S'abonarà a l'Empresa Constructora (empresa principal segons el RD 171/2004), prèvia certificació del Coordinador en matèria de seguretat i salut durant l'execució de l'obra, les partides incloses en el document Pressupost del Pla de Seguretat i Salut. Si s'implantessin elements de seguretat no inclosos en el Pressupost, durant la realització de l'obra, aquests s'abonaran igualment a l'Empresa Constructora, prèvia autorització del Coordinador en matèria de seguretat i salut durant l'execució de l'obra.
- El Promotor vindrà obligat a abonar al Coordinador en matèria de seguretat i salut durant l'execució de l'obra els honoraris reportats en concepte d'aprovació del Pla de Seguretat i Salut, així com els de control i seguiment del Pla de Seguretat i Salut.
- Per a aplicar els principis de l'acció preventiva, l'empresari designarà un o diversos treballadors per a ocupar-se d'aquesta activitat, constituirà un Servei de Prevenció o concertarà dit servei a una entitat especialitzada aliena a l'Empresa.
- La definició d'aquests Serveis així com la dependència de determinar una de les opcions que hem indicat per al seu desenvolupament, està regulat en la Llei de Prevenció de Riscos Laborals 31/95 en els seus articles 30 i 31, així com en l'Ordre del 27 de juny de 1997 i Reial decret 39/1997 de 17 de gener.
- L'incompliment pels empresaris de les seves obligacions en matèria de prevenció de riscos laborals donarà lloc a les responsabilitats que estan regulades en l'article 42 d'aquesta Llei.
- L'empresari haurà d'elaborar i conservar a la disposició de l'autoritat laboral la documentació establerta en l'Article 23 de la Llei 31/1995, de Prevenció de Riscos Laborals.
- L'empresari haurà de consultar als treballadors l'adopció de les decisions relacionades en l'Article 33 de la Llei 31/1995, de Prevenció de Riscos Laborals.
- L'obligació dels treballadors en matèria de prevenció de riscos està regulada en l'Article 29 de la Llei 31/1995, de Prevenció de Riscos Laborals.
- Els treballadors estaran representats pels Delegats de Prevenció atenint-se als Articles 35 i 36 de la Llei 31/1995, de Prevenció de Riscos Laborals. S'haurà de constituir un Comitè de Seguretat i Salut segons es disposa en els Articles 38 i 39 de la Llei 31/1995, de Prevenció de Riscos Laborals.
- Les empreses d'aquesta obra (contractistes i subcontractistes), haurien de tenir en compte i complir els requisits exigibles als contractistes i subcontractista, en els termes establerts per la LLEI 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció i molt especialment les especificacions establertes en el CAPÍTOL II: **Normes generals sobre subcontractació en el sector de la construcció**, així com pel reial decret 1109/2007, de 24 d'agost, pel qual es desenvolupa la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció.

DETECCIÓ I AVALUACIÓ DELS RISCOS HIGIÈNICS I MESURAMENT DELS MATEIXOS:

El Contractista està obligat a realitzar els mesuraments tècniques dels riscos higiènics, amb el seu Servei de Prevenció, per tal de detectar i avaluar els riscos higiènics previstos, o que poguessin detectar-se durant l'execució de l'obra.

S'ofereix ací una relació no exhaustiva dels mateixos:

- Quantitat d'oxigen en les excavacions de túnels o en mina.
- Presència de gasos tòxics o explosius, en les excavacions de túnels, o en mina.
- Presència de gasos tòxics en els treballs de pous.
- Presència d'amiant en operacions d'excavació, demolició, enderroc i / o rehabilitació.
- Nivell acústic dels treballs i del seu entorn.

- Identificació i avaluació de la presència de dissolvents orgànics en l'atmosfera, (pintures, vernissos, laques, etc.).
- Productes de neteja utilitzats en façanes.
- Productes fluids d'aïllament.
- Projecció de fibres.

Totes mesuraments i avaluacions necessàries per garantir les condicions d'higiene de l'obra, es realitzaran mitjançant l'ús dels aparells tècnics especialitzats amb control de calibratge, i manejats per personal degudament qualificat.

Els informes d'estat i avaluació, seran lliurats a la Coordinació d'Obra i a la Direcció Facultativa, per al seu estudi i anàlisi de decisions.

AVALUACIÓ I DECISIÓ SOBRE ALTERNATIVES DE SEGURETAT A LES INICIALMENT PROPOSTES PEL PLA DE SEGURETAT I SALUT

El Coordinador de Seguretat i Salut durant l'execució d'obra, sempre que ho consideri convenient i per avaluar les alternatives proposades pel Contractista en el seu Pla de Seguretat, utilitzarà els següents criteris tècnics:

1r Respecte a les proteccions col·lectives:

1. El muntatge, manteniment, canvis de posició i retirada d'una proposta alternativa, no tindran més riscos o de major entitat, que els que té la solució d'un risc decidit inicialment.
2. La proposta alternativa, no exigirà fer un major nombre de maniobres que les exigides per la proposta a substituir. Doncs s'entén que a major nombre de maniobres, major quantitat de riscos.
3. Una protecció col·lectiva no serà substituïda per equips de protecció individual.
4. No augmentarà els costos econòmics previstos.
5. No implicarà un augment del termini d'execució d'obra.
6. No serà de qualitat inferior a la prevista inicialment.
7. Les solucions previstes, que estiguin comercialitzades i ofereixin garanties de bon funcionament, no podran ser substituïdes per altres de tipus artesanal, (fabricades en taller o en l'obra), llevat que aquestes es justifiquin mitjançant un càlcul exprés, la seva representació en plànols tècnics, la realització de les proves de càrrega que correspongui i la signatura d'un tècnic competent que es responsabilitzi del seu canvi.

2n Respecte als equips de protecció individual:

1. Les propostes alternatives no seran d'inferior qualitat a les previstes inicialment.
2. No augmentaran els costos econòmics previstos, excepte si s'efectua la presentació d'una completa justificació tècnica, que raoni la necessitat d'un augment de la qualitat, de les prestacions i millori la seguretat.

3r Respecte a altres aspectes contemplats per a l'obra:

1. En el Pla de Seguretat i Salut, s'inclourà el document de 'Coordinació d'activitats empresarials de l'obra', donant una còpia a totes les empreses participants del procés constructiu, i el contingut i estructura s'ajusta a les recomanacions de la 2a Edició de la Guia tècnica per a l'Avaluació i prevenció dels riscos relatius a les obres de construcció, on s'ofereixen criteris per aplicar el RD 1627/1997 en aquesta obra:

- Mesures concretes a implantar per controlar els riscos derivats de la concurrència d'empreses: Per contractistes, subcontractistes i treballadors autònoms.
- Forma de dur a terme la coordinació d'activitats empresarials dins de l'obra: Establint els mitjans de coordinació concrets, actuacions encaminades a coordinar les actuacions de les empreses, etc.
- Definició de les obligacions preventives per a cadascuna de les empreses que intervenen en l'obra.
- Canals de comunicació entre empreses i treballadors autònoms: Implementant les TICs a les obres, i aportant eines que faciliten aquesta implantació.
- Planificació de les activitats preventives integrades en el planning d'obra: Establint les dates

d'implantació i retirada dels mitjans de protecció col·lectiva (Baranes, Xarxes, Marquesines, Tancament d'obra, etc.), De la senyalització, de les instal·lacions o locals annexos, etc.

- Implantació en obra del Pla de Seguretat: Definint responsabilitats i funcions, coordinant i protocol·litzant les actuacions en l'obra i establint els processos i procediments en matèria de Seguretat i Salut durant el procés constructiu.

CONDICIONS PARTICULARS PER ALS AGENTS INTERVINENTS EN EL PROCÉS CONSTRUCTIU:

A) EL COMITÈ DE SEGURETAT I SALUT

Si el nombre de treballadors no excedeix de 50, no és necessària la constitució d'un Comitè de Seguretat i Salut en el treball, no obstant això es recomana la seva constitució conforme al disposat en l'article 38 de la Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals, amb les competències i facultats que li reconeix l'article 39.

B) DELEGATS DE PREVENCIÓ (Article 35 de la Llei 31/1995).

1. Els Delegats de Prevenció són els representants dels treballadors amb funcions específiques en matèria de prevenció de riscos en el treball. Els Delegats de Prevenció seran designats per i entre els representants del personal, en l'àmbit dels òrgans de representació previstos en les normes que es refereix l'article 34 d'aquesta Llei, conformement a la següent escala:

De 50 fins 100 treballadors	2 Delegats de Prevenció
De 101 fins 500 treballadors	3 Delegats de Prevenció
De 501 fins 1.000 treballadors	4 Delegats de Prevenció
De 1.001 fins 2.000 treballadors	5 Delegats de Prevenció
De 2.001 fins 3.000 treballadors	6 Delegats de Prevenció
De 3.001 fins 4.000 treballadors	7 Delegats de Prevenció
De 4.001 en davant	8 Delegats de Prevenció

En les empreses de fins a trenta treballadors el Delegat de Prevenció serà el Delegat de Personal. En les empreses de trenta-u a quaranta-nou treballadors haurà un Delegat de Prevenció que serà triat per i entre els Delegats de Personal.

A l'efecte de determinar el nombre de Delegats de Prevenció es tindran en compte els següents criteris:

- a) Els treballadors vinculats per contractes de durada determinada superior a un any es computaran com treballadors fixos de plantilla.
- b) Els contractats per terme de fins a un any es computaran segons el nombre de dies treballats en el període d'un any anterior a la designació. Cada dos-cents dies treballats o fracció es computaran com un treballador més.

Segons l'Art.36. de la Llei 31/1995 de Prevenció de Riscos Laborals són competències dels Delegats de Prevenció:

- a) Col·laborar amb l'adreça de l'empresa en la millora de l'acció preventiva.
- b) Promoure i fomentar la cooperació dels treballadors en l'execució de la normativa sobre prevenció de riscos laborals.
- c) Ser consultats per l'empresari, amb caràcter previ a la seva execució, sobre les decisions que es refereix l'article 33 de la present Llei.
- d) Exercir una labor de vigilància i control sobre el compliment de la normativa de prevenció de riscos laborals.

En les empreses que, d'acord amb el disposat en l'apartat 2 de l'article 38 d'aquesta Llei, no contin amb Comitè de Seguretat i Salut per no arribar a el nombre mínim de treballadors establert a aquest efecte, les competències atribuïdes a aquell en la present Llei seran exercides pels Delegats de Prevenció.

2. En l'exercici de les competències atribuïdes als Delegats de Prevenció, aquests estaran facultats per a:

- a) Acompanyar als tècnics en les avaluacions de caràcter preventiu del medi ambient de treball, així com, en els termes previstes en l'article 40 d'aquesta Llei, als Inspectors de Treball i Seguretat Social en les visites i verificacions que realitzin en els centres de treball per a comprovar el compliment de la normativa sobre prevenció de riscos laborals, podent formular davant ells les observacions que estimin oportunes.
- b) Tenir accés, amb les limitacions previstes en l'apartat 4 de l'article 22 d'aquesta Llei, a la informació i documentació relativa a les condicions de treball que siguin necessàries per a l'exercici de les seves funcions i, en particular, a la prevista en els articles 18 i 23 d'aquesta Llei. Quan la informació està, subjecta a les limitacions ressenyades, només podrà ser subministrada de manera que es garanteixi el respecte de la confidencialitat.
- c) Ser informats per l'empresari sobre els danys produïts en la salut dels treballadors una vegada que aquell hagués tingut coneixement d'ells, podent presentar-se, àdhuc fora de la seva jornada laboral, en el lloc dels fets per a conèixer les circumstàncies dels mateixos.
- d) Rebre de l'empresari les informacions obtingudes per aquest procedents de les persones o òrgans encarregats de les activitats de protecció i prevenció en l'empresa, així com dels organismes competents per a la seguretat i la salut dels treballadors, sense perjudici del disposat en l'article 40 d'aquesta Llei en matèria de col·laboració amb la Inspecció de Treball i Seguretat Social.
- e) Realitzar visites als llocs de treball per a exercir una labor de vigilància i control de l'estat de les condicions de treball, podent, a tal fi, accedir a qualsevol zona dels mateixos i comunicar-se durant la jornada amb els treballadors, de manera que no s'alteri el normal desenvolupament del procés productiu.
- f) Recaptar de l'empresari l'adopció de mesures de caràcter preventiu i per a la millora dels nivells de protecció de la seguretat i la salut dels treballadors, podent a tal fi efectuar propostes a l'empresari, així com al Comitè de Seguretat i Salut per a la seva discussió en el mateix.
- g) Proposar a l'òrgan de representació dels treballadors l'adopció de l'acord de paralització d'activitats que es refereix l'apartat 3 de l'article 21 .
- h) Realitzar visites als llocs de treball per a exercir una labor de vigilància i control de l'estat de les condicions de treball, podent, a tal fi, accedir a qualsevol zona dels mateixos i comunicar-se durant la jornada amb els treballadors, de manera que no s'alteri el normal desenvolupament del procés productiu.
- i) Recaptar de l'empresari l'adopció de mesures de caràcter preventiu i per a la millora dels nivells de protecció de la seguretat i la salut dels treballadors, podent a tal fi efectuar propostes a l'empresari, així com al Comitè de Seguretat i Salut per a la seva discussió en el mateix.
- j) Proposar a l'òrgan de representació dels treballadors l'adopció de l'acord de paralització d'activitats que es refereix l'apartat 3 de l'article 21.

3. Els informes que hagin d'emetre els Delegats de Prevenció a tenor del disposat en la lletra c) de l'apartat 1 d'aquest article haurien d'elaborar-se en un termini de quinze dies, o en el temps imprescindible quan es tracti d'adoptar mesures dirigides a prevenir riscos imminents. Transcorregut el termini sense haver-se emès l'informe, l'empresari podrà posar en pràctica la seva decisió.

4. La decisió negativa de l'empresari a l'adopció de les mesures proposades pel delegat de Prevenció a tenor del disposat en la lletra f) de l'apartat 2 d'aquest article haurà de ser motivada. En les empreses que, d'acord amb el disposat en l'apartat 2 de l'article 38 d'aquesta Llei, no contin amb Comitè de Seguretat i Salut per no arribar a el nombre mínim de treballadors establert a aquest efecte, les competències atribuïdes a aquell en la present Llei seran exercides per. los Delegats de Prevenció.

C) ELS SERVEIS DE PREVENCIÓ (Articles 30 i 31 de la Llei 31/1995)

1. En compliment del deure prevenció de riscos professionals, l'empresari designarà un o diversos treballadors per a ocupar-se d'aquesta activitat, constituirà un servei de prevenció o concertarà dit servei amb una entitat especialitzada aliena a l'empresa.

2. Els treballadors designats haurien de tenir la capacitat necessària, disposar del temps i dels mitjans precisos i ser suficients en nombre, tenint en compte la grandària de l'empresa, així com els riscos que estan exposats els treballadors i la seva distribució en la mateixa, amb l'abast que es determini en les disposicions que es refereix la lletra i) de l'apartat 1 de l'article 6 de la present Llei. Els treballadors que es refereix el paràgraf anterior col·laboraran entre si i, si escau, amb els serveis

de prevenció.

3. Per a la realització de l'activitat de prevenció, l'empresari haurà de facilitar als treballadors designats l'accés a la informació i documentació que es refereixen els articles 18 i 23 de la present Llei.

4. Els treballadors designats no podran sofrir cap perjudici derivat de les seves activitats de protecció i prevenció dels riscos professionals en l'empresa. En l'exercici d'aquesta funció, dites treballadors gaudiran, en particular, de les garanties que per als representants dels treballadors estableixen les lletres a), b) i c) de l'article 68 i l'apartat 4 de l'article 56 del text refós de la Llei de l'Estatut dels Treballadors. Aquesta garantia arribarà a també als treballadors integrants del servei de prevenció, quan l'empresa decideixi constituir-lo d'acord amb el disposat en l'article següent.

Els treballadors que es refereixen els paràgrafs anteriors haurien de guardar sigil professional sobre la informació relativa a l'empresa a la qual tinguessin accés com a conseqüència de l'acompliment de les seves funcions.

5. En les empreses de menys de sis treballadors, l'empresari podrà assumir personalment les funcions assenyalades en l'apartat 1, sempre que desenvolupi de forma habitual la seva activitat en el centre de treball i tingui la capacitat necessària, en funció dels riscos que estiguin exposats els treballadors i la perillositat de les activitats, amb l'abast que es determini en les disposicions que es refereix la lletra i) de l'apartat 1 de l'article 6 de la present Llei.

6. L'empresari que no hagués concertat el Servei de prevenció amb una entitat especialitzada aliena a l'empresa haurà de sotmetre el seu sistema de prevenció al control d'una auditoria o avaluació externa, en els termes que reglamentaris establerts.

Els Serveis de prevenció aliens, segons Artículo 19 del Reial decret 39/1997 haurien d'assumir directament el desenvolupament de les funcions assenyalades en l'apartat 3 de l'article 31 de la Llei de Prevenció de Riscos Laborals que haguessin concertat, tenint present la integració de la prevenció en el conjunt d'activitats de l'empresa i en tots els nivells jeràrquics de la mateixa, sense perjudici que puguin subcontractar els serveis d'altres professionals o entitats quan sigui necessari per a la realització d'activitats que requereixin coneixements especials o instal·lacions de gran complexitat. D'altra banda l'apartat 3 de l'Article 31 de la Llei de Prevenció de Riscos Laborals estableix:

7. Els serveis de prevenció haurien d'estar en condicions de proporcionar a l'empresa l'assessorament i suport que precisi en funció dels tipus de risc en ella existents i referent a:

- a) El disseny, aplicació i coordinació dels plans i programes d'actuació preventiva.
- b) L'avaluació dels factors de risc que puguin afectar a la seguretat i la salut dels treballadors en els termes previstos en l'article 16 d'aquesta Llei.
- c) La determinació de les prioritats en l'adopció de les mesures preventives adequades i la vigilància de la seva eficàcia.
- d) La informació i formació dels treballadors.
- e) La prestació dels primers auxilis i plans d'emergència.
- f) La vigilància de la salut dels treballadors en relació amb els riscos derivats del treball.

D) RECURSOS PREVENTIUS EN L'OBRA

D1) Funcions que haurien de realitzar.

Conforme s'estableix en el Capítol IV, article 32 bis (afegit a la Llei 31/1995 per les modificacions introduïdes per la Llei de reforma del marc normatiu de la prevenció de riscos laborals), aquests haurien de:

- a) Tenir la capacitat suficient
- b) Disposar dels mitjans necessaris
- c) Ser suficients en nombre

Haurien de vigilar el compliment de les activitats preventives, havent de romandre en el centre de treball durant el temps que es mantingui la situació que determini la seva presència.

La presència dels recursos preventius en aquesta obra servirà per a garantir l'estricta compliment dels mètodes de treball i, per tant, el control del risc.

En el document de la Memòria d'aquest Estudi de Seguretat i Salut s'especifiquen detalladament aquelles unitats d'aquesta obra en les quals des del projecte es considera que pot ser necessària la seva presència per algun d'aquests motius:

- a) Perquè els riscos poden veure's agreujats o modificats en el desenvolupament del procés o l'activitat, per la concurrència d'operacions diverses que es desenvolupen successiva o simultàniament i que facin precís el control de la correcta aplicació dels mètodes de treball.
- b) Perquè es realitzen activitats o processos que reglamentàriament són considerats com perillosos o amb riscos especials

Seràn treballadors de l'empresa designats pel contractista, que posseiran coneixements, qualificació i experiència necessaris en les activitats o processos pels quals ha estat necessària la seva presència i contaràn amb la formació preventiva necessària i corresponent, com a mínim a les funcions de nivell bàsic.

D2) Forma de portar a terme la presència dels recursos preventius.

Per a donar compliment a l'Article segon del RD 604/2006 sobre Modificació del Reial decret 1627/1997, pel qual s'introdueix una disposició addicional única en el RD 1627/1997, la forma de portar a terme la presència dels recursos preventius es realitzarà de la següent manera :

- En el document de la Memòria de Seguretat es detallen les unitats d'obra per a les quals és necessària la seva presència, (en funció dels Article 1 apartat Vuit del RD 604/2006).
- Si en una unitat d'obra és requerida la seva presència, igualment en el document de la Memòria de Seguretat s'especifiquen molt detalladament mitjançant un check-list, les activitats de Vigilància i Control que haurà de realitzar el recurs preventiu.
- Quan, com resultat de la vigilància, observi un deficient compliment de les activitats preventives, donarà les instruccions necessàries per al correcte i immediat compliment de les activitats preventives i posarà tals circumstàncies en coneixement del contractista perquè aquest adopti les mesures necessàries per a corregir les deficiències observades, si aquestes no haguessin estat encara resoltes.
- Quan, com resultat de la vigilància, observi absència, insuficiència o falta d'adequació de les mesures preventives, haurà de posar tals circumstàncies en coneixement del contractista, que procedirà de manera immediata a l'adopció de les mesures necessàries per a corregir les deficiències i si escau a la proposta de modificació del pla de seguretat i salut en els termes previstos en l'article 7.4 del RD 1627/1997.

3.3. Obligacions en relació a la Llei 32/ 2006

A) Registre d'Empreses Acreditades.

Tal com s'estableix en l'Article 3 del RD 1109/2007, les empreses d'aquesta obra, amb caràcter previ a l'inici de la seva intervenció en el procés de subcontractació com contractistes o subcontractistes estaran inscrites en el "Registre d'empreses contractistes", dependent de l'autoritat laboral competent.

A tal fi haurien de proporcionar a la seva Comitent, al Coordinador de Seguretat i/o si escau a la Direcció facultativa la seva "*Clau individualitzada d'identificació registral*".

Les empreses comitents exigiran aquesta certificació relativa a aquesta inscripció en el Registre, a totes les seves empreses subcontractistes dins del mes anterior a l'inici de l'execució del contracte. La certificació haurà de ser oficial, és a dir emesa per l'òrgan competent en el termini màxim de deu dies naturals des de la recepció de la sol·licitud i tal com s'estableix en l'actual normativa, tindrà efectes amb independència de la situació registral posterior de l'empresa afectada.

L'exigència d'aquest certificat per l'empresa comitent serà obligatòria en l'obra, per a complir amb el deure vigilar el compliment per aquesta empresa subcontractista de les obligacions establertes en l'article 4, apartats 1 i 2, de la Llei 32/2006, de 18 d'octubre. Amb aquest acte, l'empresa comitent quedarà exonerada legalment durant la vigència del contracte i amb caràcter exclusiu per a aquesta obra de construcció, de la responsabilitat prevista en l'article 7.2 de la citada Llei, per al supòsit d'incompliment per aquest subcontractista de les obligacions d'acreditació i registre

B) Percentatge mínim de treballadors contractats amb caràcter indefinit.

Les empreses que siguin contractades o subcontractades habitualment per a la realització de treballs en l'obra haurien de contar, en els termes que s'estableixen en el RD 1109/2007, amb un nombre de treballadors contractats amb caràcter indefinit no inferior al 30 per cent de la seva plantilla. No obstant això, tal com s'estableix en l'Art. 4 de la Llei 32/2006, s'admeten els següents percentatges mínims de treballadors contractats amb caràcter indefinit:

- no serà inferior al 10% fins al 18 Octubre 2008
- no serà inferior al 20% des del 19 Octubre 2008 al 18 Abril 2010
- a partir del 19 Abril 2010 i en endavant, no serà inferior al 30%

A l'efecte del còmput del percentatge de treballadors contractats amb caràcter indefinit que s'estableix, s'han aplicat les següents regles:

a) Es pren com període de referència els dotze mesos naturals complets anteriors al moment del càlcul. No obstant això, en empreses de nova creació es prendran com període de referència els mesos naturals complets transcorreguts des de l'inici de la seva activitat fins al moment del càlcul, aplicant les regles següents en funció del nombre de dies que compregui el període de referència.

b) La plantilla de l'empresa es calcularà pel quocient que resulta de dividir per tres-cents seixanta-cinc el nombre de dies treballats per tots els treballadors per compte aliè de l'empresa.

c) El nombre de treballadors contractats amb caràcter indefinit es calcularà pel quocient que resulti de dividir per tres-cents seixanta-cinc el nombre de dies treballats per treballadors contractats amb tal caràcter, inclosos els fixos discontinus.

d) Els treballadors a temps parcial es computaran en la mateixa proporció que representi la durada de la seva jornada de treball respecte de la jornada de treball d'un treballador a temps complet comparable.

e) A l'efecte del còmput dels dies treballats previst en les lletres anteriors, es comptabilitzaran tant els dies efectivament treballats com els de descans setmanal, els permisos retribuïts i dies festius, les vacances anuals i, en general, els períodes que es mantingui l'obligació de cotitzar.

f) En les cooperatives de treball associat es computaran a aquests efectes tant als treballadors per compte d'un altre com als socis treballadors. Els socis treballadors seran computats de manera anàloga als treballadors per compte d'un altre, atenent a:

- a) La durada del seu vincle social.
- b) Al fet de ser socis treballadors a temps complet o al temps parcial, i
- c) Que hagin superat la situació de prova o no.

L'empresa comitent rebrà justificació documental per escrit mitjançant acta en el moment de formalitzar la subcontractació, i en la qual es manifesti el compliment dels percentatges anteriors.

C) Formació de recursos humans de les empreses.

Conforme s'especifica en el *V Conveni col·lectiu del sector de la construcció*, el requisit de formació dels recursos humans a què es refereix l'article 4.2 a) de la Llei 32/2006, de 18 d'octubre i en el RD 1109/2007, es justificarà en aquesta obra per totes les empreses participants mitjançant alguna d'aquestes condicions:

a) Targeta Professional de la Construcció: Conforme el que estableix l'article 10.3 de l'esmentada Llei 32/2006 i com a forma d'acreditar la formació específica rebuda pels treballadors en matèria de prevenció de riscos laborals, serà exigible la cartilla o carnet professional mitjançant l'anomenada '*Targeta Professional de la Construcció*' (TPC), l'objectiu és implantar com a única via d'acreditació i és la preferentment exigible en aquesta obra.

b) Certificació per l'empresari: Que l'organització preventiva de l'empresari expedeixi

certificació sobre la formació específica impartida a tots els treballadors de l'empresa que prestin serveis en les obres de construcció.

c) Que s'acrediti la integració de la prevenció de riscos en les activitats i decisions: Que s'acrediti que l'empresa compta amb persones que, conforme al pla de prevenció de riscos d'aquella, exerceixen funcions de direcció i han rebut la formació necessària per integrar la prevenció de riscos laborals en el conjunt de les seves activitats i decisions.

La formació es podrà rebre en qualsevol entitat acreditada com la Fundació Laboral de la Construcció, l'autoritat laboral o educativa per a impartir formació en matèria de prevenció de riscos laborals, haurà de tenir una durada no inferior a deu hores i inclourà, almenys, els següents continguts:

- 1.º Riscos laborals i mesures de prevenció i protecció en el Sector de la Construcció.
- 2.º Organització de la prevenció i integració en la gestió de l'empresa.
- 3.º Obligacions i responsabilitats.
- 4.º Costos de la sinistralitat i rendibilitat de la prevenció.
- 5.º Legislació i normativa bàsica en prevenció.

D) Llibre de subcontractació

Cada contractista, amb caràcter previ a la subcontractació amb un subcontractista o treballador autònom de part de l'obra que tingui contractada, haurà d'obtenir un Llibre de Subcontractació habilitat que s'ajusti al model establert.

El Llibre de Subcontractació serà habilitat per l'autoritat laboral corresponent.

S'annotarà en el mateix a la persona responsable de la coordinació de seguretat i salut en la fase d'execució de l'obra així com qualsevol canvi de coordinador de seguretat i salut que es produeixi durant l'execució de l'obra, conforme s'estableix en el RD 337/2010.

En aquest Llibre de subcontractació el contractista haurà de reflectir, per ordre cronològic des del començament dels treballs, i amb anterioritat a l'inici d'aquests, totes i cadascuna de les subcontractacions realitzades en l'obra amb empreses subcontractistes i treballadors autònoms inclosos en l'àmbit d'execució del seu contracte, contenint tots les dades que s'estableixen en el Reial decret 1109/2007 i en l'Article 8.1 de la Llei 32/2006.

El contractista haurà de conservar el Llibre de Subcontractació en l'obra de construcció fins a la completa terminació de l'encàrrec rebut del promotor. Així mateix, haurà de conservar-lo durant els cinc anys posteriors a la finalització de la seva participació en l'obra. En ocasió de cada subcontractació, el contractista haurà de procedir de la següent manera:

a) En tot cas, haurà de comunicar la subcontractació anotada al coordinador de seguretat i salut, a fi de que aquest, disposi de la informació i la transmeti a les altres empreses contractistes de l'obra, en cas d'existir, a l'efecte de que, entre altres activitats de coordinació, aquestes puguin donar compliment al disposat en article 9.1 de la Llei 32/2006, de 18 d'octubre, quant a la informació als representants dels treballadors de les empreses de les seves respectives cadenes de subcontractació.

b) També en tot cas, haurà de comunicar la subcontractació anotada als representants dels treballadors de les diferents empreses incloses en l'àmbit d'execució del seu contracte que figurin identificats en el Llibre de Subcontractació.

c) Quan l'anotació efectuada suposi l'ampliació excepcional de la subcontractació prevista en l'article 5.3 de la Llei 32/2006, de 18 d'octubre, a més del previst en les dues lletres anteriors, el contractista haurà de posar-lo en coneixement de l'autoritat laboral competent mitjançant la remissió, en el termini dels cinc dies hàbils següents a la seva aprovació per la direcció facultativa, d'un informe d'aquesta en el qual s'indiquin les circumstàncies de la seva necessitat i d'una còpia de l'anotació efectuada en el Llibre de Subcontractació.

d) En les obres d'edificació a les quals es refereix la Llei 38/1999, de 5 de novembre, d'Ordenació de l'Edificació, una vegada finalitzada l'obra, el contractista lliurarà al director d'obra una còpia del Llibre de Subcontractació degudament emplenat, perquè ho incorpori al Llibre de l'Edifici. El contractista conservarà en el seu poder l'original.

Procediment a realitzar en cada subcontractació**I) Llibre registre en les obres de construcció.**

De conformitat amb el disposat en l'article 8.3 de la Llei 32/2006, de 18 d'octubre, l'obligació de l'empresa principal de disposar d'un llibre registre en el qual es reflecteixi la informació sobre les empreses contractistes i subcontractistes que comparteixin de forma continuada un mateix centre de treball, establert en l'article 42.4 de l'Estatut dels Treballadors, aprovat per Reial decret Legislatiu 1/1995, de 24 de març, és complerta en aquesta obra de construcció inclosa en l'àmbit d'aplicació de la Llei 32/2006, de 18 d'octubre, mitjançant la disposició del Llibre de Subcontractació per cada empresa contractista.

F) Modificacions del Reial decret 1627/1997, de 24 octubre, pel qual s'estableixen les disposicions mínimes de seguretat i salut en les obres de construcció i que són tingudes en compte en aquesta obra.

Anotacions en el llibre d'incidències:

Efectuada una anotació en el llibre d'incidències, el coordinador en matèria de seguretat i salut durant l'execució de l'obra o, quan no sigui necessària la designació de coordinador, la direcció facultativa, haurien de notificar-la al contractista afectat i als representants dels treballadors d'aquest. En el cas que l'anotació es refereixi a qualsevol incompliment dels advertiments o observacions prèviament anotades en aquest llibre per les persones facultades per a això, haurà de remetre's una còpia a la Inspecció de Treball i Seguretat Social en el termini de vint-i-quatre hores. En tot cas, haurà d'especificar-se si l'anotació efectuada suposa una reiteració d'un advertiment o observació anterior o si, per contra, es tracta d'una nova observació.

3.4. Segurs

SEGUR DE RESPONSABILITAT CIVIL I TOT RISC DE CONSTRUCCIÓ I MUNTATGE.

- Serà preceptiu en l'obra, que els tècnics responsables disposen de cobertura de responsabilitat civil professional; així mateix l'Empresari Principal (Contractista) ha de disposar de cobertura de responsabilitat civil en l'exercici de la seva activitat industrial, cobrint el risc inherent a la seva activitat com a constructor pels danys a terceres persones de què pugui resultar responsabilitat civil extracontractual a càrrec seu, per fets nascuts de culpa o negligència; imputables al mateix o a persones de què ha de respondre; s'entén que aquesta responsabilitat civil ha de quedar ampliada al camp de la responsabilitat civil patronal.
- L'Empresa Principal (Contractista) es veu obligat a la contractació del seu càrrec en la modalitat de tot risc a la construcció durant el termini d'execució de l'obra amb ampliació d'un període de manteniment d'un any, comptat a partir de la data de terminació definitiva de l'obra.

4. Condicions facultatives

4.1. Coordinador de seguretat i salut

Aquesta figura de la Seguretat i Salut va ser creada pels Articles 3, 4, 5 i 6 de la Directiva 92/57 C.E.E. -Disposicions mínimes de seguretat i salut que s'han d'aplicar a les obres de construccions temporals o mòbils-. El Reial Decret 1627/1997 de 24 d'octubre trasllada al nostre Dret Nacional aquesta normativa incloent en el seu àmbit d'aplicació qualsevol obra pública o privada en què es realitzen treballs de construcció o enginyeria civil.

En l'Article 3 del Reial Decret 1627/1997 se regula la figura dels Coordinadors en matèria de seguretat i salut, el text de la qual es transcriu a continuació :

Article 3. Designació dels coordinadors en matèria de seguretat i salut.

1. En les obres incloses en l'àmbit d'aplicació del Reial Decret 1627/97, quan en l'elaboració del projecte d'obra intervinguin diversos projectistes, el promotor (Empresari titular del centre de treball segons RD 171/2004) designarà un coordinador en matèria de seguretat i de salut durant l'elaboració del projecte d'obra.

2. Quan en l'execució de l'obra intervingui més d'una empresa, o una empresa i treballadors autònoms o diversos treballadors autònoms, el promotor (Empresari titular del centre de treball segons RD 171/2004), abans de l'inici dels treballs o tan prompte com es constate la dita circumstància, designarà un coordinador en matèria de seguretat i salut durant l'execució de l'obra.

3. La designació dels coordinadors en matèria de seguretat i salut durant l'elaboració del projecte d'obra i durant l'execució de l'obra podrà recaure en la mateixa persona.

4. La designació dels coordinadors no eximirà el promotor (Empresari titular del centre de treball segons RD 171/2004) de les seves responsabilitats.

- En l'article 8 del Reial Decret 1627/1997 reflexa els principis generals aplicables al projecte d'obra.

A més, conforme s'estableix en el Reial decret 1109/2007, el Coordinador de Seguretat haurà de:

a) Ser coneixedor de la "Clau individualitzada d'identificació registral" de totes les empreses participants en l'obra.

b) En relació amb llibre de subcontractació: Exigir a cada contractista l'obligació de comunicar la subcontractació anotada al Coordinador de seguretat i salut.

c) En relació amb les anotacions en el llibre d'incidències: Efectuada una anotació en el llibre d'incidències, el Coordinador en matèria de seguretat i salut durant l'execució de l'obra, la notificarà al contractista afectat i als representants dels treballadors d'aquest. En el cas que l'anotació es refereixi a qualsevol incompliment dels advertiments o observacions prèviament anotades en aquest llibre per les persones facultades per a això, remetrà una còpia a la Inspecció de Treball i Seguretat Social en el termini de vint-i-quatre hores. En tot cas, especificarà si l'anotació efectuada suposa una reiteració d'un advertiment o observació anterior o si, per contra, es tracta d'una nova observació.

d) En relació amb avís previ: L'avís previ es redactarà conformement al disposat en l'annex III del reial decret 1627/1997 i haurà d'exposar-se en l'obra de forma visible, actualitzant-se en el cas que s'incorporin a l'obra un Coordinador de seguretat i salut o contractistes no identificats en l'avís inicialment remès a l'autoritat laboral.

4.2. Obligacions en relació amb la seguretat específiques per a l'obra projectada relatives a contractistes, subcontractistes i treballadors autònoms

L'empresa contractista amb l'ajuda de col·laboradors, complirà i farà complir les obligacions de Seguretat i Salut, i que són d'assenyalar les següents obligacions:

- a) Complir i fer complir en l'obra, totes les obligacions exigides per la legislació vigent.
- b) Transmetre les consideracions en matèria de seguretat i prevenció a tots els treballadors propis, a les empreses subcontractistes i els treballadors autònoms de l'obra, i fer-la complir amb les condicions expressades en els documents de la Memòria i Plec, en els termes establerts en aquest apartat.
- c) Lliurar a tots els treballadors de l'obra independentment de la seva afiliació empresarial, subcontractada o autònoma, els equips de protecció individual especificats en la Memòria, perquè puguin utilitzar-se de forma immediata i eficaç, en els termes establerts en aquest mateix apartat.
- d) Muntar al seu degut temps totes les proteccions col·lectives establertes, mantenir-les en bon estat, canviar-les de posició i retirar-les solament quan no sigui necessària, seguint el protocol establert.
- e) Muntar a temps les instal·lacions provisionals per als treballadors, mantenir-los en bon estat de confort i neteja, fer les reposicions de material fungible i la retirada definitiva. Aquestes instal·lacions podran ser utilitzades per tots els treballadors de l'obra, independentment de si són treballadors propis, subcontractistes o autònoms.
- f) D'acord s'estableix al V CONVENI GENERAL DE LA CONSTRUCCIÓ, en el seu Article 18. - *Ingrés en el treball*: Es prohibeix emprar a treballadors menors de 18 anys per a l'execució de treballs en aquesta obra, sense perjudici del que estableix l'article 25 referent al contracte de formació. Per tant i atenent a aquest article, els treballadors menors de 18 anys en aquesta obra, no podran ser contractats excepte mitjançant un contracte de formació (art. 25.4).

Per a aquests treballadors, s'haurà d'establir un rigorós control i seguiment en obra, tal com s'estableix en la LPRL, en l'Article 27: *Protecció dels menors*:

- Abans de la incorporació al treball de joves menors de divuit anys, i prèviament a qualsevol modificació important de les seves condicions de treball, haurà d'efectuar una avaluació dels llocs de treball a ocupar pels mateixos, a fi de determinar la naturalesa, el grau i la durada de la seva exposició, en qualsevol activitat susceptible de presentar un risc específic referent a això, a agents, processos o condicions de treball que puguin posar en perill la seguretat o la salut d'aquests treballadors.
- A tal fi, l'avaluació tindrà especialment en compte els riscos específics per a la seguretat, la salut i el desenvolupament dels joves derivats de la seva falta d'experiència, de la seva immaduresa per a avaluar els riscos existents o potencials i del seu desenvolupament encara incomplet.

En tot cas, s'informarà a dites joves i als seus pares o tutors que hagin intervingut en la contractació, conforme al disposat en la lletra b) de l'article 7 del text refós de la Llei de l'Estatut dels Treballadors, aprovat pel real decret Legislatiu 1/1995, de 24 de març, dels possibles riscos i de totes les mesures adoptades per a la protecció de la seva seguretat i salut

Menors de 18 anys NO PODEN	Menors de 18 anys SI HAN DE
<ul style="list-style-type: none"> • Realitzar treballs nocturns (20.00 PM a 6:00 AM) • Realitzar més de 8 hores de treball • Realitzar hores extraordinàries • Manejar un vehicle de motor • Operar un carretó elevador • Manejar i / o utilitzar maquinària d'obra accionada per motor. • Col·laborar en treballs de demolició o apuntalament • Treballar on existeixi risc d'exposició a radiació (en presència de treballs de soldadura) 	<ul style="list-style-type: none"> • Complir totes les normes de seguretat establertes • Usar i mantenir els equips de protecció individual que se li facilitin, atenent a les instruccions donades • Informar immediatament a la seva superior sobre qualsevol perill de seguretat o salut que detectés.

- Treballar a un altura superior a 4,00mt, tret que es trobi en pis continu, estable i suficientment protegit.
- Treballar en bastides.
- Transportar a braç càrregues superiors a 20kg.
- Transportar amb carretó càrregues superiors a 40kg.

g) Observar una vigilància especial amb aquelles dones embarassades que treballin en obra de tal manera que no es vegin exposades a riscos que puguin causar danys o seqüeles.

Dones embarassades NO PODEN
<ul style="list-style-type: none"> • Realitzar treballs nocturns (20.00 PM a 6:00 AM) • Realitzar més de 8 hores de treball • Realitzar hores extraordinàries • Col·laborar en treballs de demolició o apuntalament • Treballar on existeixi risc d'exposició a radiació (en presència de treballs de soldadura) • Treballar en llocs o activitats on existeixi risc de caigudes al mateix nivell o a diferent nivell. • Treballar en llocs o activitats on existeixi el risc de cops o atrapaments • Treballar en bastides. • Transportar a braç carregues

Dones embarassades SI HAN DE
<ul style="list-style-type: none"> • Complir totes les normes de seguretat establertes • Usar i mantenir els equips de protecció individual que se li facilitin, atenent a les instruccions donades • Rebutjar treballs que puguin suposar un risc per a la seva salut • Informar immediatament a la seva superior sobre qualsevol perill de seguretat o salut que detectés.

h) Complir l'expressat en l'apartat d'actuacions en cas d'accident laboral.

i) Informar immediatament a la Direcció d'Obra dels accidents, tal com s'indica en l'apartat comunicacions en cas d'accident laboral.

j) Disposar en l'obra d'un apilament suficient de tots els articles de prevenció nomenats en la Memòria i en les condicions expressades en la mateixa.

k) Establir els itineraris de trànsit de mercaderies i senyalitzar-los degudament.

l) Col·laborar amb Direcció d'Obra per a trobar la solució tècnica preventiva dels possibles imprevists del Projecte o bé sigui motivats pels canvis d'execució o bé deguts a causes climatològiques adverses, i decidits sobre la marxa durant les obres.

A més de les anteriors obligacions, l'empresa contractista haurà de fer-se càrrec de:

1º-REDACTAR EL PLA DE SEGURETAT I SALUT:

Redactar el Pla de Seguretat, basant-se en l'Estudi de Seguretat. Una vegada finalitzat, ho presentarà al Coordinador de Seguretat i Salut per a la seva aprovació.

2º INFORMAR A LA DIRECCIÓ GENERAL DE TREBALL DE L'OBERTURA DEL CENTRE I DEL PLA DE SEGURETAT:

Segons estableix el Reial Decret 337/2010 Article tercer (*Modificació del Reial Decret 1627/1997*), la comunicació d'obertura del centre de treball a l'autoritat laboral competent serà prèvia al començament dels treballs i es presentarà únicament pels empresaris que tinguin la consideració de contractistes. La comunicació d'obertura inclourà el pla de seguretat i salut.

3º-AVIS PREVI A L'AUTORITAT LABORAL:

Conforme s'estableix en la disposició addicional segona del Reial Decret 337/2010 (*Modificació del Reial Decret 1627/1997*), l'avis previ a l'autoritat laboral en les obres de construcció s'ha d'entendre realitzat a la comunicació d'obertura.

4º- COMUNICACIÓ A LES EMPRESES CONCORRENTS (SUBCONTRACTISTES) I TREBALLADORS AUTÒNOMS DEL PLA DE SEGURETAT:

Lliurar a les Empreses Subcontractistes l'annex del Pla de Seguretat i Salut que afecti a la seva activitat, així com les Normes de Seguretat i Salut específiques per als treballadors que desenvolupen aquesta activitat.

Se sol·licitarà a totes les empreses subcontractistes l'acceptació de les prescripcions establertes en el Pla de Seguretat per a les diferents unitats d'obra que els afecti.

5º-COMUNICACIÓ A LES EMPRESES CONCORRENTS (SUBCONTRACTISTES) I TREBALLADORS AUTÒNOMS DE LA CONCURRÈNCIA DE DIVERSES EMPRESES EN UN MATEIX CENTRE DE TREBALL I DE LES SEVES ACTUACIONS:

Es comunicarà a les Empreses concurrents i Treballadors Autònoms de les situacions de concurrència d'activitats empresarials en el centre de treball i la seva participació en tals situacions en la mesura que repercuteixi en la seguretat i salut dels treballadors per ells representats.

En aquesta comunicació se sol·licitarà a totes les empreses concurrents (subcontractistes) informació per escrit quan alguna de les empreses generi riscos qualificats com greus o molt greus.

6º-NOMENAMENT DEL TÈCNIC DE SEGURETAT I SALUT:

Nomenarà el representant de l'Empresa Contractista, en matèria de Seguretat i Salut, del Tècnic de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a aquesta obra.

7º- NOMENAMENT PER PART DE LES EMPRESES CONCORRENTS (SUBCONTRACTISTES) DELS SEUS REPRESENTANTS DE SEGURETAT I SALUT:

Haurà d'exigir que cada Empresa Subcontractista nom al seu Representant de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a la mateixa.

8º-NOMENAMENT DELS RECURSOS PREVENTIUS DE L'OBRA:

Designarà als treballadors que actuaran com Recursos Preventius en l'obra.

9º-NOMENAMENT DE LA COMISSIÓ DE SEGURETAT I SALUT EN OBRA:

- Formalitzarà el Nomenament de la Comissió de Seguretat i Salut en Obra que estarà integrada per: Tècnic de Seguretat i Salut en execució d'obra designat per l'Empresa Contractista
- Recursos Preventius.
- Representants de Seguretat i Salut designats per les Empreses Subcontractistes o treballadors Autònoms.
- Coordinador de Seguretat i Salut en fase d'execució de l'obra nomenat pel promotor.

Aquests membres s'aniran incorporant o cessant segons s'iniciï o finalitzi l'activitat de l'empresa a la qual representen.

10º-CONTROL DE PERSONAL D'OBRA:

El control del Personal en l'obra es realitzarà conforme s'especifica en aquest Plec de Condicions Particulars : *Procediment per al control d'accés de personal a l'obra.*

OBLIGACIONS EN MATÈRIA DE SEGURETAT I SALUT QUE HAN DE DESENVOLUPAR CADASCUNA DE LES DIFERENTS PERSONES QUE INTERVENEN EN EL PROCÉS CONSTRUCTIU:

(Les empreses de prevenció, la direcció facultativa, l'administració, la inspecció, els propis subcontractistes, els treballadors autònoms, etc. disposaran d'aquesta informació.)

A) OBLIGACIONS DEL COORDINADOR DE SEGURETAT.

El Coordinador de Seguretat i Salut, conforme especifica el RD 1627/97 serà l'encarregat de coordinar les diferents funcions especificades en l'Article 9, així com aprovar el Pla de Seguretat.

El Coordinador en matèria de seguretat i salut durant la fase d'execució d'obres serà designat per l'Empresari titular del centre de treball (Promotor), conforme s'especifica en l'Article 3 apartat 2 d'aquest RD 1627/97 .

En aquest Article 9, queden reflectides les "Obligacions del Coordinador en matèria de seguretat i salut durant l'execució de l'obra":

a) Coordinar l'aplicació dels principis generals de prevenció i de seguretat:

1º. AL prendre les decisions tècniques i d'organització amb la finalitat de planificar els diferents treballs o fases de treball que vagin a desenvolupar-se simultània o successivament.

2º. A l'estimar la durada requerida per a l'execució d'aquests diferents treballs o fases de treball.

b) Coordinar les activitats de l'obra per a garantir que l'Empresari Principal (contractista) i si escau, les empreses concurrents (subcontractistes) i els treballadors autònoms apliquin de manera coherent i responsable els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals durant l'execució de l'obra i, en particular, en les tasques o activitats que es refereix l'article 10 d'aquest Reial decret.

c) Aprovar el pla de seguretat i salut elaborat per l'Empresari Principal (contractista) i, si escau, les modificacions introduïdes en el mateix. Conforme al disposat en l'últim paràgraf de l'apartat 2 de l'article 7, la direcció facultativa assumirà aquesta funció quan no fos necessària la designació d'un coordinador.

d) Organitzar la coordinació d'activitats empresarials prevista en l'article 24 de la Llei de Prevenció de Riscos Laborals i ara desenvolupada pel RD 171/2004 .

e) Coordinar les accions i funcions de control de l'aplicació correcta dels mètodes de treball.

f) Adoptar les mesures necessàries perquè només les persones autoritzades puguin accedir a l'obra. La direcció facultativa assumirà aquesta funció quan no fos necessària la designació de coordinador.

A tenor de l'establert en el RD 171/2004 pel qual es desenvolupa l'Article 24 de la Llei 31/1995 de Prevenció de Riscos Laborals, i segons estableix l'Article 3 del RD 171/2004, el Coordinador d'activitats empresarials (en l'obra Coordinador de Seguretat i Salut segons la disposició addicional primera apartat -c- del RD 171/2004) garantirà el compliment de:

a) L'aplicació coherent i responsable dels principis de l'acció preventiva establerts en l'article 15 de la Llei 31/1995, per les empreses concurrents en el centre de treball.

b) L'aplicació correcta dels mètodes de treball per les empreses concurrents en el centre de treball.

c) El control de les interaccions de les diferents activitats desenvolupades en el centre de treball, en particular quan puguin generar-se riscos qualificats com greus o molt greus o quan es desenvolupin en el centre de treball activitats incompatibles entre si per la seva incidència en la seguretat i salut dels treballadors.

d) L'adequació entre els riscos existents en el centre de treball que puguin afectar als treballadors de les empreses concurrents i les mesures aplicades per a la seva prevenció. Conforme s'indica en l'Article 8 del RD 171/2004, haurà de donar instruccions a les empreses concurrents de l'obra.

A més en aquesta obra haurà d'autoritzar l'ús de Mitjans Auxiliars i Equips de treball amb anterioritat a la seva utilització.

En relació amb les atribucions específiques recollides en el RD 1109/2007, haurà de:

a) Ser coneixedor de la "*Clau individualitzada d'identificació registra*" de totes les empreses participants en l'obra.

b) Exigir a cada contractista l'obligació de comunicar la subcontractació anotada al Coordinador de seguretat i salut.

c) Efectuada una anotació en el llibre d'incidències, notificar-la al contractista afectat i als representants dels treballadors d'aquest.

En el cas que l'anotació es refereixi a qualsevol incompliment dels advertiments o observacions prèviament anotades en aquest llibre per les persones facultades per a això, remetrà una còpia a la Inspecció de Treball i Seguretat Social en el termini de vint-i-quatre hores. En tot cas, especificarà si l'anotació efectuada suposa una reiteració d'un advertiment o observació anterior o si, per contra, es tracta d'una nova observació

B) OBLIGACIONS DEL TÈCNIC DE SEGURETAT.

El representant de l'Empresa Contractista, en matèria de Seguretat i Salut, serà el Tècnic de Seguretat i Salut en execució d'obra. Les funcions específiques del Tècnic de Seguretat i Salut en execució d'obra, les quals comprendran com a mínim:

- Mitjançar entre l'Empresa Contractista i el Coordinador de Seguretat i Salut en fase d'execució de l'obra o Direcció facultativa de la mateixa.
- Complir les especificacions del Pla de Seguretat i Salut, i fer-les complir.
- Programar i Coordinar les mesures de prevenció a instal·lar en obra segons la marxa de la mateixa. Tot això amb el Coordinador de Seguretat i Salut
- Emplenar i fer emplenar la documentació, controls i actes del sistema organitzatiu implantat en obra.
- Formar part com membre i president de la Comissió de Seguretat i Salut en obra i participar en les reunions mensuals de la mateixa.
- Realitzar el control i seguiment de les mesures de prevenció de riscos laborals afectes a l'obra.
- Per a poder exercir de Tècnic de Seguretat i Salut s'haurà de contar amb la titulació de Director d'execució d'obres (Arquitecte Tècnic), així com contar amb la suficient formació i pràctica en matèria de Seguretat i Salut, realitzant les funcions a peu d'obra.

El Tècnic de Seguretat i Salut en execució d'obra remetrà una còpia de l'Autorització de l'ús de Proteccions col·lectives i de l'Autorització de l'ús de Mitjans, del reconeixement mèdic a:

- el Coordinador de Seguretat i Salut o Direcció facultativa,
- l'Empresa Subcontractista,
- els Serveis de Prevenció de l'Empresa Contractista, i
- a la Comissió de Seguretat i Salut en obra.

C) OBLIGACIONS DELS REPRESENTANTS DE SEGURETAT.

Cada empresa Subcontractista nomenarà al seu Representant de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a la mateixa, les funcions específiques del Representant de Seguretat i Salut en execució d'obra, les quals comprendran com a mínim:

- Mitjançar entre el Tècnic de Seguretat i Salut de l'Empresa Contractista i la seva pròpia en matèria de Seguretat i Salut
- Complir i fer complir les especificacions del Pla de Seguretat que afectessin als treballadors de la seva empresa en la seva especialitat.
- Atendre els requeriments i instruccions donats pel coordinador de Seguretat i Salut o Direcció facultativa.
- Emplenar la documentació, controls i actes requerides pel tècnic de Seguretat i Salut de l'Empresa Contractista.
- Formar part com membre de la Comissió de Seguretat i Salut en obra i participar en les reunions mensuals de la mateixa.
- Realitzar el control i seguiment de les mesures de prevenció de riscos laborals afectes a la seva

especialitat

- Fomentar entre els seus companys la mentalització i compliment de les mesures de protecció personals i col·lectives.
- Per a poder assumir o exercir el càrrec de Representant de Seguretat i Salut en execució d'obres, haurà de ser l'encarregat o cap de colla, disposar de suficient formació i pràctica en matèria de Seguretat i Salut, i realitzar les seves funcions amb presència a peu d'obra.

D) OBLIGACIONS DE LA COMISSIÓ DE SEGURETAT.

La Comissió de Seguretat i Salut d'obra comprendran com a mínim les següents funcions:

- Control i Seguiment de les especificacions del Pla de Seguretat i Salut de l'obra.
- Participació en la programació de les mesures de Prevenció a implantar segons la marxa dels treballs.
- Expressar la seva opinió sobre possibles millores en els sistemes de treball i prevenció de riscos previstos en el Pla.
- Rebre i lliurar la documentació establerta en el sistema organitzatiu de Seguretat i Salut de l'obra.
- Rebre dels Serveis de Prevenció de l'Empresa Contractista la informació periòdica que procedeixi pel que fa a la seva actuació en l'obra
- Analitzar els accidents ocorreguts en obra, així com les situacions de risc reiterat o perill greu.
- Complir i fer complir les mesures de seguretat adoptades.
- Fomentar la participació i col·laboració del personal d'obra per a l'observança de les mesures de prevenció.
- Comunicar qualsevol risc advertit i no anul·lat en obra.
- Es reuniran mensualment, elaborant un Acta de Reunió mensual.

E) OBLIGACIONS QUE HAURÀ DE REALITZAR L'EMPRESA PRINCIPAL (CONTRACTISTA) I LES EMPRESES CONCORRENTS (SUBCONTRATAS) D'AQUESTA OBRA EN MATÈRIA DE SEGURETAT I SALUT

1. L'Empresari Principal (contractista principal) elaborarà un Pla de Seguretat i Salut, en el qual inclourà les unitats d'obra realitzades. Per a això es tindrà present d'una banda l'Estudi de Seguretat proporcionat per l'Empresari titular del centre de treball (Promotor), i d'altra banda la pròpia avaluació inicial de Riscos de l'Empresa Principal.

L'empresari Principal abans de l'inici de l'activitat en el seu centre de treball, està obligat a exigir formalment (Article 10 RD 171/2004) a les empreses Concurrents i treballadors autònoms, acreditació per escrit que disposin de l'avaluació dels riscos i de planificació de l'activitat preventiva i si aquestes empreses han complert les seves obligacions de formació i informació als treballadors.

A aquests efectes, les subcontractes i treballadors autònoms desenvoluparan l'apartat corresponent al Pla de Seguretat de les seves respectives unitats d'obra, partint igualment d'una banda de l'Estudi de Seguretat proporcionat per l'Empresari titular del centre de treball (Promotor), i d'altra banda de la pròpia avaluació inicial de Riscos de cada empresa o activitat.

El Pla de Seguretat i Salut, de l'empresari principal es modificarà si escau adaptant-lo, en virtut de les propostes i documentació presentades per cada Empresa Concorrent i treballador autònom. D'aquesta manera el Pla de Seguretat i Salut recollirà i haurà tingut en compte:

- a) La informació rebuda de l'empresari Titular per mitjà de l'Estudi de Seguretat o Estudi Bàsic.
- b) L'avaluació inicial de riscos de l'empresari Principal.
- c) L'avaluació inicial de riscos dels empresaris concurrents i treballadors autònoms.
- d) Els procediments de treball adaptats a les característiques particularitzades de l'obra de cada empresa concurrent i treballador autònom extrets de les seves respectives avaluacions inicials de riscos.

Per això, el Pla de Seguretat i Salut d'aquesta obra constituirà una veritable avaluació de riscos adaptada a la realitat de l'obra i servirà com instrument bàsic per a l'ordenació de l'activitat preventiva de l'obra

2. Conforme estableix l'Article 11 del RD 1627/97, els contractistes i subcontractistes (és a dir Empresa Principal i Empreses Concurrents segons la Llei 171/2004) haurien de:

a) Aplicar els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals, en particular al desenvolupar les tasques o activitats indicades en l'article 10 del present Reial decret.

b) Complir i fer complir al seu personal l'establert en el pla de seguretat i salut al que es refereix l'article 7 .

c) Complir la normativa en matèria de prevenció de riscos laborals, tenint en compte, si escau, les obligacions sobre coordinació d'activitats empresarials previstes en l'article 24 de la Llei de Prevenció de Riscos Laborals, així com complir les disposicions mínimes establertes en l'annex IV del present Reial decret, durant l'execució de l'obra.

d) Informar i proporcionar les instruccions adequades als treballadors autònoms sobre totes les mesures que hagin d'adoptar-se pel que fa a la seva seguretat i salut en l'obra.

e) Atendre les indicacions i complir les instruccions del coordinador en matèria de seguretat i de salut durant l'execució de l'obra o, si escau, de la direcció facultativa.

3. A tenor del disposat en l'Article 4 de la Llei 171/2004, quan en un mateix centre de treball desenvolupin activitats treballadors de dues o més empreses, aquestes haurien de cooperar en l'aplicació de la normativa de prevenció de riscos laborals:

a) Haurien d'informar-se recíprocament sobre els riscos específics de les activitats que desenvolupin en el centre de treball que puguin afectar als treballadors de les altres empreses concurrents en el centre, en particular sobre aquells que puguin veure's agreujats o modificats per circumstàncies derivades de la concurrència d'activitats.

La informació haurà de ser suficient i haurà de proporcionar-se abans de l'inici de les activitats, quan es produeixi un canvi en les activitats concurrents que sigui rellevant a efectes preventius i quan s'hagi produït una situació d'emergència. La informació es realitzarà per escrit quan alguna de les empreses generi riscos qualificats com greus o molt greus.

b) Quan, com a conseqüència dels riscos de les activitats concurrents, es produeixi un accident de treball, l'empresari haurà d'informar d'aquell als altres empresaris presents en el centre de treball.

c) Quan en un mateix centre de treball desenvolupin activitats treballadors de dues o més empreses, els empresaris haurien de comunicar-se immediatament tota situació d'emergència susceptible d'afectar a la salut o la seguretat dels treballadors de les empreses presents en el centre i treball.

d) Haurien d'informar-se recíprocament sobre els riscos específics de les activitats que desenvolupin en el centre de treball que puguin afectar als treballadors de les altres empreses concurrents en el centre, havent de ser tinguda en compte pels diferents empresaris concurrents en l'avaluació dels riscos i en la planificació de la seva activitat preventiva, considerant els riscos que, sent propis de cada empresa, sorgeixin o s'agreugin precisament per les circumstàncies de concurrència que les activitats es desenvolupen.

e) Cada empresari haurà d'informar als seus treballadors respectius dels riscos derivats de la concurrència d'activitats empresarials en el mateix centre de treball.

4. Conforme estableix l'Article 9 del RD 171/2004, els empresaris Concurrents inclosos l'Empresari Principal haurien de:

- Tenir en compte la informació rebuda de l'empresari Titular del centre de treball (Promotor), és a dir tenir present l'Estudi de Seguretat i Salut proporcionat pel promotor per a determinar l'avaluació dels riscos en l'elaboració dels seus respectius Plans de Seguretat i Salut o part que li correspongui del Pla de Seguretat, així com per a la Planificació de la seva activitat preventiva en les quals evidentment també haurà tingut en compte l'Avaluació inicial de Riscos de la seva pròpia empresa.
- Tenir en compte les instruccions impartides pel coordinador de Seguretat i Salut.
- Comunicar als seus treballadors respectius la informació i instruccions rebudes del Coordinador de Seguretat i Salut.

5. L'Empresari Principal (contractista principal) haurà de vigilar el compliment de la normativa de prevenció de riscos laborals per part de les empreses contractista i subcontractistes.

6. Els contractistes i els subcontractistes (és a dir Empresa Principal i Empreses Concurrents segons

la Llei 171/2004) seran responsables de l'execució correcta de les mesures preventives fixades en el pla de seguretat i salut quant a les obligacions que els corresponguin a ells directament o, si escau, als treballadors autònoms per ells contractats.

A més, els contractistes i els subcontractistes (és a dir Empresa Principal i Empreses Concurrents segons la Llei 171/2004) respondran solidàriament de les conseqüències que es derivin de l'incompliment de les mesures previstes en el pla, en els termes de l'apartat 2 de l'article 42 de la Llei de Prevenció de Riscos Laborals.

7. Les responsabilitats dels coordinadors, de la direcció facultativa i de l'Empresari titular del centre de treball (promotor) no eximiran de les seves responsabilitats als contractistes i als subcontractistes (és a dir a l'Empresa Principal i a les Empreses Concurrents segons la Llei 171/2004).

8. Conforme s'estableix en la *LLEI 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció*, totes les empreses d'aquesta obra deuran en els seus contractes tenir present el *CAPÍTOL II Normes generals sobre subcontractació en el sector de la construcció* i especialment les establertes en l'*Article 4. Requisits exigibles als contractistes i subcontractistes*, per a tots els contractes que se celebrin, en règim de subcontractació, en l'execució dels següents treballs realitzats en aquesta obra de construcció:

Excavació; moviment de terres; construcció; muntatge i desmuntatge d'elements prefabricats; acondicionaments o instal·lacions; transformació; rehabilitació; reparació; desmantellament; enderrocament; manteniment; conservació i treballs de pintura i neteja; sanejament.

9. Conforme s'estableix en el RD 1109/2007, haurien de:

- Amb caràcter previ a l'inici de la seva intervenció en el procés de subcontractació com contractistes o subcontractistes estaran inscrites en el "Registre d'empreses contractistes".
- Proporcionar a la seva Comitent, al Coordinador de Seguretat i/o si escau a la Direcció facultativa la seva "**Clau individualitzada d'identificació registral**".
- Contar, en els termes que s'estableixen en aquest RD 1109/2007, amb un nombre de treballadors contractats amb caràcter indefinit no inferior al 30 per cent de la seva plantilla. No obstant això, tal com s'estableix en l'Art. 4 de la *Llei 32/2006*, s'admeten els següents percentatges mínims de treballadors contractats amb caràcter indefinit:

a partir del 19 Abril 2010 i en endavant, no serà inferior al 30%

- De conformitat amb el previst en l'article 10 de la Llei 32/2006, de 18 d'octubre, i tal com s'ha descrit anteriorment, les empreses de l'obra haurien de vetllar per que tots els treballadors que prestin serveis tinguin la formació necessària i adequada al seu lloc de treball o funció en matèria de prevenció de riscos laborals, de manera que coneguin els riscos i les mesures per a prevenir-los.
- Cada contractista, amb caràcter previ a la subcontractació amb un subcontractista o treballador autònom de part de l'obra que tingui contractada, haurà d'obtenir un *Llibre de Subcontractació* habilitat que s'ajusti al model establert

F) OBLIGACIONS DELS TREBALLADORS AUTÒNOMS.

Conforme estableix l'Article 12 del RD 1627/97, els treballadors autònoms haurien de tenir present:

1. Els treballadors autònoms estaran obligats a:

a) Aplicar els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals, en particular al desenvolupar les tasques o activitats indicades en l'article 10 del present Reial decret.

b) Complir les disposicions mínimes de seguretat i salut establertes en l'annex IV del present Reial decret, durant l'execució de l'obra.

c) Complir les obligacions en matèria de prevenció de riscos que estableix per als treballadors l'article 29, apartats 1 i 2, de la Llei de Prevenció de Riscos Laborals.

d) Ajustar la seva actuació en l'obra conforme als deures de coordinació d'activitats empresarials establerts en l'article 24 de la Llei de Prevenció de Riscos Laborals, participant en particular en qualsevol mesura d'actuació coordinada que s'hagués establert.

e) Utilitzar equips de treball que s'ajustin al disposat en el Reial decret 1215/1997, de 18 de juliol, pel qual s'estableixen les disposicions mínimes de seguretat i salut per a la utilització pels treballadors dels equips de treball, i les modificacions introduïdes pel RD 2177/2004 de 12 de novembre en matèria de treballs temporals en altura.

f) Triar i utilitzar equips de protecció individual en els termes previstos en el Reial decret 773/1997, de 30 de maig, sobre disposicions mínimes de seguretat i salut relatives a la utilització pels treballadors d'equips de protecció individual.

g) Atendre les indicacions i complir les instruccions del coordinador en matèria de seguretat i de salut durant l'execució de l'obra o, si escau, de la direcció facultativa.

2. Els treballadors autònoms haurien de complir l'establert en el pla de seguretat i salut.

3. Conforme estableix l'Article 9 del RD 171/2004, els Treballadors autònoms haurien de:

- Tenir en compte la informació rebuda de l'empresari Titular del centre de treball (Promotor), és a dir tenir present l'Estudi de Seguretat i Salut proporcionat pel promotor per a determinar l'avaluació dels riscos en l'elaboració de la seva Planificació de la seva activitat preventiva en l'obra en les quals evidentment també haurà tingut en compte la seva Avaluació inicial de Riscos que com treballador autònom haurà de tenir.
- Tenir en compte les instruccions impartides pel coordinador de Seguretat i Salut.
- Comunicar als seus treballadors respectius (si els tingués) la informació i instruccions rebudes del Coordinador de Seguretat i Salut.

G) OBLIGACIONS DELS RECURSOS PREVENTIUS.

Conforme s'estableix en el Capítol IV, article 32 bis (afegit a la Llei 31/1995 per les modificacions introduïdes per la Llei de reforma del marc normatiu de la prevenció de riscos laborals) i les seves posteriors modificacions mitjançant el RD 604/2006, aquests haurien de vigilar el compliment de les activitats preventives, havent de romandre en el centre de treball durant el temps que es mantingui la situació que determini la seva presència.

D'aquesta manera la presència dels recursos preventius en aquesta obra servirà per a garantir l'estricta compliment dels mètodes de treball i, per tant, el control del risc.

De les activitats de vigilància i control realitzades en l'obra, el recurs preventiu estarà obligat conforme s'estableix en el RD 604/2006 a prendre les decisions següents :

- Quan, com resultat de la vigilància, observi un deficient compliment de les activitats preventives, donarà les instruccions necessàries per al correcte i immediat compliment de les activitats preventives i posarà tals circumstàncies en coneixement del contractista perquè aquest adopti les mesures necessàries per a corregir les deficiències observades, si aquestes no haguessin estat encara resoltes.
- Quan, com resultat de la vigilància, observi absència, insuficiència o falta d'adequació de les mesures preventives, haurà de posar tals circumstàncies en coneixement del contractista, que procedirà de manera immediata a l'adopció de les mesures necessàries per a corregir les deficiències i si escau a la proposta de modificació del pla de seguretat i salut en els termes previstos en l'article 7.4 del RD 1627/1997.

4.3. Estudi de Seguretat i Salut i Estudi Bàsic de Seguretat

Els Articles 5 i 6 del Reial Decret 1627/1997 regulen el contingut mínim dels documents que formen part de tals estudis, així com per qui deuen ser elaborats, els quals reproduïm a continuació :

Article 5. Estudi de seguretat i salut.

L'estudi de seguretat i salut a què es refereix l'apartat 1 de l'article 4 serà elaborat pel tècnic

competent designat pel promotor (Empresari titular del centre de treball segons RD 171/2004). Quan hagi d'existir un coordinador en matèria de seguretat i salut durant l'elaboració del projecte d'obra, li correspondrà a aquest elaborar o fer que s'elabore, davall la seva responsabilitat, tal estudi.

1. L'estudi contindrà, com a mínim, els documents següents:

a) Memòria descriptiva dels procediments, equips tècnics i mitjans auxiliars que hagin d'utilitzar-se o la utilització dels quals pugui preveure's; identificació dels riscos laborals que puguin ser evitats, indicant aquest efecte les mesures tècniques necessàries per a això; relació dels riscos laborals que no es puguin eliminar conforme al que assenjala anteriorment, especificant les mesures preventives i proteccions tècniques tendents a controlar i reduir tals riscos i valorant la seva eficàcia, en especial quan es proposen mesures alternatives.

Així mateix, s'inclourà la descripció dels serveis sanitaris i comuns que haurà d'estar dotat el centre de treball de l'obra, en funció del nombre de treballadors que vagin a utilitzar-los.

En l'elaboració de la memòria hauran de tenir en compte les condicions de l'entorn en què es realitzi l'obra, així com la tipologia i característiques dels materials i elements que hagin d'utilitzar-se, determinació del procés constructiu i ordre d'execució dels treballs.

b) Plec de condicions particulars en què es tindran en compte les normes legals i reglamentàries aplicables a les especificacions tècniques pròpies de l'obra de què es tracte, així com les prescripcions que s'hauran de complir en relació amb les característiques la utilització i la conservació de les màquines, útils ferramentes, sistemes i equips preventius.

c) Plànols en què es desenvoluparan els gràfics i esquemes necessaris per a la millor definició i comprensió de les mesures preventives definides en la memòria, amb expressió de les especificacions tècniques necessàries.

d) Mesuraments de totes aquelles unitats o elements de seguretat i salut en el treball que hagin estat definits o projectats.

e) Pressupost que quantifiqui el conjunt de despeses previstos per a l'aplicació i execució de l'estudi de seguretat i salut.

2. Tal estudi haurà de formar part del projecte d'execució d'obra o, si és el cas, del projecte d'obra, ser coherent amb el contingut del mateix i arregar les mesures preventives adequades als riscos que comporti la realització de l'obra.

3. El pressupost per a l'aplicació i execució de l'estudi de seguretat i salut haurà de quantificar el conjunt de despeses previstos, tant pel que es refereix a la suma total com a la valoració unitària d'elements, amb referència al quadre de preus sobre el qual es calcula. Només podran figurar partides alçades en els casos d'elements o operacions de difícil previsió.

Els mesuraments, qualitats i valoració arregades en el pressupost de l'estudi de seguretat i salut podran ser modificades o substituïdes per alternatives proposades pel contractista (empresari principal) segons el RD 171/2004 en el pla de seguretat i salut a què es refereix l'article 7, amb justificació prèvia tècnica degudament motivada, sempre que això no suposi disminució de l'import total, ni dels nivells de protecció continguts en l'estudi. A estos efectes el pressupost de l'estudi de seguretat i salut haurà d'anar incorporat al pressupost general de l'obra com un capítol més del mateix.

No s'inclouran en el pressupost de l'estudi de seguretat i salut els costos exigits per la correcta execució professional dels treballs, conforme a les normes reglamentàries en vigor i els criteris tècnics generalment admesos, emanats d'organismes especialitzats.

4. L'estudi de seguretat i salut a què es refereixen els apartats anteriors haurà de tindre en compte si és el cas, qualsevol tipus d'activitat que es dugi a terme en l'obra, havent d'estar localitzades i identificades les zones en què es presten treballs inclosos en un o alguns dels apartats de l'annex II, així com les seves corresponents mesures específiques.

5. En tot cas, en l'estudi de seguretat i salut es contemplaran també les previsions i les informacions útils per a efectuar en el seu dia en les degudes condicions de seguretat i salut, els previsibles treballs posteriors.

Article 6. Estudi bàsic de seguretat i salut.

1. L'estudi bàsic de Seguretat i Salut a què es refereix l'apartat 2 de l'article 4 serà elaborat pel tècnic competent designat pel promotor (Empresari titular del centre de treball segons RD 171/2004). Quan hagi d'existir un coordinador en matèria de Seguretat i Salut durant l'elaboració del projecte d'obra, li correspondrà aquest elaborar o fer que s'elabore, davall la seva responsabilitat, tal estudi.

2. L'estudi bàsic haurà de precisar les normes de seguretat i salut aplicables a l'obra. A aquest efecte, haurà de contemplar la identificació dels riscos laborals que puguin ser evitats, indicant les mesures tècniques necessàries per a això; relació dels riscos laborals que no puguin eliminar-se conforme al que assenyalava anteriorment, especificant les mesures preventives i proteccions tècniques tendents a controlar i reduir tals riscos i valorant la seva eficàcia, en especial quan es proposen mesures alternatives. Si és el cas, tindrà en compte qualsevol altre tipus d'activitat que es dugi a terme en la mateixa, i contindrà mesures específiques relatives als treballs inclosos en un o alguns dels apartats de l'annex II.

3. En l'estudi bàsic es contemplaran també les previsions i les informacions útils per a efectuar en el seu dia, en les degudes condicions de seguretat i salut, els previsibles treballs posteriors.

Tots els documents exigibles i el seu contingut han estat desenvolupats per a l'obra objecte d'aquest Estudi de Seguretat i formen part del mateix.

4.4. Requisits respecte a la qualificació professional, formació i informació preventiva, consulta i participació del personal d'obra

L'Empresa Principal (contractista) queda obligada a transmetre les informacions necessàries a tot el personal que intervingui en l'obra, amb l'objectiu que tots els treballadors de la mateixa tinguin un coneixement dels riscos propis de la seva activitat laboral, així com de les conductes a adoptar en determinades maniobres, i de l'ús correcte de les proteccions col·lectives i dels equips de protecció individual necessaris.

Independentment de la informació de tipus convencional que rebin els treballadors, l'Empresa els transmetrà la informació específica necessària, que tindran els següents objectius:

- Conèixer els continguts preventius establerts en aquest document en matèria de Seguretat i Salut.
- Comprendre i acceptar la seva aplicació.
- Crear entre els treballadors, un autèntic ambient de prevenció de riscos laborals.
- Aquesta empresa Principal (contractista) permetrà la participació als treballadors, en el marc de totes les qüestions que afectin a la seguretat i a la salut en el treball, recollint suggeriments i propostes de millores dels nivells de protecció de la seguretat i la salut al llarg de l'execució de l'obra.

1º) ESTABLIMENT D'UN PLA DE FORMACIÓ:

S'establirà mitjançant les Fitxes del Procediment constructiu de totes les unitats de l'obra.

A cada operari haurà de lliurar-se la Fitxa de Procediment constructiu de les feines i tasques que ocupa, perquè tingui coneixement i sàpiga com realitzar la pràctica habitual de les seves funcions dintre de les mesures de seguretat establertes en la Planificació de l'activitat preventiva de l'obra. La Fitxa de procediment inclou:

- El procés pràctic constructiu de realització de la unitat d'obra en qüestió.
- Les mesures preventives a adoptar per a realitzar la mateixa amb les degudes garanties de seguretat.
- Els mitjans auxiliars necessaris per a la realització d'aquesta unitat d'obra.
- Les Proteccions col·lectives necessàries.
- Els EPIS necessaris.
- Inclou també les fitxes de la Maquinària emprada, Tallers, Operadors, etc. que garanteixen la informació necessària sobretot el procés.
- A l'incloure totes les Fitxes de Procediment necessàries en el procés constructiu de l'obra, estem establint en definitiva el Pla de Formació, i s'estableix com ha posat que es porti a terme les operacions de treball i es justifiquen totes les mesures de seguretat adoptades.

2º) FORMACIÓ DELS RECURSOS HUMANS:

Conforme s'estableix a l'Article 10. Acreditació de la formació preventiva dels treballadors de la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació al Sector de la Construcció, les empreses d'aquesta obra han de vetllar perquè tots els treballadors que prestin serveis en l'àmbit de la mateixa, tinguin la formació necessària i adequada al seu lloc de treball o funció en matèria de prevenció de riscos laborals, per tal que coneguin els riscos i les mesures per prevenir-los.

Conforme s'especifica en el *V Conveni col·lectiu del sector de la construcció*, el requisit de formació dels recursos humans a què es refereix l'article 4.2 a) de la Llei 32/2006, de 18 d'octubre i en el RD 1109/2007, es justificarà en aquesta obra per totes les empreses participants mitjançant alguna d'aquestes condicions:

a) Targeta Professional de la Construcció: Conforme el que estableix l'article 10.3 de l'esmentada Llei 32/2006 i com a forma d'acreditar la formació específica rebuda pels treballadors en matèria de prevenció de riscos laborals, serà exigible la cartilla o carnet professional mitjançant l'anomenada '*Targeta Professional de la Construcció*' (TPC), l'objectiu és implantar com a única via d'acreditació i és la preferentment exigible en aquesta obra.

b) Certificació per l'empresari: Que l'organització preventiva de l'empresari expedeixi certificació sobre la formació específica impartida a tots els treballadors de l'empresa que prestin serveis en les obres de construcció.

c) Que s'acrediti la integració de la prevenció de riscos en les activitats i decisions: Que s'acrediti que l'empresa compta amb persones que, conforme al pla de prevenció de riscos d'aquella, exerceixen funcions de direcció i han rebut la formació necessària per integrar la prevenció de riscos laborals en el conjunt de les seves activitats i decisions.

La formació es podrà rebre en qualsevol entitat acreditada com la Fundació Laboral de la Construcció, l'autoritat laboral o educativa per a impartir formació en matèria de prevenció de riscos laborals, haurà de tenir una durada no inferior a deu hores i inclourà, almenys, els següents continguts:

- 1.º Riscos laborals i mesures de prevenció i protecció en el Sector de la Construcció.
- 2.º Organització de la prevenció i integració en la gestió de l'empresa.
- 3.º Obligacions i responsabilitats.
- 4.º Costos de la sinistralitat i rendibilitat de la prevenció.
- 5.º Legislació i normativa bàsica en prevenció.

A més d'aquesta formació, a cada operari es lliurarà perquè en prengueu coneixement i dintre de les mesures de seguretat establertes en la Planificació de l'activitat preventiva, els manuals següents:

- Manual de primers auxilis.
- Manual de prevenció i extinció d'incendis.
- Simulacres.

Aquests manuals permetran als operaris tenir coneixement sobre les actuacions i bones pràctiques en el cas de primers auxilis o en cas d'emergència.

El simulacre d'emergència inclòs en la informació, permetrà l'entrenament de l'operari per a estar preparat a plantar cara a situacions d'emergència.

El lliurament d'aquesta documentació als treballadors es justificarà en un Acta.

També s'informarà a les empreses concurrents (subcontractistes) i treballadors autònoms sobre les Mesures d'Emergència, les Actuacions en cas de Risc greu i Imminent.

També se'ls farà lliurament dels Manuals de Primers Auxilis i del Manual d'Emergència que tindrà vigor durant el desenvolupament de l'obra.

Qualsevol treballador que s'incorpori a obra com a mínim haurà rebut les instruccions bàsiques impartides pels Serveis de Prevenció de l'Empresa Principal (Contractista) o el Tècnic de Seguretat i Salut a peu d'obra.

Els treballadors deixaran constància amb la seva signatura en l'Acta corresponent.

3º) INFORMACIÓ ALS TREBALLADORS:

Es reunirà al personal d'Obra i se li informarà i lliurarà documentació sobre el procés constructiu, els Riscos que comporta, els equips de protecció Individual i Col·lectiu a utilitzar per cadascun. L'empresa Principal (contractista) transmetrà les informacions necessàries a tot el personal que intervingui en l'obra, amb l'objectiu que tots els treballadors de la mateixa, tinguin un coneixement dels riscos propis de la seva activitat laboral, així com de les conductes a adoptar en determinades maniobres, i de l'ús correcte de les proteccions col·lectives i dels equips de protecció individual necessaris.

Quan els treballadors s'incorporin en l'obra se'ls farà lliurament d'aquestes normes, havent de signar-les per a deixar constància en l'Acta corresponent d'aquest lliurament.

Tot això realitzat amb la finalitat d'informar i conscienciar als treballadors dels riscos intrínsecs de la seva activitat i fer-los participants de la seguretat integral de l'obra. També informarà sobre les Mesures d'Emergència, les Actuacions en cas de Risc greu i Imminent.

Farà lliurament dels Manuals de Primers Auxilis i del Manual d'Emergència. Independentment de la informació de tipus convencional que rebin els treballadors, l'Empresa els transmetrà la informació específica necessària, que tindran els següents objectius:

- a) Conèixer els continguts preventius establerts en aquest document en matèria de Seguretat i Salut.
- b) Comprendre i acceptar la seva aplicació.
- c) Crear entre els treballadors, un autèntic ambient de prevenció de riscos laborals.

Independentment de la informació de tipus convencional que rebin els treballadors de les empreses concurrents (subcontractistes) i autònoms, l'Empresa Principal (contractista) els transmetrà la informació específica necessària, que tindran els següents objectius:

- a) Conèixer els continguts preventius establerts en aquest document en matèria de Seguretat i Salut.
- b) Comprendre i acceptar la seva aplicació
- c) Crear entre els treballadors, un autèntic ambient de prevenció de riscos laborals.

4º) ESTABLIMENT D'UN SISTEMA DE CONSULTA I PARTICIPACIÓ DELS TREBALLADORS:

Aquí es determina com i de quina manera funcional i operatiu, l'empresa Principal (contractista) permet i regula la participació als treballadors, en el marc de totes les qüestions que afectin a la Seguretat i a la Salut en el treball en aquesta obra, per a això li donarà unes - Fitxes de suggeriment de millora - , de tal manera que en elles el treballador pugui fer suggeriments i propostes de millores dels nivells de protecció de la Seguretat i la Salut al llarg de l'execució de l'obra.

4.5. Condicions facultatives específiques en derrocaments

4.5.1. Atribucions de la direcció tècnica

L'Arquitecte Tècnic ostentarà de manera exclusiva la direcció i coordinació de tot l'equip tècnic que pugui intervindre en el derrocament. Li correspondrà realitzar la interpretació tècnica del Projecte de derrocament, així com establir les mesures necessàries per al desenvolupament del mateix, amb les adaptacions, detalls complementaris i modificacions precises.

INALTERABILITAT DEL PROJECTE:

El projecte de derrocament serà inalterable llevat que l'Arquitecte Tècnic renunciï expressament a tal projecte, o fora rescindit el conveni de prestació de serveis, subscrit pel promotor (Empresari titular del centre de treball segons RD 171/2004), en els termes i condicions legalment establerts.

COMPETÈNCIES ESPECÍFIQUES:

La Direcció Facultativa redactarà i entregarà, les liquidacions, les certificacions de terminis o estats d'obra, les corresponents a la recepció provisional i definitiva, i, en general, tota la documentació pròpia de la mateixa. Així mateix, la Direcció facultativa vigilarà el compliment de les Normes i

Reglaments vigents, comprovarà les diferents operacions seqüencials del derrocament.

4.5.2. Obligacions del contractista

L'Empresa contractista (part contractant obligada a demolir l'obra) amb l'ajuda de col·laboradors, complirà i farà complir les obligacions de Seguretat i Salut, i que són d'assenyalar les següents obligacions:

- a)** El contractista està obligat a conèixer i complir estrictament tota la normativa vigent en el camp tècnic, laboral, i de seguretat en el treball. Haurà de complir i fer complir en l'obra, totes les obligacions exigides per la legislació vigent.
- b)** Transmetre les consideracions en matèria de seguretat i prevenció a tots els treballadors propis, a les empreses subcontractistes i els treballadors autònoms de l'obra, i fer-la complir amb les condicions expressades en els documents de la Memòria i Plec, en els termes establerts en aquest apartat.
- c)** Lliurar a tots els treballadors de l'obra independentment de la seva afiliació empresarial, subcontractada o autònoma, els equips de protecció individual especificats en la Memòria, perquè puguin utilitzar-se de forma immediata i eficaç, en els termes establerts en aquest mateix apartat.
- d)** Muntar al seu degut temps totes les proteccions col·lectives establertes, mantenir-les en bon estat, canviar-les de posició i retirar-les solament quan no sigui necessària, seguint el protocol establert.
- e)** Muntar a temps les instal·lacions provisionals per als treballadors, mantenir-los en bon estat de confort i neteja, fer les reposicions de material fungible i la retirada definitiva. Aquestes instal·lacions podran ser utilitzades per tots els treballadors de l'obra, independentment de si són treballadors propis, subcontractistes o autònoms.
- f)** Establir un rigorós control i seguiment en obra d'aquells treballadors menors de 18 anys.
- g)** Observar una vigilància especial amb aquelles dones embarassades que treballin en obra.
- h)** Complir l'expressat en l'apartat actuacions en cas d'accident laboral.
- i)** Informar immediatament a la Direcció d'Obra dels accidents, tal com s'indica en l'apartat comunicacions en cas d'accident laboral.
- j)** Disposar en l'obra d'un apilament suficient de tots els articles de prevenció nomenats en la Memòria i en les condicions expressades en la mateixa.
- k)** Establir els itineraris de trànsit de mercaderies i senyalitzar-los degudament.
- l)** Col·laborar amb la Direcció d'Obra per a trobar la solució tècnic-preventiva dels possibles imprevistos del Projecte o bé sigui motivats pels canvis d'execució o bé deguts a causes climatològiques adverses, i decidits sobre la marxa durant les obres.

A més de les anteriors obligacions, l'empresa contractista haurà de fer-se càrrec de :

1º REDACTAR EL PLA DE SEGURETAT I SALUT:

Redactar el Pla de Seguretat, basant-se en l'Estudi de Seguretat. Una vegada finalitzat, ho presentarà al Coordinador de Seguretat i Salut per a la seva aprovació.

2º INFORMAR A LA DIRECCIÓ GENERAL DE TREBALL DE L'OBERTURA DEL CENTRE I DEL PLA DE SEGURETAT:

Conforme estableix l'article 19 del RD 1627/97 (amb les modificacions introduïdes pel RD 337/2010), informarà a l'autoritat laboral de l'obertura del centre de treball, la qual haurà de ser prèvia al començament dels treballs i es presentarà únicament pels empresaris que tinguin la consideració de contractistes d'acord amb el que disposa aquest Reial decret. La comunicació d'obertura inclourà el pla de seguretat i salut a què es refereix l'article 7 del Reial decret.

3º- COMUNICACIÓ A LES EMPRESES SUBCONTRACTISTES I TREBALLADORS AUTÒNOMS DEL PLA DE SEGURETAT:

Lliurar a les Empreses Subcontractistes l'annex del Pla de Seguretat i Salut que afecti a la seva activitat, així com les Normes de Seguretat i Salut específiques per als treballadors que desenvolupen aquesta activitat.

Se sol·licitarà a totes les empreses subcontractistes l'acceptació de les prescripcions establertes en el Pla de Seguretat per a les diferents unitats d'obra que els afecti.

4º- NOMENAMENT DEL TÈCNIC DE SEGURETAT I SALUT:

Nomenarà el representant de l'Empresa Contractista, en matèria de Seguretat i Salut, del Tècnic de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a aquesta obra

5º- NOMENAMENT PER PART DE LES EMPRESES SUBCONTRACTISTES DELS SEUS REPRESENTANTS DE SEGURETAT I SALUT:

Haurà d'exigir que cada Empresa Subcontractista nom al seu Representant de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a la mateixa.

6º-NOMENAMENT DE LA COMISSIÓ DE SEGURETAT I SALUT EN OBRA:

Formalitzarà el Nomenament de la Comissió de Seguretat i Salut en Obra que estarà integrada per:

- Tècnic de Seguretat i Salut en execució d'obra designat per l'Empresa Contractista
- Representants de Seguretat i Salut designats per les Empreses Subcontractistes o treballadors Autònoms
- Coordinador de Seguretat i Salut en fase d'execució de l'obra nomenat pel promotor.

Aquests membres s'aniran incorporant o cessant segons s'iniciï o finalitzi l'activitat de l'empresa a la qual representen.

7º-NOMENAMENT DELS RECURSOS PREVENTIUS DE L'OBRA:

Designarà als treballadors que actuaran com Recursos Preventius en l'obra.

8º-CONTROL DE PERSONAL D'OBRA: El control del Personal en l'obra es realitzarà conforme s'especifica en aquest Plec de Condicions Particulars : *Procediment per al control d'accés de personal a l'obra.*

OBLIGACIONS EN MATÈRIA DE SEGURETAT I SALUT QUE HAN DE DESENVOLUPAR CADASCUNA DE LES DIFERENTS PERSONES QUE INTERVENEN EN L'ENDERROCAMENT:

(Les empreses de prevenció, la direcció facultativa, l'administració, la inspecció, els propis subcontractistes, els treballadors autònoms, etc. disposaran d'aquesta informació.)

A) OBLIGACIONS DEL COORDINADOR DE SEGURETAT.

- El Coordinador de Seguretat i Salut, conforme especifica el RD 1627/97 serà l'encarregat de coordinar les diferents funcions especificades en l'Article 9, així com aprovar el Pla de Seguretat.
- El Coordinador en matèria de seguretat i salut durant la fase d'execució d'obres serà designat pel promotor, conforme s'especifica en l'Article 3 apartat 2 d'aquest RD 1627/97
- En aquest Article 9, queden reflectides les "Obligacions del Coordinador en matèria de seguretat i salut durant l'execució de l'obra":

a) Coordinar l'aplicació dels principis generals de prevenció i de seguretat:

1º. Al prendre les decisions tècniques i d'organització amb la finalitat de planificar els diferents treballs o fases de treball que vagin a desenvolupar-se simultània o successivament.

2º. A l'estimar la durada requerida per a l'execució d'aquests diferents treballs o fases de treball.

b) Coordinar les activitats de l'obra per a garantir que els contractistes i, si escau, els subcontractistes i els treballadors autònoms apliquin de manera coherent i responsable els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals durant l'execució de l'obra i, en particular, en les tasques o activitats que es refereix l'article 10 d'aquest Reial decret.

c) Aprovar el pla de seguretat i salut elaborat pel contractista i, si escau, les modificacions introduïdes en el mateix. Conforme al disposat en l'últim paràgraf de l'apartat 2 de l'article 7, la direcció facultativa assumirà aquesta funció quan no fos necessària la designació de coordinador.

d) Organitzar la coordinació d'activitats empresarials prevista en l'article 24 de la Llei de Prevenció de Riscos Laborals i desenvolupada en el RD 171/2004 .

e) Coordinar les accions i funcions de control de l'aplicació correcta dels mètodes de treball.

f) Adoptar les mesures necessàries perquè només les persones autoritzades puguin accedir a l'obra. La direcció facultativa assumirà aquesta funció quan no fos necessària la designació de coordinador.

- A més en aquesta obra haurà d'autoritzar l'ús de Mitjans Auxiliars i Equips de treball amb anterioritat a la seva utilització.
- En relació amb les atribucions específiques recollides en el RD 1109/2007, haurà de:
 - a)** Ser coneixedor de la "Clau individualitzada d'identificació registral" de totes les empreses participants en l'obra.
 - b)** Exigir a cada contractista l'obligació de comunicar la subcontractació anotada al Coordinador de seguretat i salut.
 - c)** Efectuada una anotació en el llibre d'incidències, notificar-la al contractista afectat i als representants dels treballadors d'aquest. En el cas que l'anotació es refereixi a qualsevol incompliment dels advertiments o observacions prèviament anotades en aquest llibre per les persones facultades per a això, remetrà una còpia a la Inspecció de Treball i Seguretat Social en el termini de vint-i-quatre hores. En tot cas, especificarà si l'anotació efectuada suposa una reiteració d'un advertiment o observació anterior o si, per contra, es tracta d'una nova observació

B) OBLIGACIONS DEL TÈCNIC DE SEGURETAT.

- El representant de l'Empresa Contractista, en matèria de Seguretat i Salut, serà el Tècnic de Seguretat i Salut en execució d'obra. Les funcions específiques del Tècnic de Seguretat i Salut en execució d'obra, les quals comprendran com a mínim:
- Mitjançar entre l'Empresa Contractista i el Coordinador de Seguretat i Salut en fase d'execució de l'obra o Direcció facultativa de la mateixa.
- Complir les especificacions del Pla de Seguretat i Salut, i fer-les complir.
- Programar i Coordinar les mesures de prevenció a instal·lar en obra segons la marxa de la mateixa. Tot això amb el Coordinador de Seguretat i Salut.
- Emplenar i fer emplenar la documentació, controls i actes del sistema organitzatiu implantat en obra.
- Formar part com membre i president de la Comissió de Seguretat i Salut en obra i participar en les reunions mensuals de la mateixa.
- Realitzar el control i seguiment de les mesures de prevenció de riscos laborals afectes a l'obra.
- Per a poder exercir de Tècnic de Seguretat i Salut s'haurà de contar amb la titulació de Director d'execució d'obres (Arquitecte Tècnic), així com contar amb la suficient formació i pràctica en matèria de Seguretat i Salut, realitzant les funcions a peu d'obra.

- El Tècnic de Seguretat i Salut en execució d'obra remetrà una còpia de l'Autorització de l'ús de Proteccions col·lectives i de l'Autorització de l'ús de Mitjans Auxiliars, del reconeixement mèdic a:
 - el Coordinador de Seguretat i Salut o Direcció facultativa,
 - l'Empresa Subcontractista,
 - els Serveis de Prevenció de l'Empresa Contractista, i
 - la Comissió de Seguretat i Salut en obra.

C) OBLIGACIONS DELS REPRESENTANTS DE SEGURETAT.

- Cada empresa Subcontractista nomenarà al seu Representant de Seguretat i Salut en execució d'obra amb caràcter exclusiu per a la mateixa, les funcions específiques del Representant de Seguretat i Salut en execució d'obra, les quals comprendran com a mínim:
- Mitjançar entre el Tècnic de Seguretat i Salut de l'Empresa Contractista i la seva pròpia en matèria de Seguretat i Salut.
- Complir i fer complir les especificacions del Pla de Seguretat que afectessin als treballadors de la seva empresa en la seva especialitat.
- Atendre els requeriments i instruccions donats pel coordinador de Seguretat i Salut o Direcció facultativa.
- Emplenar la documentació, controls i actes requerides pel tècnic de Seguretat i Salut de l'Empresa Contractista.
- Formar part com membre de la Comissió de Seguretat i Salut en obra i participar en les reunions mensuals de la mateixa.
- Realitzar el control i seguiment de les mesures de prevenció de riscos laborals afecta a la seva especialitat.
- Fomentar entre els seus companys la mentalització i compliment de les mesures de protecció personals i col·lectives.
- Per a poder assumir o exercir el càrrec de Representant de Seguretat i Salut en execució d'obres, haurà de ser l'encarregat o cap de colla, disposar de suficient formació i pràctica en matèria de Seguretat i Salut, i realitzar les seves funcions amb presència a peu d'obra.

D) OBLIGACIONS DE LA COMISSIÓ DE SEGURETAT.

La Comissió de Seguretat i Salut d'obra comprendran com a mínim les següents funcions:

- Control i Seguiment de les especificacions del Pla de Seguretat i Salut de l'obra.
- Participació en la programació de les mesures de Prevenció a implantar segons la marxa dels treballs.
- Expressar la seva opinió sobre possibles millores en els sistemes de treball i prevenció de riscos previstos en el Pla.
- Rebre i lliurar la documentació establerta en el sistema organitzatiu de Seguretat i Salut de l'obra.
- Rebre dels Serveis de Prevenció de l'Empresa Contractista la informació periòdica que procedeixi pel que fa a la seva actuació en l'obra.
- Analitzar els accidents ocorreguts en obra, així com les situacions de risc reiterat o perill greu
- Complir i fer complir les mesures de seguretat adoptades.
- Fomentar la participació i col·laboració del personal d'obra per a l'observança de les mesures de prevenció.
- Comunicar qualsevol risc advertit i no anul·lat en obra.
- Es reuniran mensualment, elaborant un Acta de Reunió mensual.

E) OBLIGACIONS DEL CONTRACTISTA I LES SUBCONTRATAS EN MATÈRIA DE SEGURETAT I SALUT.

1. Conforme estableix l'Article 11 del RD 1627/97, els contractistes i subcontractistes haurien de :

- a) Aplicar els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals, en particular al desenvolupar les tasques o activitats indicades en l'article 10 del present Reial decret.
- b) Complir i fer complir al seu personal l'establert en el pla de seguretat i salut al que es

refereix l'article 7 .

c) Complir la normativa en matèria de prevenció de riscos laborals, tenint en compte, si escau, les obligacions sobre coordinació d'activitats empresarials previstes en l'article 24 de la Llei de Prevenció de Riscos Laborals desenvolupada posteriorment pel RD 171/2004, així com complir les disposicions mínimes establertes en l'annex IV del present Reial decret, durant l'execució de l'obra.

d) Informar i proporcionar les instruccions adequades als treballadors autònoms sobre totes les mesures que hagin d'adoptar-se pel que fa a la seva seguretat i salut en l'obra.

e) Atendre les indicacions i complir les instruccions del coordinador en matèria de Seguretat i de Salut durant l'execució de l'obra o, si escau, de la direcció facultativa.

2. Els contractistes i els subcontractistes seran responsables de l'execució correcta de les mesures preventives fixades en el pla de seguretat i salut quant a les obligacions que els corresponguin a ells directament o, si escau, als treballadors autònoms per ells contractats.

A més, els contractistes i els subcontractistes respondran solidàriament de les conseqüències que es derivin de l'incompliment de les mesures previstes en el pla, en els termes de l'apartat 2 de l'article 42 de la Llei de Prevenció de Riscos Laborals.

3. Les responsabilitats dels coordinadors, de la direcció facultativa i del promotor no eximiran de les seves responsabilitats als contractistes i als subcontractistes.

A més de les anteriors, haurien de també tenir en compte en relació amb l'enderrocament :

a) Coneixement i modificació del projecte :

El contractista haurà de conèixer el projecte en tots els seus documents, sol·licitant en cas necessari totes els aclariments que estimi oportunes per a la correcta interpretació dels mateixos en l'execució de l'enderrocament. Podrà proposar totes les modificacions que crea adequades a la consideració de l'Arquitecte Tècnic, podent portar-les a terme amb l'autorització per escrit d'aquest.

b) Realització de l'enderrocament:

El contractista realitzarà la demolició d'acord amb la documentació de Projecte i les prescripcions, ordres i plànols complementaris que la Direcció facultativa pugui subministrar al llarg de l'obra fins a la demolició total de la mateixa, tot això en el termini estipulat.

c) Responsabilitats respecte a l'enderrocament :

El contractista és l'únic responsable de l'execució dels treballs i, per tant, dels defectes que, bé per dolenta execució, poguessin existir. També serà responsable d'aquelles parts de l'obra que subcontracte, sempre amb constructors legalment capacitats.

d) Mitjans auxiliars:

El contractista aportarà els mitjans auxiliars necessaris per a l'execució de l'enderrocament en el seu degut ordre de treball. Estarà obligat a realitzar amb els seus mitjans, materials i personal quan disposi la Direcció facultativa amb vista a la seguretat i bona marxa de l'obra.

e) Responsabilitat respecte a la seguretat :

El contractista serà el responsable dels accidents que poguessin produir-se en el desenvolupament de l'obra per imperícia o negligència, i dels danys que per la mateixa causa pugui ocasionar a tercers. En aquest sentit estarà obligat a complir les lleis, reglaments i ordenances vigents.

4. Conforme s'estableix en la LLEI 32/2006, de 18 d'octubre, reguladora de la subcontractació en el Sector de la Construcció, totes les empreses d'aquesta obra deuran en els seus contractes tenir present el CAPÍTOL II *Normes generals sobre subcontractació en el sector de la construcció* i especialment les establertes en l'Article 4. *Requisits exigibles als contractistes i subcontractistes*, per a tots els contractes que se celebrin, en règim de subcontractació, en l'execució dels següents treballs realitzats en aquesta obra de construcció:

Excavació; moviment de terres; construcció; muntatge i desmuntatge d'elements prefabricats; acondicionaments o instal·lacions; transformació; rehabilitació; reparació; desmantellament; enderrocament; manteniment; conservació i treballs de pintura i neteja; sanejament.

5. Conforme s'estableix en el RD 1109/2007, haurien de:

- Amb caràcter previ a l'inici de la seva intervenció en el procés de subcontractació com contractistes o subcontractistes estaran inscrites en el "Registre d'empreses contractistes".
- Proporcionar a la seva Comitent, al Coordinador de Seguretat i/o si escau a la Direcció facultativa la seva "**Clau individualitzada d'identificació registral**".
- Contar, en els termes que s'estableixen en aquest RD 1109/2007, amb un nombre de treballadors contractats amb caràcter indefinit no inferior al 30 per cent de la seva plantilla. No obstant això, tal com s'estableix en l'Art. 4 de la Llei 32/2006, s'admeten els següents percentatges mínims de treballadors contractats amb caràcter indefinit:

no serà inferior al 10% fins al 18 Octubre 2008

no serà inferior al 20% des del 19 Octubre 2008 al 18 Abril 2010

a partir del 19 Abril 2010 i en endavant, no serà inferior al 30%

- De conformitat amb el previst en l'article 10 de la Llei 32/2006, de 18 d'octubre, i tal com s'ha descrit anteriorment, les empreses de l'obra haurien de vetllar per que tots els treballadors que prestin serveis tinguin la formació necessària i adequada al seu lloc de treball o funció en matèria de prevenció de riscos laborals, de manera que coneguin els riscos i les mesures per a prevenir-los.
- Cada contractista, amb caràcter previ a la subcontractació amb un subcontractista o treballador autònom de part de l'obra que tingui contractada, haurà d'obtenir un Llibre de Subcontractació habilitat que s'ajusti al model establert

F) OBLIGACIONS DELS TREBALLADORS AUTÒNOMS.

Conforme estableix l'Article 12 del RD 1627/97, els treballadors autònoms haurien de tenir present :

1. Els treballadors autònoms estaran obligats a:

a) Aplicar els principis de l'acció preventiva que es recullen en l'article 15 de la Llei de Prevenció de Riscos Laborals, en particular al desenvolupar les tasques o activitats indicades en l'article 10 del present Reial decret.

b) Complir les disposicions mínimes de seguretat i salut establertes en l'annex IV del present Reial decret, durant l'execució de l'obra.

c) Complir les obligacions en matèria de prevenció de riscos que estableix per als treballadors l'article 29, apartats 1 i 2, de la Llei de Prevenció de Riscos Laborals.

d) Ajustar la seva actuació en l'obra conforme als deures de coordinació d'activitats empresarials establerts en l'article 24 de la Llei de Prevenció de Riscos Laborals, participant en particular en qualsevol mesura d'actuació coordinada que s'hagués establert.

e) Utilitzar equips de treball que s'ajustin al disposat en el Reial decret 1215/1997, de 18 de juliol, pel qual s'estableixen les disposicions mínimes de Seguretat i Salut per a la utilització pels treballadors dels equips de treball, i les modificacions introduïdes pel RD 2177/2004 de 12 de novembre en matèria de treballs temporals en altura.

f) Triar i utilitzar equips de protecció individual en els termes previstos en el Reial decret 773/1997, de 30 de maig, sobre disposicions mínimes de Seguretat i Salut relatives a la utilització pels treballadors d'equips de protecció individual.

g) Atendre les indicacions i complir les instruccions del coordinador en matèria de Seguretat i de Salut durant l'execució de l'obra o, si escau, de la Direcció facultativa.

2. Els treballadors autònoms haurien de complir l'establert en el pla de Seguretat i Salut.

3. Conforme estableix l'Article 9 del RD 171/2004, els Treballadors autònoms haurien de:

- Tenir en compte la informació rebuda de l'empresari Titular del centre de treball (Promotor), és a dir tenir present l'Estudi de Seguretat i Salut proporcionat pel promotor per a determinar l'avaluació dels riscos en l'elaboració de la seva Planificació de la seva activitat preventiva de l'obra en les quals evidentment també haurà tingut en compte la seva Avaluació inicial de Riscos que com treballador autònom haurà de tenir.
- Tenir en compte les instruccions impartides pel coordinador de Seguretat i Salut.
- Comunicar als seus treballadors respectius (si els tingués) la informació i instruccions rebudes del Coordinador de Seguretat i Salut.

4.5.3. Atribucions i obligacions de la propietat

S'entén per PROPIETAT aquella persona física o jurídica, pública o privada que es proposa derrocar, dins dels llits legalment establerts, en una obra arquitectònica o urbanística.

DESENVOLUPAMENT TÈCNIC:

La propietat podrà exigir de la Direcció Facultativa el desenvolupament tècnic adequat del projecte i de la seva execució material, dins de les limitacions legals existents.

INTERRUPCIÓ DEL DERROCAMENT:

La propietat podrà desistir en qualsevol moment de la demolició de les obres, sense perjudi de les indemnitzacions que si és el cas, hagi de satisfer.

COMPLIMENT DE LA NORMATIVA URBANÍSTICA:

D'acord amb allò que s'ha establert per la llei sobre Règim del Sòl i Ordenació Urbana vigents, no podent començar el derrocament sense tenir concedida la corresponent llicència dels organismes competents. Haurà de comunicar a la Direcció Facultativa la concessió, perquè en cas contrari aquesta podrà paraitzar les obres, sent la propietat l'única responsable dels perjudicis que poguessin derivar-se.

ACTUACIÓ EN EL DESENVOLUPAMENT DE L'OBRA:

La propietat s'abstindrà d'ordenar el derrocament cap d'obra o la introducció de modificacions sense l'autorització de la Direcció Facultativa, així com a donar a l'obra un ús distint per al que va ser projectada, atés que la modificació pogués afectar la seguretat de l'edifici per no estar prevista en les condicions d'encàrrec del projecte.

HONORARIS:

El propietari està obligat a satisfer en el moment oportú tots els honoraris que s'hagin meritats, segons la tarifa vigent, en els Col·legis Professionals respectius, pels treballs professionals realitzats a partir del contracte de prestació de serveis entre la Direcció Facultativa i la Propietat.

4.6. Condicions particulars que, si escau, complementen aspectes concrets dels procediments de treball que han estat inclosos en la memòria

Tots els treballadors de l'obra hauran de seguir en tot moment les especificacions que estableix per a cada unitat d'obra, i que han estat detallades en la Memòria de Seguretat.

A més s'hauran de seguir aquestes condicions particulars que, complementen aspectes concrets dels procediments de treball.

A) Amb caràcter general:

- Seguir totes les instruccions que es donin per realitzar el treball de forma segura. Els treballs estan subjectes als riscos que s'han detectat, analitzat i avaluat en la *Memòria de Seguretat* ia

més s'inclou el procediment tècnic preventiu eficaç per neutralitzar-los. Està legalment obligat a respectar-lo i a prestar la seva ajuda avisant l'encarregat sobre els errors, mancances o perills que detecti, amb la finalitat que siguin reparats.

- Si no comprèn el sistema preventiu implantat, ha d'exigir que l'hi expliquin, té obligació de fer-ho i dret a ser informat.
- El personal ha d'acreditar davant el Cap d'Obra la seva qualificació per realitzar les tasques encomanades, per tal d'eliminar els accidents per imperícia.
- Tots els treballadors amb risc de caigudes des d'alçària, hauran de presentar al Cap d'Obra el justificant d'haver efectuat amb anterioritat a la seva contractació, el reconeixement mèdic en què es farà constar si és apte o no per al treball en alçada.
- Per al maneig de bastides penjades, bastides de cavallets o escales de mà és aplicable el que s'especifica per a aquests mitjans auxiliars. Si s'usen, haurà de conèixer aquestes normes si és que no s'han entregat. Complir amb elles, per evitar que tinguin un accident o provoqui un accident als seus companys.
- Treballar amb temps molt calorós o amb temperatures fredes, pot produir estrès tèrmic. La utilització de roba de treball apropiada amb caràcter obligatori li permetrà controlar el risc.
- Per evitar l'estrès tèrmic, la solució està en eliminar l'alcohol i beure molta aigua. La utilització de roba apropiada de cotó disminueix la sensació de calor i evita la deshidratació, el malestar general i dolors de cap.
- En el cas de treballar amb temps molt calorós, evitar la ingestió de begudes fredes amb alcohol (especialment la cervesa) doncs no rebaixa la calor corporal i no obstant això disminueix les seves condicions físiques. Igualment amb temps fred evitar la ingestió de begudes amb alcohol (copes de licor, etc.), igualment disminueixen les seves condicions físiques.

B) En el maneig i manipulació de materials:

- Queda prohibida en l'obra la permanència a la zona de batut de càrregues, durant les operacions d'elevació de materials i càrregues. D'aquesta manera s'evita el risc de cops i atrapaments per objectes despresos.
- El risc de talls per maneig de peces i eines, només el pot evitar acostumant a utilitzar guants apropiats. Sol·liciti'ls i utilitzeu-lo, evitarà els accidents a les mans.
- Els sobreesforços poden provocar lumbàlgies i distensions musculars; succeeixen per haver de realitzar treballs en postures forçades o per manipulació d'objectes pesants. La utilització de faixes contra els lumbagos i canelleres ajustades evitarà en parts aquests problemes.
- Amb caràcter general s'hauran aixecar les càrregues verticalment, flexionant les cames i recolzant-se en elles al hissar-se.
- El risc d'atrapament entre objectes, ha d'evitar usant guants i si cal un ajudant en els treballs que ho requereixin.
- El tall de materials indègudament i en especial el material ceràmic a cop de paletí, paleta o plana, pot produir una projecció de fragments i partícules. Per evitar aquest risc s'ha d'acostumar a utilitzar ulleres.

C) En el lloc de treball:

- A les zones de treball s'ha d'accedir per llocs de trànsit fàcil i segur, sense veure obligat a realitzar salts i moviments o postures extraordinàries. Sol·liciti escales o passarel·les segures, que a més segur estan previstes.
- Mantingui en tot moment net i ordenat, l'entorn del seu treball.
- Respecteu les proteccions col·lectives instal·lades. Si les desmunta o altera pot ser considerat una imprudència temerària si d'això es deriva un accident.
- En especial els buits a terra hauran de romandre constantment protegits, amb les proteccions col·lectives establertes amb aquesta finalitat.
- Aviseu dels defectes detectats sobre les proteccions col·lectives en general si no pot resoldre'ls.
- Les baranes de tancament perimetral, no es desmuntaran per rebre càrregues. Utilitzeu els llocs establerts amb aquesta finalitat proveïts de plataformes de descàrrega. Són les que ha d'utilitzar per rebre els materials. Recordeu que les baranes les instal·lem per evitar que pateixi caigudes.
- No utilitzar a manera de cavallets, els bidons, palets, caixes o piles de material, per evitar accidents per treballar sobre superfícies inestables.
- Per la seva seguretat directa ha de comprovar, abans de la utilització de qualsevol màquina eina o equip d'obra, que es troba en òptimes condicions i amb tots els mecanismes i protectors de

seguretat instal·lats en bon estat. Igualment que els conductors elèctrics no estan deteriorats i les connexions es realitzen mitjançant dispositius mascle-femella. En cas contrari és un equip o una màquina perillosa; no en feu i comuniqueu la situació a l'encarregat.

D) En la provisió de materials:

- Dipositi els materials en el lloc on se li indiqui o s'hagi establert en els plànols.
- Apilar sempre els materials sobre superfícies estables o, si s'escau sobre taulons de repartiment en punts resistents. Amb aquesta acció s'eliminen els riscos per sobrecàrrega.
- Per transportar manualment materials pesats, demani un cinturó contra els sobreesforços.
- No sobrecarregar les superfícies de suport, per evitar ensorraments.
- No apilar materials de forma inestable, desequilibrada o sobre superfícies desequilibrades, per evitar que la inestabilitat provoqui la seva caiguda.

E) Seguretat en el moviment de càrregues suspeses.

- En l'obra, les càrregues es dipositen en alçada sobre plataformes de descàrrega de materials, ubicades conforme s'especifica en els plànols.
- No balancejar les càrregues per arribar a llocs inaccessibles, ja que suposa un risc in assumible.
- L'hissat de càrregues es guiarà sempre mitjançant dues cordes de control per evitar el penduleo i xocs contra objectes o parts de la construcció.
- Per evitar els riscos de caiguda d'objectes o materials per vessament fortuït de la càrrega sobre els treballadors, els materials (en especial els ceràmics) s'hissarà a les plantes sense trencar els fleixos o l'emboïllat de plàstic amb que ho subministri el fabricant.
- El material solt com maons, graves i similars, s'hissarà apilat a l'interior de plataformes i contenidors apropiats, vigilants les caigudes durant el transport.

F) Seguretat en el tractament de la runa.

- En el *Pla de Gestió de RCD*, s'especifiquen els criteris i mesures que es duren a terme en relació al tractament, manipulació i gestió dels residus generats a l'obra. Haurà per tant ser coneixedor dels mateixos i seguir les especificacions establertes amb aquesta finalitat.
- Igualment en el *Pla de Gestió de RCD*, s'estableixen els criteris per a la separació dels residus, en especial dels perillosos, per la qual cosa haurà de ser coneixedor d'ells.
- Les runes resultants de l'execució dels treballs, es retiraran mitjançant la utilització de baixants de runes. Se li prohibeix expressament l'abocament directe, utilitzant un carretó xinès o deixant-los caure al buit.
- Per evitar la formació de pols durant la caiguda de runa, (recordeu que aquesta pols és nociu per a la salut) regar abans els materials a evacuar des d'alçada.

E) Seguretat contra incendis:

- Per evitar les concentracions de gasos tòxics, inflamables o explosives en els magatzems (com cues de contacte, vernissos, pintures a l'esmalt sintètic, dissolvents, etc.) Es preveu que es mantingui sempre la ventilació mitjançant "tir continu d'aire". En conseqüència, està prohibit mantenir o emmagatzemar els recipients sense estar tancats.
- Té l'obligació de conèixer i respectar els senyals de: "PERILL D'INCENDI" i "PROHIBIT FUMAR", que està previst instal·lar sobre la porta d'accés als magatzems.
- Està previst instal·lar extintors de pols química seca, ubicats a la porta de cada magatzem. Per la seva seguretat controlu que estan i es mantenen en estat de funcionament.

F) Riscos higiènic.

- S'hauran de realitzar els mesuraments tècnics dels riscos higiènic, bé directament amb mitjans propis, o mitjançant la contractació de laboratoris o empreses especialitzades, per tal de detectar i avaluar els riscos higiènic previstos o que poguessin detectar-se, al llarg del procés constructiu.
- Es defineixen en l'obra com Riscos Higiènic els següents:
 - Riquesa d'oxigen o gasos en les excavacions (especialment en mina) o espais confinats.
 - Presència de gasos tòxics en els treballs de pouateria.

- Nivell acústic dels treballs i del seu entorn.
- Identificació i avaluació de la presència de dissolvents orgànics, (pintures).
- Operacions de desamiantat.

Els mesuraments i avaluacions, es realitzaran mitjançant l'ús del necessari aparells tècnic especialitzat, manejat per personal qualificat.

Els informes d'estat i avaluació, permetran la presa de decisions.

5. Condicions tècniques

5.1. Requisits dels serveis d'higiene i benestar, locals de descans, menjadors i primers auxilis

L'Empresa posarà conforme s'especifica en la Memòria, una caseta a peu d'obra que disposarà del següent:

A) Vestuaris dotats amb penjadors, cadires i calefacció : La superfície dels vestuaris ha segut estimada al voltant de 2 m2 per treballador que hagi d'utilitzar-los simultàniament.

- Per a cobrir les necessitats s'instal·laran tants mòduls com sigui necessaris.
- L'altura lliure a sostre serà de 2,30 metres.
- S'habilitarà un tauler contenint el calendari laboral i les notes informatives de règim interior que la Direcció Tècnica de l'obra proporcioni.
- L'obra disposarà de quarts de vestuaris i de neteja per a ús del personal, degudament separats per als treballadors d'un o altre sexe.
- Els quarts vestuaris o els locals de neteja disposaran d'un lavabo d'aigua corrent, proveït de sabó, per cada deu empleats o fracció d'aquesta xifra i d'un espill de dimensions adequades per cada vint-i-cinc treballadors o fracció d'aquesta xifra que finalitzen la seva jornada de treball simultàniament.

B) Serveis higiènics dotats de rentamans, dutxa, inodor, espills i calefacció.

- Disposarà d'aigua calenta en dutxes i lavabos.
- Els sòls, sostres i parets seran llisos i impermeables, permetent la neteja necessària; així mateix disposaran de ventilació independent i directa.
- L'altura lliure de sòl a sostre no haurà de ser inferior a 2,30 metres, tenint cada un dels excusats una superfície d'1 x 1,20 metres.
- L'obra disposarà d'abastiment suficient d'aigua potable en proporció al nombre de treballadors, fàcilment accessible a tots ells i distribuïts en llocs pròxims als llocs de treball.
- En els excusats que hagin de ser utilitzats per dones s'instal·laran recipients especials i tancats.
- Existirà almenys un inodor per cada 25 homes i un altre per cada 15 dones o fraccions d'aquests xifres que treballen la mateixa jornada.

C) Menjador que disposarà de taula, cadires, escalfador de menjars i recipients per a fems, encara que a causa de la proximitat de restaurants en la contornada, s'aconsellarà al treballador per motius de comoditat i relaxació, que el personal de l'obra coma en el Restaurant : La superfície del menjador ha estat estimada al voltant d'1,20 m2 per cada treballador que hagi d'utilitzar-ho simultàniament.

- Els sòls, parets i sostres seran llisos i impermeables, permetent la neteja necessària.
- Disposaran d'il·luminació natural i artificial adequada.
- Tindran ventilació suficient, independent i directa.

D) Farmaciola, el contingut mínim de la qual serà el contemplat en l'annex VI.A).3 del Reial decret 486/1997:

- desinfectants i antisèptics autoritzats
- gases estèrils
- cotó hidròfil
- embena
- esparadrap
- apòsits adhesius
- tisoires
- pinces
- guants d'un sol ús

A més del contemplat en aquest Reial decret 486/1997, disposarà de: xeringues d'un sol ús i termòmetre clínic

L'Ordre TAS/2947/2007, estableix el contingut mínim de la farmaciola, sent els següents:

- Ampolla d'aigua oxigenada
- Ampolla d'alcohol
- Paquet de cotó atropellat
- Sobres de gases estèrils
- Benes
- Caixa de tiretes
- Caixa de bandes protectores
- Esparadrap Singlot-lèrgic
- Tisora 11 cm cirurgia
- Pinça 11 cm dissecció
- Povidona iodada.
- Sèrum fisiològic 5 ml
- Venda Crepe 4 m x 5 cm.
- Venda Crepe 4 m x 7 cm
- Parells de guants làtex

Les farmacioles haurien d'estar a càrrec de la Seguretat Social a través de la Mútua d'Accidents i Malalties Professionals, conforme s'estableix en l'Ordre TAS/2947/2007, de 8 d'octubre, per la qual s'estableix el subministrament a les empreses de farmacioles amb material de primers auxilis en cas d'accident de treball, com part de l'acció protectora del sistema de la Seguretat Social.

CONDICIONS GENERALS APLICABLES ALS SERVEIS D'HIGIENE I BENESTAR

- Totes les dotacions estaran en nombre suficient, d'acord amb les especificades en els mesuraments del Pressupost de Seguretat adjunt a aquest Plec i que excepte el Menjador, que podrà ser compartit per homes i dones, els altres serveis hauran d'estar separats.
- L'empresa es comprometrà que aquestes instal·lacions estiguin en funcionament abans de començar l'obra.
- Per a la neteja i conservació de les instal·lacions es disposarà d'un treballador amb la dedicació necessària.
- Es disposarà la col·locació en l'obra de contenidors per a arrega dels fems i deixalles que periòdicament es portaran a un femater controlat.
- La connexió d'aquestes Casetes d'Obra al servei elèctric es realitzarà a l'iniciar l'obra, però abans que es realitzi l'oportuna connexió del servei elèctric de la mateixa, s'aconseguirà per mitjà de la posada en funcionament d'un grup electrogen generador trifàsic, accionat per un motor de gasoil.
- La connexió del servei d'aigua potable, es realitzarà a la canonada del subministrament actual.

5.2. Requisits dels equips de protecció individual i els seus accessoris quant al seu disseny, fabricació, utilització i manteniment

5.2.1. Protecció de les extremitats superiors

El diari Oficial de les Comunitats Europees de 30.12.89 en la directiva del Consell de 30 de novembre de 1989 relativa a les disposicions mínimes de seguretat i salut per a la utilització pels treballadors en el treball d'EPIS en el seu annex III ens mostra una llista d'activitats i sectors d'activitats que puguin requerir la utilització d'equips de protecció individual dels braços i les mans.

A) Guants:

- Treballs de soldadura.
- Manipulació d'objectes amb arestes tallants, però no a l'utilitzar màquines, quan existisca el risc que el guant quedi atrapat.
- Manipulació a l'aire de productes àcids o alcalins.

B) Guants de metall trenat:

- Substitució de fulles en les màquines de tallar.

CRITERIS DE SELECCIÓ

L'equip ha de posseir la marca CE -segons R.D. 1407/1992 de 20 de novembre-. Les normes UNE-EN 348, UNE-EN ISO 6530, UNE-EN ISO 9185, UNE-EN 381, UNE-EN 142 i UNE-EN 510, estableixen els requisits mínims que ha de complir la protecció per a ajustar-se al citat Reial Decret.

1) La protecció de mans, avantbraços i braços es farà per mitjà de guants, mànegues, mitenes i maneguins seleccionats per a prevenir els riscos existents i per a evitar la dificultat de moviments al treballador.

2) Aquests elements de protecció seran de goma o cautxú, clorur de polivinil, cuir assaonat al crom, plom o malla metàl·lica segons les característiques o riscos del treball a realitzar.

3) En determinades circumstàncies la protecció es limitarà als dits o palmes de les mans, utilitzant-se aquest efecte didals o manyoples.

4) Per a les maniobres amb electricitat hauran d'usar-se els guants fabricats en cautxú, neoprè o matèries plàstiques que porten indicat en forma indeleble el voltatge màxim per al qual han estat fabricats.

5) Els guants i maneguins en general, no tindran costures, clavillis o qualsevol deformació o imperfecció que minve les seves propietats.

- Podran utilitzar-se colorants i altres additius en el procés de fabricació, sempre que no disminueixin les seves característiques ni produeixen dermatosi.
- Les manyoples, evidentment, no serveixen més que per al maneig de grans peces.
- Les característiques mecàniques i fisicoquímiques del material que componen els guants de protecció es defineixen per la grossària i resistència a la tracció, a l'esgarro i al tall.
- La protecció dels avantbraços, és a base de maneguins, estant fabricats amb els mateixos materials que els guants; sovint el maneguí és solidari amb el guant, formant una sola peça que a vegades sobrepassa els 50 cm.

6) Aïllament de les ferramentes manuals usades en treballs elèctrics en baixa tensió.

- Ens referim a les ferramentes d'ús manual que no utilitzen més energia que la de l'operari que les usa.
- Les alteracions patides per l'aïllament entre -10°C i +50°C no modificarà les seves característiques de manera que la ferramenta mantingui la seva funcionalitat. El recobriment tindrà un grossària mínim d'1 mm.
- Portaran en caràcters fàcilment llegibles les indicacions següents:

a) Distintiu del fabricant.

b) Tensió màxima de servei 1000 volts.

A continuació, es descriuen les ferramentes més utilitzades, així com les seves condicions mínimes.

6.1) Tornavís.

Sigui quin sigui la seva forma i part activa (rectes, recolzats, punta plana, punta de creu, cap hexagonal, etc.), la part extrema de la ferramenta no recoberta d'aïllament, serà com a màxim de 8 mm. La longitud de l'empunyadura no serà inferior de 75 mm.

6.2) Claus.

En les claus fixes (planes, de tub, etc.), l'aïllament estarà present en la seva totalitat, excepte en les parts actives.

No es permetrà l'ocupació de claus dotades de varis caps de treball, excepte en aquells tipus en què no existisca connexió elèctrica entre elles.

No es permetrà la clau anglesa com a ferramenta aïllada de seguretat.

La longitud de l'empunyadura no serà inferior a 75 mm.

6.3) Alicates i tenalles.

L'aïllament cobrirà l'empunyadura fins al cap de treball i disposarà d'un ressalt per a evitar el perill de lliscament de la mà cap al cap de treball.

6.4) Curta-fils d'Aram.

Quan les empunyadures d'aquestes ferramentes siguin d'una longitud superior a 400 mm. No fa falta ressalt de protecció.

Si la longitud és inferior a 400mm, anirà equipada amb un ressalt semblant a les de les alicates. En tot cas, l'aïllament recobrirà l'empunyadura fins al cap de treball.

6.5) Arc porta serres.

L'aïllament recobrirà la totalitat del mateix, incloent la palometa o dispositiu de tensat del full. Podran quedar sense aïllament les zones destinades a l'encast del full.

7) Llista indicativa i no exhaustiva d'activitats i sectors d'activitats que poden requerir la utilització d'equips de protecció individual:

- Didals de cuir: Transport de sacs, paquets rugosos, esmerilat, polit.
- Didals o semiguants que protegeixen dos dits i el polze, reforçats amb cota de malla: Utilització de ferramentes de mà tallants.
- Manyoples de cuir: Obrers, personal en contacte amb objectes rugosos o matèries abrasives, maneig de xapes i perfils.
- Semiguants que protegeixen un dit i el polze reforçats amb malla: Algun treball de serra, especialment en la serra de cinta.
- Guants i manyoples de plàstic: Guants amb les puntes dels dits en acer: Manipulació de tubs, peces pesades.
- Guants de cuir: Xapistes, plomers, vidriers, soldadura a l'arc.
- Guants de cuir al crom: Soldadura a l'acer.
- Guants de cuir reforçat: Maneig de xapes, objectes amb arestes vives.
- Guants amb la palma reforçada amb reblades: Manipulació de cables d'acer, peces tallants.
- Guants de cautxú natural: Àcid, àlcalis.
- Guants de cautxú artificial: Ídem, hidrocarburs, greixos, oli.

5.2.2. Protecció de les extremitats inferiors

L'equip de protecció haurà d'estar certificat i posseir la marca CE- segons RD 1407/1992 de 20 de Novembre.

Hauran ser-li d'aplicació les normes UNE-EN 344, UNE-EN 345, UNE-EN 346, UNE-EN 347, que estableixen els requisits mínims - assajos i especificacions que han de complir els EPIS-.

El Diari Oficial de la Comunitat Europea de 30-12-89, en la Directiva del Consell, de 30 de Novembre de 1989, relativa a les disposicions mínimes de seguretat i de salut per a la utilització pels treballadors en el treball d'equips de protecció individual- tercera Directiva específica conformement a l'apartat 1 de l'article 16 de la Directiva 89/391/CEE i 89/656/CEE en el seu annex II, ens mostra una llista indicativa i no exhaustiva d'activitats que poden requerir la utilització d'equips de protecció individual del peu.

A) Calçats de protecció amb sola antiperforant:

- Treballs d'obra grossa, enginyeria civil i construcció de carreteres.
- Treballs en bastides.
- Obres de demolició d'obra gruixuda.
- Obres de construcció de formigó i d'elements prefabricats que inclouin encofrat i desencofrat.
- Activitats en obres de construcció o àrees d'emmagatzematge.
- Obres de teulada.

B) Sabates de protecció sense sola antiperforant.

- Treballs en ponts metàl·lics, edificis metàl·lics de gran alçada, pals, torres, ascensors, construccions hidràuliques d'acer, grans contenidors, canalitzacions de gran diàmetre, grues,

- instal·lacions de calderes, etc.
 - Obres de construcció de forns, muntatge d'instal·lacions de calefacció, ventilació i estructures metàl·liques.
 - Treballs en pedreres, explotacions a cel obert i desplaçament de runam.
 - Treballs i transformació de pedres.
 - Fabricació, manipulació i tractament de vidre pla i vidre buit.
 - Transport i emmagatzematges
- C) Sabates de seguretat amb taló o sola correguda i sola antiperforant**
- Obres de teulada
- D) Sabates de seguretat amb soles termoïllants**
- Activitats sobre i amb masses ardents o molt fredes

CARACTERÍSTIQUES DELS EPIS PER PROTECCIÓ DELS PEUS.

1) Polaines i abrigall.

- S'usen en llocs amb risc d'esquitxades d'espurna i brous ; els de serratge són usats pels soldadors, els de cuir per a protecció d'agents químics, greixos i olis ; els de neoprè per a protecció d'agents químics.
- Poden ser indistintament de mitja canya o de canya alta ; el tipus de despreniment ha de ser ràpid, per mitjà de flexos.

2) Sabates i botes.

- Per a la protecció dels peus, davant els riscos mecànics, s'utilitzarà calçat de seguretat d'acord amb la classe de risc.
- Classe I: Calçat proveït de puntera de seguretat per a protecció dels dits dels peus contra els riscos de caiguda d'objectes, cops o aixafaments, etc.
- Classe II: Calçat proveït de plantilla o sola de seguretat per a protecció de la planta dels peus contra punxades.
- Classe III: Calçat de seguretat, contra els riscos indicats en classe I i II.

3) Característiques generals.

- La puntera de seguretat formarà part integrant del calçat i de ser de material rígid.
- El calçat cobrirà adequadament el peu, permetent desenvolupar un moviment normal al caminar.
- La sola estarà formada per una o diverses capes superposades i el taló podrà portar un farciment de fusta o similar.
- La superfície de sola i taló, en contacte amb el terra, serà rugosa o estarà proveïda de ressaltos i esquerdes.
- Tots els elements metàl·lics que tinguin una funció protectora seran resistents a la corrosió a base d'un tractament fosfatat.

4) Contra riscos químics.

- S'utilitzarà calçat amb sola de cautxú, neoprè, cuir especialment tractat o fusta i la unió del cos amb la sola serà per vulcanització en lloc de cosit.

5) Contra la calor.

- Es farà servir calçat de seguretat resistent per a altes temperatures, podent ser de pell bovina o de qualsevol altre material que garanteixi la seva resistència.

6) Contra l'aigua i humitat.

- S'usaran botes altes de goma.

7) Contra electricitat.

- S'usaran botes protectores de cautxú o polimèric enfront de riscos elèctrics.

5.3. Procediments de seguretat i salut per a la realització de treballs amb riscos especials assenyalats en l'annex 2 del rd 1627 de 1997

o d'un altre tipus de treballs que no estant especificats en l'annex 2, després de la seva avaluació, adquireixin tal consideració

En el cas que en l'obra es donen riscos especials, és a dir, algun dels riscos tipificats en l'annex II del RD 1627/97 els quals reproduïm:

1. Treballs amb riscos especialment greus de sepultament, afonament o caiguda d'altura per les particulars característiques de l'activitat exercida, els procediments aplicats, o l'entorn del lloc de treball.
2. Treballs en què l'exposició a agents químics o biològics suposi un risc d'especial gravetat, o per als que la vigilància específica de la salut dels treballadors sigui legalment exigible.
3. Treballs amb exposició a radiacions ionitzants per als que la normativa específica obliga a la delimitació de zones controlades o vigilades.
4. Treballs en la proximitat de línies elèctriques d'alta tensió.
5. Treballs que exposen a risc d'ofegament per immersió.
6. Obres d'excavació de túnels, pous i altres treballs que suposin moviments de terra subterranis.
7. Treballs realitzats en immersió amb equip subaquàtic.
8. Treballs realitzats en calaixos d'aire comprimit.
9. Treballs que impliquen l'ús d'explosius.
10. Treballs que requereixin muntar o desmuntar elements prefabricats pesats.

O d'un altre tipus, com :

Treballs en tensió.
Treballs en espais confinats.
Treballs subaquàtics.
Treballs en temperatures extremes.
Treballs en atmosferes corrosives.
Etc..

Haurà de descriure's els Procediments de Seguretat i Salut aplicats per a la realització dels mateixos.

El que ací es reproduïx és el que normalment es dona en totes les obres amb excavacions.

Per les característiques pròpies de l'obra objecte d'aquest Plec de Seguretat i Salut, es considera que en les unitats d'obra corresponents a :

- Excavació.
- Buidatges.
- Execució de rases.
- Estructures.

Poden donar-se riscos tipificats en l'annex II del RD 1627/1997, a causa de :

Treballs amb riscos especialment greus de sepultament, afonament o caiguda d'altura per les particulars característiques de l'activitat exercida, els procediments aplicats, o l'entorn del lloc de treball.

Pel que es requereix la presència de **Recursos Preventius** en les unitats d'obra.

Els recursos preventius hauran de realitzar les activitats de Control i Vigilància establertes en la Memòria de Seguretat i Salut que s'adjunta, on detalladament i per unitats d'obra s'han establert.

6. Condicions econòmic administratives

6.1. Condicions específiques per a l'obra

- Una vegada al mes, aquesta Constructora estendrà la valoració de les partides que en matèria de seguretat s'haguessin realitzat en l'obra; la valoració es farà conforme s'ha establert en el Pressupost i d'acord amb els preus contractats per la propietat.
- L'abonament de les certificacions exposades en el paràgraf anterior es farà conforme s'estipuli en el contracte de l'obra.
- A l'hora de redactar el pressupost de Seguretat i Salut, s'ha tingut en compte només les partides que intervenen com a mesures de Seguretat i Salut, fent omissió de mitjans auxiliars sense els quals l'obra no es podria realitzar.
- En cas d'executar en l'obra unitats no previstes en el pressupost, es definiran totalment i correctament les mateixes, i se'ls adjudicarà el preu corresponent, procedint-se per al seu abonament tal com s'indica en els apartats anteriors.
- En cas de plantejar-se una revisió de preus el Contractista comunicarà aquesta proposició a la propietat per escrit, procedint-se a continuació a allò que s'ha estipulat en les Condicions d'Índole Facultativa.

SANT JOSEP DE SA TALAIA, setembre 2017

Sign. José M^a E. López Llaquet