

Legislación y Normas sobre Seguridad y Salud en el Trabajo

13

Obras de construcción

Edición 2010

INVASSAT Institut Valencià de Seguretat i Salut en el Treball

Legislación y Normas sobre Seguridad y Salud en el Trabajo

Obras de Construcción

Legislación y Normas sobre Seguridad y Salud en el Trabajo

- 1 Ley de Prevención de Riesgos Laborales
- 2 Reglamento de los Servicios de Prevención
- 3 Señalización
- 4 Lugares de Trabajo
- 5 Manipulación Manual de Cargas
- 6 Pantallas de Visualización
- 7 Agentes Biológicos
- 8 Agentes Cancerígenos
- 9 Equipos de Protección Individual
- 10 Equipos de Trabajo
- 11 Buques de Pesca
- 12 Actividades Mineras
- 13 Obras de Construcción
- 14 Agentes Químicos
- 15 Riesgo Eléctrico
- 16 Incendios en Establecimientos Industriales
- 17 Empresas de Trabajo Temporal
- 18 Atmósferas explosivas
- 19 Grúas torre para obras u otras aplicaciones
- 20 Vibraciones Mecánicas
- 21 Ruido
- 22 Amianto
- 23 Silicosis en Industrias Extractivas
- 24 Radiaciones Ópticas Artificiales

Número 13

Obras de Construcción

Real Decreto 1627/1997, de 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y de salud en las obras de construcción. BOE nº 256, de 25-10-1997

Modificado por:

- Real Decreto 2177/2004, de 12 de noviembre, por el que se modifica el Real Decreto 1.215/1997, de 18 de julio, por el que se establecen las disposiciones mínimas de seguridad y salud para la utilización por los trabajadores de los equipos de trabajo, en materia de trabajos temporales en altura. BOE nº 274, de 13-11-2004.
- Real Decreto 604/2006, de 19 de mayo, por el que se modifican el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, y el Real Decreto 1.627/ 1997. BOE nº 127, de 29-05-2006.
- Real Decreto 337/2010, de 19 de marzo. BOE nº 71 de 23 de marzo de 2010.

Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación. BOE nº 266, de 6 de noviembre de 1999.

Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción. BOE nº 250 de 19 de octubre de 2006.

Modificada por:

 Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio. BOE nº 308, de 23-12-2009.

Resolución de 1 de agosto de 2007, de la Dirección General de Trabajo, por la que se inscribe en el registro y publica el IV Convenio Colectivo General del Sector de la Construcción. BOE nº 197 de 17 de agosto de 2007.

Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción. BOE nº 204 de 25 de agosto de 2007.

Modificado por:

• Real Decreto 337/2010, de 19 de marzo. BOE nº 71 de 23-03-2010.

RESOLUCIÓN de 2 de noviembre de 2007, por la que publica el modelo del libro de subcontratación. DOCV nº 5.635 de 8-11-2007.

ORDEN de 27 de junio de 2008, por la que se crea el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción (Texto refundido). DOCV nº 5.802 de 9 de julio de 2008. Corrección de errores: DOCV nº 5.810 de 21de julio de 2008.

Modificada por:

• Orden de 13 de febrero de 2009, DOCV nº 5.959 de 20-02-2009.

Edita: Generalitat Valenciana

Conselleria d'Economia, Hisenda i Ocupació Direcció General de Treball, Cooperativisme

i Economia Social

INVASSAT (Institut Valencià de Seguretat i Salut en el Treball)

Edició: Desembre de 2010 Dipòsit legal: V-1714-2010

Elaboració, disseny i maquetació: Juan Piles Ferrer

Imprimeix: Arts Gráfiques García Besó

INDICE

Real Decreto 1.627/1997, de 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y de salud en las obras de construcción	21
CAPÍTULO I. Disposiciones generales	
Artículo 1. Objeto y ámbito de aplicación	
Artículo 2. Definiciones	
CAPÍTULO II. Disposiciones específicas de seguridad y salud durante las fases de proyecto y ejecución de las obras	25
Artículo 3. Designación de los coordinadores en materia de seguridad y salud	25
Artículo 4. Obligatoriedad del estudio de seguridad y salud o del estudio básico de seguridad y salud en las obras	25
Artículo 5. Estudio de seguridad y salud	26
Artículo 6. Estudio básico de seguridad y salud	28
Artículo 7. Plan de seguridad y salud en el trabajo	28
Artículo 8. Principios generales aplicables al proyecto de obra	29
Artículo 9. Obligaciones del coordinador en materia de seguridad y de salud durante la ejecución de la obra	30
Artículo 10. Principios generales aplicables durante la ejecución de la obra	31
Artículo 11. Obligaciones de los contratistas y subcontratistas	32
Artículo 12. Obligaciones de los trabajadores autónomos	33
Artículo 13. Libro de incidencias	33
Artículo 14. Paralización de los trabajos	34
CAPÍTULO III. Derechos de los trabajadores	36
Artículo 15. Información a los trabajadores	36
Artículo 16. Consulta y participación de los trabajadores	11
CAPÍTULO IV. Otras disposiciones	37
Artículo 17. Visado de proyectos	37
Artículo 18. Aviso previo	37

8	
Artículo 19. Información a la autoridad laboral	37
Disposición adicional única. Presencia de recursos preventivos en obras de construcción	38
Disposición transitoria única. Régimen aplicable a las obras con proyecto visado	38
Disposición derogatoria única. Derogación normativa	39
Disposición final primera. Guía técnica	39
Disposición final segunda. Facultad de desarrollo	39
Disposición final tercera. Entrada en vigor	39
ANEXO I. Relación no exhaustiva de las obras de construcción o de ingeniería civil	40
ANEXO II. Relación no exhaustiva de los trabajos que implican riesgos especiales para la seguridad y la salud de los trabajadores	41
ANEXO III. Contenido del aviso previo	42
ANEXO IV. Disposiciones mínimas de seguridad y de salud que deberán aplicarse en las obras	43
Parte A. Disposiciones mínimas generales relativas a los lugares de trabajo en las obras	43
Parte B. Disposiciones mínimas específicas relativas a los puestos de trabajo en las obras en el interior de los locales	50
Parte C. Disposiciones mínimas específicas relativas a puestos de trabajo en las obras en el exterior de los locales	52
Ley 38/1999, de 5 de noviembre,de Ordenación	
de la Edificación.	59
Artículo 2. Ámbito de aplicación	59
CAPITULO III. Agentes de edificación	60
Artículo 8. Concepto	60
Artículo 9. El promotor	60
Artículo 10. El proyectista	60
Artículo 11. El constructor	62
Artículo 12. El director de obra	62
Artículo 13. El director de la ejecución de la obra	64

Disposiciones adicional cuarta. Coordinador de seguridad y salud	
Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción 6	67
Exposición de motivos	37
CAPÍTULO I. Objeto y ámbito de aplicación de la Ley y definiciones	70
Artículo 1. Objeto de la Ley 7	70
Artículo 2. Ámbito de aplicación	70
Artículo 3. Definiciones	70
CAPÍTULO II. Normas generales sobre subcontratación en el sector de la construcción	72
Artículo 4. Requisitos exigibles a los contratistas y subcontratistas	72
Artículo 5. Régimen de la subcontratación	73
Artículo 6. Registro de Empresas Acreditadas 7	74
Artículo 7. Deber de vigilancia y responsabilidades derivadas de su incumplimiento	75
Artículo 8. Documentación de la subcontratación 7	75
Artículo 9. Representantes de los trabajadores 7	76
Artículo 10. Acreditación de la formación preventiva de los trabajadores	76
Artículo 11. Infracciones y sanciones	77
Disposición adicional primera. Modificaciones del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto 7	77
Disposición adicional segunda. Régimen de subcontratación en las obras públicas	31
Disposición adicional tercera. Negociación colectiva y calidad en el empleo	31
Disposición transitoria primera. Aplicación a las obras de construcción en ejecución a la entrada en vigor de la Ley	31
Disposición transitoria segunda. Aplicación transitoria de la documentación del régimen	22

10	
Disposición final primera. Carácter básico	82
Disposición final segunda. Habilitación reglamentaria	82
Disposición final tercera. Entrada en vigor	82
ANEXO.	83
Resolución de 1 de agosto de 2007, de la Dirección General de Trabajo, por la que se inscribe en el registro y publica el IV Convenio Colectivo General del Sector de la Construcción. LIBRO II: Aspectos relativos a la seguridad y salud en el sector de la construcción.	85
TÍTULO I. Órgano Paritario para la Prevención en la Construcción	85
CAPÍTULO I. Disposiciones generales	85
Artículo 113. Definición y denominación	
Artículo 114. Funciones	85
Artículo 115. Constitución y dependencia	85
Artículo 116. Ámbitos territorial y funcional	86
Artículo 117. Sede.	86
CAPÍTULO II. Miembros.	86
Artículo 118. Composición	86
Artículo 119. Nombramientos	86
Artículo 120. Ceses.	86
CAPÍTULO III. Régimen interno	87
Artículo 121. Reuniones	87
CAPÍTULO IV. Régimen económico	87
Artículo 122. Financiación	87
Artículo 123. Presupuesto anual	88
Artículo 124. Prestación de servicios de las organizaciones integrantes del órgano específico	88
CAPÍTULO V. Desarrollo de las funciones	88
Artículo 125. Seguimiento de la accidentalidad laboral en el sector y elaboración de estadísticas propias de accidentes.	88
Artículo 126. Organización y control de visitas a obras.	
Artículo 127. Formulación de propuestas de solu-	55
ciones para la disminución de la accidentalidad	90

	11
Artículo 128. Formación itinerante a pie de obra	. 90
Artículo 129. Elaboración de informes y estadísticas	. 90
TÍTULO II. Comisión Paritaria Sectorial de Seguridad y Salud en el Trabajo.	. 90
Artículo 130. Composición y funciones de la Comisión Paritaria Sectorial de Seguridad y Salud en el Trabajo.	. 90
TÍTULO III. Información y formación en seguridad y salud.	. 91
CAPÍTULO I. Disposiciones generales	. 91
Artículo 131. Principios generales	. 91
CAPÍTULO II. Información	. 92
Artículo 132. Información sectorial	. 92
CAPÍTULO III. Formación	. 92
Sección 1.ª Disposiciones generales.	. 92
Artículo 133. Ciclos de formación de la FLC	. 92
Artículo 134. Primer Ciclo de Formación: Aula Permanente de la FLC	. 93
Artículo 135. Segundo ciclo de formación en prevención de riesgos laborales del sector de la construcción: formación por puesto de trabajo o por oficios	. 92
Artículo 136. Coordinación y homogeneización de la formación.	. 93
Artículo 137. Aulas móviles.	. 94
Sección 2.ª Primer Ciclo de Formación: Aula Permanente o nivel inicial	. 94
Artículo 138. Contenido formativo para Aula Permanente o nivel inicial	. 94
Sección 3.ª Segundo Ciclo de Formación: contenidos formativo en función del puesto de trabajo o por oficios.	. 94
Subsección 1.ª Disposiciones generales	. 94
Artículo 139. Disposiciones generales acerca del Segundo Ciclo de Formación	. 94
Subsección 2.ª Contenidos formativos por puesto de trabajo	. 95
Artículo 140. Contenido formativo para personal directivo de empresa.	. 95

Artículo 141. Contenido formativo para responsables de obra y técnicos de ejecución	. 96
Artículo 142. Contenido formativo para mandos intermedios	. 97
Artículo 143. Contenido formativo para delegados de prevención	. 98
Artículo 144. Contenido formativo para administrativos.	. 99
Subsección 3.ª Contenidos formativos en función del nivel específico por oficio.	100
Artículo 145. Contenido formativo para albañilería	100
Artículo 146. Contenido formativo para trabajos de demolición y rehabilitación	101
Artículo 147. Contenido formativo para encofrados	102
Artículo 148. Contenido formativo para ferrallado	103
Artículo 149. Contenido formativo para revestimiento de yeso	104
Artículo 150. Contenido formativo para electricidad	105
Artículo 151. Contenido formativo para fontanería	106
Artículo 152. Contenido formativo para cantería	107
Artículo 153. Contenido formativo para pintura	108
Artículo 154. Contenido formativo para solados y alicatados	109
Artículo 155. Contenido formativo para operadores de aparatos elevadores	110
Artículo 156. Contenido formativo para operadores de vehículos y maquinaria de movimiento de tierras	111
Artículo 157. Contenido formativo para operadores de equipos manuales	112
Sección 4.ª Nivel básico de prevención en la construcción.	114
Artículo 158. Contenido formativo para el nivel básico de prevención en la construcción	114
CAPÍTULO IV. Acreditación de la formación: Tarjeta Profesional de la Construcción	115
Sección 1.ª Definición, funciones y beneficiarios	115
Artículo 159. Definición	
Artículo 160 Eunojones	115

13
Artículo 161. Beneficiarios115
Sección 2.ª Solicitud y tramitación
Artículo 162. Solicitud
Artículo 163. Documentación 116
Artículo 164. Resolución 117
Artículo 165. Caducidad y renovación
Sección 3.ª Derechos y obligaciones del titular 117
Artículo 166. Derechos del titular117
Artículo 167. Obligaciones del titular 118
Sección 4.ª Homologación de entidades formativas 118
Artículo 168. Requisitos118
Artículo 169. Procedimiento
Artículo 170. Tramitación de la Tarjeta Profesional de la Construcción en el ámbito territorial del Principado de Asturias
TÍTULO IV. Disposiciones mínimas de seguridad y salud aplicables en las obras de construcción 120
CAPÍTULO I. Condiciones generales
CAPÍTULO I. Condiciones generales
Artículo 171. Estabilidad y solidez de materiales y
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos
Artículo 171. Estabilidad y solidez de materiales y equipos

14	
Artículo 182. Montaje, supervisión y formación de los montadores.	128
Artículo 183. Inspección de andamios	128
Sección 2.ª Normas específicas para determinados tipos de andamios.	129
Artículo 184. Normas específicas para andamios metálicos tubulares	129
Artículo 185. Normas específicas para andamios constituidos por elementos prefabricados, torres de acceso y torres de trabajo móviles	131
Artículo 186. Normas específicas para torres de acceso y torres de trabajo móviles	131
Artículo 187. Normas específicas para plataformas elevadoras sobre mástil	132
Artículo 188. Normas específicas para plataformas suspendidas de nivel variable de accionamiento manual o motorizado (andamios colgados)	133
Artículo 189. Normas específicas para andamios de borriquetas	135
Artículo 190. Normas específicas para andamios de mechinales	135
CAPÍTULO III. Protecciones colectivas, escalas fijas o de servicio, escaleras de mano y otros equipos para trabajos temporales en altura.	136
Artículo 191. Normas específicas para sistemas provisionales de protección de borde	136
Artículo 192. Requisitos para los sistemas provisionales de protección de borde	136
Artículo 193. Normas específicas para redes de seguridad	137
Artículo 194. Requisitos para la utilización de redes de seguridad	137
Artículo 195. Normas específicas para escalas fijas o de servicio.	138
Artículo 196. Normas específicas para escaleras de mano.	138
Artículo 197. Requisitos para la utilización de las escaleras de mano	139
Artículo 198. Técnicas de acceso y de posicionamiento mediante cuerdas.	140

	!
Artículo 199. Requisitos para la utilización de las técnicas de acceso y de posicionamiento mediante cuerdas.	142
Artículo 200. Normas específicas para plataformas voladas de descarga de materiales	142
Artículo 201. Normas específicas para plataformas elevadoras móviles de personal (PEMP)	143
Artículo 202. Normas específicas para cestas suspendidas mediante grúas.	144
CAPÍTULO IV. Trabajos de movimientos de tierras, excavación, pozos, trabajos subterráneos y túneles	145
Artículo 203. Medidas a adoptar antes del inicio de los trabajos.	145
Artículo 204. Medidas a adoptar durante los trabajos.	145
Artículo 205. Acumulaciones de tierras, escombros o materiales.	145
Artículo 206. Vías de entrada y salida.	145
Artículo 207. Ascensos y descensos de trabajadores.	145
Artículo 208. Ventilación	145
Artículo 209. Trabajos en atmósferas peligrosas o tóxicas.	146
Artículo 210. Trabajos subterráneos.	146
Artículo 211. Medidas en caso de incendio, irrupción de agua o caída de materiales	146
CAPÍTULO V. Otros trabajos específicos	146
Sección 1.ª. Trabajos de demolición	146
Artículo 212. Disposiciones generales acerca de los trabajos de demolición.	146
Artículo 213. Medidas a adoptar antes del inicio de los trabajos.	147
Artículo 214. Medidas en los casos de presencia de amianto o residuos peligrosos	147
Artículo 215. Actuaciones antes de la demolición	147
Artículo 216. Evacuación de escombros	147
Sección 2.ª Trabajos con explosivos y en cajones de aire comprimido	148
Artículo 217. Realización de trabajos con explosivos y en cajones de aire comprimido	148

CAPÍTULO VI. Equipos de trabajo y maquinaria de obra	148
Sección 1.ª Disposiciones generales	148
Artículo 218. Aparatos elevadores	158
Artículo 219. Condiciones generales de los aparatos elevadores	148
Artículo 220. Condiciones específicas de las grúas torre.	150
Artículo 221. Condiciones específicas de las grúas móviles autropropulsadas	150
Artículo 222. Condiciones específicas de los montacargas.	150
Artículo 223. Condiciones específicas de cabestrante mecánico o maquinillo	151
Sección 2.ª Maquinaria de movimiento de tierras	151
Artículo 224. Disposiciones generales	151
Artículo 225. Condiciones generales de la maquinaria de movimiento de tierras	151
Artículo 226. Otras medidas preventivas aplicables a la maquinaria de movimiento de tierras	152
Sección 3.ª Otros equipos de trabajo	153
Artículo 227. Disposiciones generales de los equipos de trabajo	153
Artículo 228. Condiciones generales aplicables a estos equipos de trabajo	153
CAPÍTULO VII. Instalaciones de suministro y reparto de energía. Almacenamiento de combustibles e instalaciones higiénico-sanitarias.	154
Sección 1.ª Instalaciones eléctricas	154
Artículo 229. Disposiciones generales de las instalaciones eléctricas.	154
Artículo 230. Grupos electrógenos	155
Sección 2.ª Otras instalaciones de suministro y reparto de energía	155
Artículo 231. Aparatos a presión.	155
Artículo 232. Almacenamiento de combustible	155
Sección 3.ª Condiciones de las instalaciones higiénico-sanitarias en las obras	156

Artículo 233. Condiciones generales	
Artículo 234. Servicios higiénicos	
Artículo 235. Locales de descanso o de alojamiento en las obras	
Artículo 236. Primeros auxilios	
Artículo 237. Suministro de agua	
Artículo 238. Visitas a las obras	
Artículo 239. Disposiciones varias	
TÍTULO V. Disposiciones mínimas de seguridad y salud aplicables en las canteras, areneras, graveras y la explotación de tierras industriales	
Artículo 240. Disposiciones mínimas de seguridad y salud aplicables en las canteras, areneras, graveras y la explotación de tierras industriales 160	
TÍTULO VI. Vigilancia de la salud	
Artículo 241. Vigilancia de la salud	
Disposición transitoria primera	
Disposición transitoria segunda. Cálculo de las nuevas indemnizaciones a los contratos en vigentes en el momento de entrada en vigor del presente Convenio. 161	
Disposición transitoria tercera. Aplicación progresiva de la remuneración mínima bruta anual 161	
Disposición transitoria cuarta. Implantación progresiva de la Tarjeta Profesional de la Construcción 161	
Disposición adicional	
ANEXO I. Campo de aplicación de este Convenio 163	
Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción	
CAPÍTULO I. Disposiciones generales	
Artículo 1. Objeto	
Artículo 2. Ámbito de aplicación	
CAPITULO II. Registro de Empresas Acreditadas 171	
Sección 1.ª Inscripción de contratistas y subcontratistas	
Artículo 3. Obligación de inscripción	

Artículo 4. Contenido de la solicitud y declaración	
aneja	171
Artículo 5. Procedimiento de la inscripción	172
Artículo 6. Efectos de la inscripción y renovación de la misma	173
Artículo 7. Cancelación de la inscripción	174
Artículo 8. Procedimientos de renovación y cancelación de la inscripción y comunicaciones de variación de datos	174
Sección 2.ª Normas generales sobre los Registros	175
Artículo 9. Registro de Empresas Acreditadas	175
Artículo 10. Finalidad, funciones y relaciones entre los Registros de Empresas Acreditadas	175
CAPÍTULO III. Requisitos de calidad en el empleo para las empresas contratistas y subcontratistas que intervengan en obras del Sector de la Construcción	177
Artículo 11. Porcentaje mínimo de trabajadores contratados con carácter indefinido	177
Artículo 12. Formación de recursos humanos de las empresas	178
CAPÍTULO IV. Libro de Subcontratación	180
Artículo 13. Obligatoriedad del Libro de Subcontratación.	180
Artículo 14. Habilitación del Libro de Subcontratación.	180
Artículo 15. Contenido del Libro de Subcontratación.	180
Artículo 16. Obligaciones y derechos relativos al Libro de Subcontratación	181
Disposición adicional primera. Desplazamiento de trabajadores en el marco de una prestación de servicios transnacional.	182
Disposición adicional segunda. Asimilación del concepto de promotor al de contratista en supuestos especiales y exclusiones	183
Disposición adicional tercera. Adaptación de los modelos por las autoridades laborales	183
Disposición adicional cuarta. Colaboración entre el Ministerio de Trabajo y Asuntos Sociales y las comunidades autónomas	183

	19
Disposición adicional quinta. Libro registro en las obras de construcción	184
Disposición adicional sexta. Evaluación de las disposiciones de este real decreto	184
Disposición transitoria primera. Inscripción en el Registro de Empresas Acreditadas	184
Disposición transitoria segunda. Cómputo transitorio del porcentaje mínimo de trabajadores contratados con carácter indefinido	185
Disposición transitoria tercera. Libro de Subcontratación.	185
Disposición derogatoria única. Alcance de la derogación	185
Disposición final primera. Título competencial	185
Disposición final segunda. Habilitación reglamentaria	186
Disposición final tercera. Modificaciones del Real Decreto 1627/1997, de 24 octubre, por el que se establecen las disposiciones mínimas de seguridad y salud en las obras de construcción	186
Disposición final cuarta. Entrada en vigor	186
ANEXO I. Modelos de declaración empresarial en el Registro de Empresas Acreditadas	187
ANEXO II. Tabla de asignación de dígitos de las autoridades laborales competentes para la clave individualizada de identificación registral	193
ANEXO III. Modelo del Libro de Subcontratación	195
RESOLUCIÓN de 2 de noviembre de 2007 del Subsecretario de la Conselleria de Economía, Hacienda y Empleo, por la que publica la versión bilingüe del modelo del libro de	
subcontratación	199
Primero.	199
Segundo	199
Disposición transitoria.	200
Disposición final.	200
ANEXO. Modelo oficial bilingüe del libro de subcontratación.	201

20)	
di CI SI	RDEN de 27 de junio de 2008, de la Conselleria e Economía, Hacienda y Empleo, por la que se rea el Registro de Empresas Acreditadas, en el ector de la construcción, en el ámbito de la omunitat Valenciana (Texto refundido)	209
	Artículo 1. Creación del Registro	209
	Artículo 2. Naturaleza jurídica	209
	Artículo 3. Finalidad del Registro	209
	Artículo 4. Órganos competentes	210
,	Artículo 5. Relaciones entre los Registros de Empresas Acreditadas	210
	Artículo 6. Actuaciones y procedimientos ante el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción	211
	Artículo 7. Representación y notificaciones	211
	Artículo 8. Procedimiento de la inscripción	212
	Artículo 9. Cancelación de la inscripción	213
	Disposición adicional	214
	Disposiciones transitorias	214
	Disposiciones finales	215
	Disposiciones derogadas	215
	Entrada en vigor	215

REAL DECRETO 1.627/1997, de 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y de salud en las obras de construcción

La Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, es la norma legal por la que se determina el cuerpo básico de garantías y responsabilidades preciso para establecer un adecuado nivel de protección de la salud de los trabajadores frente a los riesgos derivados de las condiciones de trabajo, en el marco de una política coherente, coordinada y eficaz.

De acuerdo con el artículo 6 de dicha Ley, serán las normas reglamentarias las que fijarán y concretarán los aspectos más técnicos de las medidas preventivas a través de normas mínimas que garanticen la adecuada protección de los trabajadores. Entre éstas se encuentran necesariamente las destinadas a garantizar la salud y la seguridad en las obras de construcción.

Del mismo modo en el ámbito de la Unión Europea se han ido fijando mediante las correspondientes Directivas, criterios de carácter general sobre las acciones en materia de seguridad y salud en determinados lugares de trabajo así como criterios específicos referidos a medidas de protección contra accidentes y situaciones de riesgo. Concretamente, la Directiva 92/57/CEE, de 24 de junio, establece las disposiciones mínimas de seguridad y de salud que deben aplicarse en las obras de construcción temporales o móviles. Mediante el presente Real Decreto se procede a la transposición al Derecho español de la citada Directiva.

Igualmente, España ha ratificado diversos Convenios de la Organización Internacional del Trabajo (OIT) que guardan relación con esta materia y que forman parte de nuestro ordenamiento jurídico interno. En concreto, con carácter general, el Convenio número 155 de la OIT, relativo a la seguridad y salud de los trabajadores, de 22 de junio de 1981, ratificado por nuestro país el 26 de julio de 1985, y, en particular, el Convenio número 62 de la OIT, de 23 de junio de 1937, relativo a las prescripciones de seguridad en la industria de la edificación, ratificado por España el 12 de junio de 1958.

El texto del Real Decreto pretende, como es habitual en cualquier transposición de una Directiva comunitaria, la consecución de los objetivos pretendidos con su aprobación, a la vez que su integración correcta con las instituciones y normas propias del Derecho español. Así, el presente Real Decreto presenta algunas particularidades en relación con otras normas reglamentarias aprobadas recientemente en materia de prevención de riesgos laborales. En primer lugar, el Real Decreto tiene presente que en las obras de construcción intervienen sujetos no habituales en otros ámbitos que han sido regulados con anterioridad. Así, la norma se ocupa de las obligaciones del promotor del proyectista, del contratista y del subcontratista (sujetos estos dos últimos que son los empresarios en las obras de construcción) y de los trabajadores autónomos, muy habituales en las obras. Además, y como consecuencia de lo dispuesto en la Directiva que se transpone, se introducen las figuras del coordinador en materia de seguridad y salud durante la elaboración del proyecto de obra y del coordinador en materia de seguridad y salud durante la ejecución de la obra.

En segundo lugar, el Real Decreto tiene en cuenta aquellos aspectos que se han revelado de utilidad para la seguridad en las obras y que están presentes en el Real Decreto 555/1986, de 21 de febrero, por el que estableció la obligatoriedad de inclusión de un estudio de seguridad e higiene en los proyectos de edificación y obras públicas, modificado por el Real Decreto 84/1990, de 19 de enero, norma aquélla que en cierta manera inspiró el contenido de la Directiva 92/57/CEE. A diferencia de la normativa anterior, el presente Real Decreto incluye en su ámbito de aplicación a cualquier obra, pública o privada, en la que se realicen trabajos de construcción o ingeniería civil.

Por último, el Real Decreto establece mecanismos específicos para la aplicación de la Ley de Prevención de Riesgos Laborales y del Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, en un sector de actividad tan peculiar como es el relativo a las obras de construcción.

En su virtud, de conformidad con el artículo 6 de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, a propuesta conjunta de los Ministros de Trabajo y Asuntos Sociales, de Fomento, de Medio Ambiente, y de Industria y Energía, consultadas las organizaciones empresariales y sindicales más representativas, oída la Comisión Nacional de Seguridad y Salud en el Trabajo, de acuerdo con el Consejo de Estado y previa deliberación del Consejo de Ministros en su reunión del día 24 de octubre de 1997.

DISPONGO:

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto y ámbito de aplicación

- El presente Real Decreto establece en el marco de la Ley 31/1995. de 8 de noviembre, de Prevención de Riesgos Laborales, las disposiciones mínimas de seguridad y de salud aplicables a las obras de construcción.
- Este Real Decreto no será de aplicación a las industrias extractivas a cielo abierto o subterráneas o por sondeos, que se regularán por su normativa específica.
- Las disposiciones del Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, se aplicarán plenamente al conjunto del ámbito contemplado en el apartado 1, sin perjuicio de las disposiciones específicas previstas en el presente Real Decreto.

Artículo 2. Definiciones

- 1. A efectos del presente Real Decreto, se entenderá por:
 - a) Obra de construcción u obra: cualquier obra, pública o privada, en la que se efectúen trabajos de construcción o ingeniería civil cuya relación no exhaustiva figura en el anexo I.
 - b) Trabajos con riesgos especiales: trabajos cuya realización exponga a los trabajadores a riesgos de especial gravedad para su seguridad y salud, comprendidos los indicados en la relación no exhaustiva que figura en el anexo II.
 - Promotor: cualquier persona física o jurídica por cuenta de la cual se realice una obra.
 - d) Proyectista: el autor o autores por encargo del promotor, de la totalidad o parte del proyecto de obra.
 - e) Coordinador en materia de seguridad y de salud durante la elaboración del proyecto de obra: el técnico competente designado por el promotor para coordinar, durante la fase del proyecto de obra, la aplicación de los principios que se mencionan en el artículo 8.
 - f) Coordinador en materia de seguridad y de salud durante la ejecución de la obra: el técnico competente integrado en la dirección facultativa, designado por el promotor para llevar a cabo las tareas que se mencionan en el artículo 9.

- g) Dirección facultativa: el técnico o técnicos competentes designados por el promotor, encargados de la dirección y del control de la ejecución de la obra.
- h) Contratista: la persona física o jurídica que asume contractualmente ante el promotor. con medios humanos y materiales, propios o ajenos, el compromiso de ejecutar la totalidad o parte de las obras con sujeción al proyecto y al contrato.
- Subcontratista: la persona física o jurídica que asume contractualmente ante el contratista, empresario principal, el compromiso de realizar determinadas partes o instalaciones de la obra, con sujeción al proyecto por el que se rige su ejecución.
- j) Trabajador autónomo: la persona física distinta del contratista y del subcontratista, que realiza de forma personal y directa una actividad profesional, sin sujeción a un contrato de trabajo, y que asume contractualmente ante el promotor, el contratista o el subcontratista el compromiso de realizar determinadas partes o instalaciones de la obra.

Cuando el trabajador autónomo emplee en la obra a trabajadores por cuenta ajena tendrá la consideración de contratista o subcontratista a efectos del presente Real Decreto.

- El contratista y el subcontratista a los que se refiere el presente Real Decreto tendrán la consideración de empresario a los efectos previstos en la normativa sobre prevención de riesgos laborales.
- Cuando el promotor contrate directamente trabajadores autónomos para la realización de la obra o de determinados trabajos de la misma tendrá la consideración de contratista respecto de aquéllos a efectos de lo dispuesto en el presente Real Decreto.

Lo dispuesto en el párrafo anterior no será de aplicación cuando la actividad contratada se refiera exclusivamente a la construcción o reparación que pueda contratar un cabeza de familia respecto de su vivienda.

CAPÍTULO II

Disposiciones específicas de seguridad y salud durante las fases de proyecto y ejecución de las obras

Artículo 3. Designación de los coordinadores en materia de seguridad y salud

- En las obras incluidas en el ámbito de aplicación del presente Real Decreto, cuando en la elaboración del proyecto de obra intervengan varios proyectistas, el promotor designará un coordinador en materia de seguridad y de salud durante la elaboración del proyecto de obra.
- Cuando en la ejecución de la obra intervenga más de una empresa, o una empresa y trabajadores autónomos o diversos trabajadores autónomos, el promotor, antes del inicio de los trabajos o tan pronto como se constate dicha circunstancia, designará un coordinador en materia de seguridad y salud durante la ejecución de la obra.
- La designación de los coordinadores en materia de seguridad y salud durante la elaboración del proyecto de obra y durante la ejecución de la obra podrá recaer en la misma persona.
- La designación de los coordinadores no eximirá al promotor de sus responsabilidades.

Artículo 4. Obligatoriedad del estudio de seguridad y salud o del estudio básico de seguridad y salud en las obras

- El promotor estará obligado a que en la fase de redacción del proyecto se elabore un estudio de seguridad y salud en los proyectos de obras en que se den alguno de los supuestos siguientes:
 - a) Que el presupuesto de ejecución por contrata incluido en el proyecto sea igual o superior a 75 millones de pesetas.
 - b) Que la duración estimada sea superior a 30 días laborables, empleándose en algún momento a más de 20 trabajadores simultáneamente.
 - c) Que el volumen de mano de obra estimada entendiendo por tal la suma de los días de trabajo del total de los trabajadores en la obra, sea superior a 500.
 - d) Las obras de túneles, galerías, conducciones subterráneas y presas.

 En los proyectos de obras no incluidos en ninguno de los supuestos previstos en el apartado anterior, el promotor estará obligado a que en la fase de redacción del proyecto se elabore un estudio básico de seguridad y salud.

Artículo 5. Estudio de seguridad y salud

- 1. El estudio de seguridad y salud a que se refiere el apartado 1 del artículo 4 será elaborado por el técnico competente designado por el promotor. Cuando deba existir un coordinador en materia de seguridad y salud durante la elaboración del proyecto de obra, le corresponderá a éste elaborar o hacer que se elabore, bajo su responsabilidad, dicho estudio.
- El estudio contendrá, como mínimo, los siguientes documentos:
 - a) Memoria descriptiva de los procedimientos, equipos técnicos y medios auxiliares que hayan de utilizarse o cuya utilización pueda preverse; identificación de los riesgos laborales que puedan ser evitados, indicando a tal efecto las medidas técnicas necesarias para ello; relación de los riesgos laborales que no puedan eliminarse conforme a lo señalado anteriormente, especificando las medidas preventivas y protecciones técnicas tendentes a controlar y reducir dichos riesgos y valorando su eficacia, en especial cuando se propongan medidas alternativas.

Asimismo, se incluirá la descripción de los servicios sanitarios y comunes de que deberá estar dotado el centro de trabajo de la obra, en función del número de trabajadores que vayan a utilizarlos.

En la elaboración de la memoria habrán de tenerse en cuenta las condiciones del entorno en que se realice la obra, así como la tipología y características de los materiales y elementos que hayan de utilizarse, determinación del proceso constructivo y orden de ejecución de los trabajos.

b) Pliego de condiciones particulares en el que se tendrán en cuenta las normas legales y reglamentarias aplicables a las especificaciones técnicas propias de la obra de que se trate, así como las prescripciones que se habrán de cumplir en relación con las características, la utilización y la conservación de las máquinas, útiles, herramientas, sistemas y equipos preventivos.

- c) Planos en los que se desarrollarán los gráficos y esquemas necesarios para la mejor definición y comprensión de las medidas preventivas definidas en la memoria, con expresión de las especificaciones técnicas necesarias.
- d) Mediciones de todas aquellas unidades o elementos de seguridad y salud en el trabajo que hayan sido definidos o proyectados.
- e) Presupuesto que cuantifique el conjunto de gastos previstos para la aplicación y ejecución del estudio de seguridad y salud.
- Dicho estudio deberá formar parte del proyecto de ejecución de obra o, en su caso, del proyecto de obra, ser coherente con el contenido del mismo y recoger las medidas preventivas adecuadas a los riesgos que conlleve la realización de la obra.
- 4. El presupuesto para la aplicación y ejecución del estudio de seguridad y salud deberá cuantificar el conjunto de gastos previstos, tanto por lo que se refiere a la suma total como a la valoración unitaria de elementos, con referencia al cuadro de precios sobre el que se calcula. Sólo podrán figurar partidas alzadas en los casos de elementos u operaciones de difícil previsión.

Las mediciones, calidades y valoración recogidas en el presupuesto del estudio de seguridad y salud podrán ser modificadas o sustituidas por alternativas propuestas por el contratista en el plan de seguridad y salud a que se refiere el artículo 7, previa justificación técnica debidamente motivada, siempre que ello no suponga disminución del importe total, ni de los niveles de protección contenidos en el estudio. A estos efectos, el presupuesto del estudio de seguridad y salud deberá ir incorporado al presupuesto general de la obra como un capítulo más del mismo.

No se incluirán en el presupuesto del estudio de seguridad y salud los costes exigidos por la correcta ejecución profesional de los trabajos, conforme a las normas reglamentarias en vigor y los criterios técnicos generalmente admitidos, emanados de organismos especializados.

5. El estudio de seguridad y salud a que se refieren los apartados anteriores deberá tener en cuenta, en su caso, cualquier tipo de actividad que se lleve a cabo en la obra, debiendo estar localizadas e identificadas las zonas en las que se presten trabajos incluidos en uno o varios de los apartados del anexo II, así como sus correspondientes medidas específicas. 6. En todo caso, en el estudio de seguridad y salud se contemplarán también las previsiones y las informaciones útiles para efectuar en su día, en las debidas condiciones de seguridad y salud, los previsibles trabajos posteriores.

Artículo 6. Estudio básico de seguridad y salud

- El estudio básico de seguridad y salud a que se refiere el apartado 2 del artículo 4 será elaborado por el técnico competente designado por el promotor. Cuando deba existir un coordinador en materia de seguridad y salud durante la elaboración del proyecto de obra, le corresponderá a éste elaborar o hacer que se elabore, bajo su responsabilidad, dicho estudio.
- 2. El estudio básico deberá precisar las normas de seguridad y salud aplicables a la obra. A tal efecto, deberá contemplar la identificación de los riesgos laborales que puedan ser evitados, indicando las medidas técnicas necesarias para ello; relación de los riesgos laborales que no puedan eliminarse conforme a lo señalado anteriormente, especificando las medidas preventivas y protecciones técnicas tendentes a controlar y reducir dichos riesgos y valorando su eficacia, en especial cuando se propongan medidas alternativas. En su caso, tendrá en cuenta cualquier otro tipo de actividad que se lleve a cabo en la misma, y contendrá medidas específicas relativas a los trabajos incluidos en uno o varios de los apartados del anexo II.
- En el estudio básico se contemplarán también las previsiones y las informaciones útiles para efectuar en su día, en las debidas condiciones de seguridad y salud, los previsibles trabajos posteriores.

Artículo 7. Plan de seguridad y salud en el trabajo

1. En aplicación del estudio de seguridad y salud o, en su caso, del estudio básico, cada contratista elaborará un plan de seguridad y salud en el trabajo en el que se analicen, estudien, desarrollen y complementen las previsiones contenidas en el estudio o estudio básico, en función de su propio sistema de ejecución de la obra. En dicho plan se incluirán, en su caso, las propuestas de medidas alternativas de prevención que el contratista proponga con la correspondiente justificación técnica, que no podrán implicar disminución de los niveles de protección previstos en el estudio o estudio básico.

En el caso de planes de seguridad y salud elaborados en aplicación del estudio de seguridad y salud las propues-

tas de medidas alternativas de prevención incluirán la valoración económica de las mismas, que no podrá implicar disminución del importe total, de acuerdo con el segundo párrafo del apartado 4 del artículo 5.

 El plan de seguridad y salud deberá ser aprobado, antes del inicio de la obra, por el coordinador en materia de seguridad y de salud durante la ejecución de la obra.

En el caso de obras de las Administraciones públicas, el plan, con el correspondiente informe del coordinador en materia de seguridad y de salud durante la ejecución de la obra, se elevará para su aprobación a la Administración pública que haya adjudicado la obra.

Cuando no sea necesaria la designación de coordinador, las funciones que se le atribuyen en los párrafos anteriores serán asumidas por la dirección facultativa.

- 3. En relación con los puestos de trabajo en la obra, el plan de seguridad y salud en el trabajo a que se refiere este artículo constituye el instrumento básico de ordenación de las actividades de identificación y, en su caso, evaluación de los riesgos y planificación de la actividad preventiva a las que se refiere el capítulo 11 del Real Decreto por el que se aprueba el Reglamento de los Servicios de Prevención.
- 4. El plan de seguridad y salud podrá ser modificado por el contratista en función del proceso de ejecución de la obra, de la evolución de los trabajos y de las posibles incidencias o modificaciones que puedan surgir a lo largo de la obra, pero siempre con la aprobación expresa en los términos del apartado 2. Quienes intervengan en la ejecución de la obra, así como las personas u órganos con responsabilidades en materia de prevención en las empresas intervinientes en la misma y los representantes de los trabajadores, podrán presentar, por escrito y de forma razonada, las sugerencias y alternativas que estimen oportunas. A tal efecto, el plan de seguridad y salud estará en la obra a disposición permanente de los mismos.
- Asimismo, el plan de seguridad y salud estará en la obra a disposición permanente de la dirección facultativa.

Artículo 8. Principios generales aplicables al proyecto de obra

 De conformidad con la Ley de Prevención de Riesgos Laborales, los principios generales de prevención en materia de seguridad y de salud previstos en su artículo 15 deberán ser tomados en consideración por el proyectista en las fases de concepción, estudio y elaboración del proyecto de obra y en particular:

- Al tomar las decisiones constructivas, técnicas y de organización con el fin de planificar los distintos trabajos o fases de trabajo que se desarrollarán simultánea o sucesivamente.
- Al estimar la duración requerida para la ejecución de estos distintos trabajos o fases del trabajo.
- 2. Asimismo, se tendrán en cuenta, cada vez que sea necesario, cualquier estudio de seguridad y salud o estudio básico, así como las previsiones e informaciones útiles a que se refieren el apartado 6 del artículo 5 y el apartado 3 del artículo 6, durante las fases de concepción, estudio y elaboración del proyecto de obra.
- El coordinador en materia de seguridad y de salud durante la elaboración del proyecto de obra coordinará la aplicación de lo dispuesto en los apartados anteriores.

Artículo 9. Obligaciones del coordinador en materia de seguridad y de salud durante la ejecución de la obra

El coordinador en materia de seguridad y salud durante la ejecución de la obra deberá desarrollar las siguientes funciones:

- a) Coordinar la aplicación de los principios generales de prevención y de seguridad:
 - 1.º Al tomar las decisiones técnicas y de organización con el fin de planificar los distintos trabajos o fases de trabajo que vayan a desarrollarse simultánea o sucesivamente.
 - 2.º Al estimar la duración requerida para la ejecución de estos distintos trabajos o fases de trabajo.
- b) Coordinar las actividades de la obra para garantizar que los contratistas y, en su caso, los subcontratistas y los trabajadores autónomos apliquen de manera coherente y responsable los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales durante la ejecución de la obra y, en particular, en las tareas o actividades a que se refiere el artículo 10 de este Real Decreto.
- c) Aprobar el plan de seguridad y salud elaborado por el contratista y, en su caso, las modificaciones introducidas en el mismo. Conforme a lo dispuesto en el último párrafo del apartado 2 del artículo 7, la dirección facultativa asu-

- mirá esta función cuando no fuera necesaria la designación de coordinador.
- d) Organizar la coordinación de actividades empresariales prevista en el artículo 24 de la Ley de Prevención de Riesgos Laborales.
- e) Coordinar las acciones y funciones de control de la aplicación correcta de los métodos de trabajo.
- f) Adoptar las medidas necesarias para que sólo las personas autorizadas puedan acceder a la obra. La dirección facultativa asumirá esta función cuando no fuera necesaria la designación de coordinador.

Artículo 10. Principios generales aplicables durante la ejecución de la obra

De conformidad con la Ley de Prevención de Riesgos Laborales, los principios de la acción preventiva que se recogen en su artículo 15 se aplicarán durante la ejecución de la obra y, en particular, en las siguientes tareas o actividades:

- a) El mantenimiento de la obra en buen estado de orden y limpieza.
- b) La elección del emplazamiento de los puestos y áreas de trabajo, teniendo en cuenta sus condiciones de acceso, y la determinación de las vías o zonas de desplazamiento o circulación.
- La manipulación de los distintos materiales y la utilización de los medios auxiliares.
- d) El mantenimiento, el control previo a la puesta en servicio y el control periódico de las instalaciones y dispositivos necesarios para la ejecución de la obra, con objeto de corregir los defectos que pudieran afectar a la seguridad y salud de los trabajadores.
- La delimitación y el acondicionamiento de las zonas de almacenamiento y depósito de los distintos materiales, en particular si se trata de materias o sustancias peligrosas.
- f) La recogida de los materiales peligrosos utilizados.
- g) El almacenamiento y la eliminación o evacuación de residuos y escombros.
- La adaptación en función de la evolución de la obra, del período de tiempo efectivo que habrá de dedicarse a los distintos trabajos o fases de trabajo.
- i) La cooperación entre los contratistas, subcontratistas y trabajadores autónomos.

j) Las interacciones e incompatibilidades con cualquier otro tipo de trabajo o actividad que se realice en la obra o cerca del lugar de la obra.

Artículo 11. Obligaciones de los contratistas y subcontratistas

- 1. Los contratistas y subcontratistas estarán obligados a:
 - a) Aplicar los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales, en particular al desarrollar las tareas o actividades indicadas en el artículo 10 del presente Real Decreto.
 - b) Cumplir y hacer cumplir a su personal lo establecido en el plan de seguridad y salud al que se refiere el artículo 7.
 - c) Cumplir la normativa en materia de prevención de riesgos laborales, teniendo en cuenta, en su caso, las obligaciones sobre coordinación de actividades empresariales previstas en el artículo 24 de la Ley de Prevención de Riesgos Laborales, así como cumplir las disposiciones mínimas establecidas en el anexo IV del presente Real Decreto, durante la ejecución de la obra.
 - d) Informar y proporcionar las instrucciones adecuadas a los trabajadores autónomos sobre todas las medidas que hayan de adaptarse en lo que se refiere a su seguridad y salud en la obra.
 - e) Atender las indicaciones y cumplir las instrucciones del coordinador en materia de seguridad y de salud durante, la ejecución de la obra o, en su caso, de la dirección facultativa.
- Los contratistas y los subcontratistas serán responsables de la ejecución correcta de las medidas preventivas fijadas en el plan de seguridad y salud en lo relativo a las obligaciones que les correspondan a ellos directamente o, en su caso, a los trabajadores autónomos por ellos contratados.
 - Además, los contratistas y los subcontratistas responderán solidariamente de las consecuencias que se deriven del incumplimiento de las medidas previstas en el plan, en los términos del apartado 2 del artículo 42 de la Ley de Prevención de Riesgos Laborales.
- Las responsabilidades de los coordinadores, de la dirección facultativa y del promotor no eximirán de sus responsabilidades a los contratistas y a los subcontratistas.

Artículo 12. Obligaciones de los trabajadores autónomos

- 1. Los trabajadores autónomos estarán obligados a:
 - a) Aplicar los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales, en particular al desarrollar las tareas o actividades indicadas en el artículo 10 del presente Real Decreto.
 - b) Cumplir las disposiciones mínimas de seguridad y salud establecidas en el anexo IV del presente Real Decreto, durante la ejecución de la obra.
 - c) Cumplir las obligaciones en materia de prevención de riesgos que establece para los trabajadores el artículo 29, apartados 1 y 2, de la Ley de Prevención de Riesgos Laborales.
 - d) Ajustar su actuación en la obra conforme a los deberes de coordinación de actividades empresariales establecidos en el artículo 24 de la Ley de Prevención de Riesgos Laborales, participando en particular en cualquier medida de actuación coordinada que se hubiera establecido.
 - e) Utilizar equipos de trabajo que se ajusten a lo dispuesto en el Real Decreto 1.215/1997, de 18 de julio, por el que se establecen las disposiciones mínimas de seguridad y salud para la utilización por los trabajadores de los equipos de trabajo.
 - f) Elegir y utilizar equipos de protección individual en los términos previstos en el Real Decreto 773/1997, de 30 de mayo, sobre disposiciones mínimas de seguridad y salud relativas a la utilización por los trabajadores de equipos de protección individual.
 - g) Atender las indicaciones y cumplir las instrucciones del coordinador en materia de seguridad y de salud durante la ejecución de la obra o, en su caso, de la dirección facultativa.
- Los trabajadores autónomos deberán cumplir lo establecido en el plan de seguridad y salud.

Artículo 13. Libro de incidencias

- En cada centro de trabajo existirá con fines de control y seguimiento del plan de seguridad y salud un libro de incidencias que constará de hojas por duplicado, habilitado al efecto.
- 2. El libro de incidencias será facilitado por:

- a) El Colegio profesional al que pertenezca el técnico que haya aprobado el plan de seguridad y salud.
- La Oficina de Supervisión de Proyectos u órgano equivalente cuando se trate de obras de las Administraciones públicas.
- 3. El libro de incidencias, que deberá mantenerse siempre en la obra, estará en poder del coordinador en materia de seguridad y salud durante la ejecución de la obra o, cuando no fuera necesaria la designación de coordinador, en poder de la dirección facultativa. A dicho libro tendrán acceso la dirección facultativa de la obra, los contratistas y subcontratistas y los trabajadores autónomos, así como las personas u órganos con responsabilidades en materia de prevención en las empresas intervinientes en la obra, los representantes de los trabajadores y los técnicos de los órganos especializados en materia de seguridad y salud en el trabajo de las Administraciones públicas competentes, quienes podrán hacer anotaciones en el mismo, relacionadas con los fines que al libro se le reconocen en el apartado 1.
- Efectuada una anotación en el libro de incidencias, el coordinador en materia de seguridad y salud durante la ejecución de la obra o, cuando no sea necesaria la designación de coordinador, la dirección facultativa, deberán notificarla al contratista afectado y a los representantes de los trabajadores de éste. En el caso de que la anotación se refiera a cualquier incumplimiento de las advertencias u observaciones previamente anotadas en dicho libro por las personas facultadas para ello, así como en el supuesto a que se refiere el artículo siguiente, deberá remitirse una copia a la Inspección de Trabajo y Seguridad Social en el plazo de veinticuatro horas. En todo caso, deberá especificarse si la anotación efectuada supone una reiteración de una advertencia u observación anterior o si, por el contrario, se trata de una nueva observación.

(Apartado 4 modificado según RD 1109/2007)

Artículo 14. Paralización de los trabajos

 Sin perjuicio de lo previsto en los apartados 2 y 3 del artículo 21 y en el artículo 44 de la Ley de Prevención de Riesgos Laborales, cuando el coordinador en materia de seguridad y salud durante la ejecución de la obra o cualquier otra persona integrada en la dirección facultativa observase incumplimiento de las medidas de seguridad y salud, advertirá al contratista de ello, dejando constancia de tal incumplimiento en el libro de incidencias, cuando éste exista de acuerdo con lo dispuesto en el apartado 1 del artículo 13, y quedando facultado para, en circunstancias de riesgo grave e inminente para la seguridad y la salud de los trabajadores, disponer la paralización de los tajos o, en su caso, de la totalidad de la obra.

- 2. En el supuesto previsto en el apartado anterior, la persona que hubiera ordenado la paralización deberá dar cuenta a los efectos oportunos a la Inspección de Trabajo y Seguridad Social correspondiente, a los contratistas y, en su caso, a los subcontratistas afectados por la paralización, así como a los representantes de los trabajadores de éstos.
- Asimismo, lo dispuesto en este artículo se entiende sin perjuicio de la normativa sobre contratos de las Administraciones públicas relativa al cumplimiento de plazos y suspensión de obras.

CAPÍTULO III

Derechos de los trabajadores

Artículo 15. Información a los trabajadores

- De conformidad con el artículo 18 de la Ley de Prevención de Riesgos Laborales, los contratistas y subcontratistas deberán garantizar que los trabajadores reciban una información adecuada de todas las medidas que hayan de adaptarse en lo que se refiere a su seguridad y su salud en la obra.
- La información deberá ser comprensible para los trabajadores afectados.

Artículo 16. Consulta y participación de los trabajadores

- La consulta y participación de los trabajadores o sus representantes se realizarán, de conformidad con lo dispuesto en el apartado 2 del artículo 18 de la Ley de Prevención de Riesgos Laborales, sobre las cuestiones a las que se refiere el presente Real Decreto.
- 2. Cuando sea necesario, teniendo en cuenta el nivel de riesgo y la importancia de la obra, la consulta y participación de los trabajadores o sus representantes en las empresas que ejerzan sus actividades en el lugar de trabajo deberá desarrollarse con la adecuada coordinación de conformidad con el apartado 3 del artículo 39 de la Ley de Prevención de Riesgos Laborales.
- 3. Una copia del plan de seguridad y salud y de sus posibles modificaciones en los términos previstos en el apartado 4 del artículo 7, a efectos de su conocimiento y seguimiento, será facilitada por el contratista a los representantes de los trabajadores en el centro de trabajo.

CAPÍTULO IV

Otras disposiciones

Artículo 17. Visado de proyectos

- La inclusión en el proyecto de ejecución de obra del estudio de seguridad y salud o, en su caso, del estudio básico será requisito necesario para el visado de aquél por el Colegio profesional correspondiente, expedición de la licencia municipal y demás autorizaciones y trámites por parte de las distintas Administraciones públicas.
- 2. En la tramitación para la aprobación de los proyectos de obras de las Administraciones públicas se hará declaración expresa por la Oficina de Supervisión de Proyectos u órgano equivalente sobre la inclusión del correspondiente estudio de seguridad y salud o, en su caso, del estudio básico.

Artículo 18. Aviso previo

- En las obras incluidas en el ámbito de aplicación del presente Real Decreto, el promotor deberá efectuar un aviso a la autoridad laboral competente antes del comienzo de los trabajos.
- 2. El aviso previo se redactará con arreglo a lo dispuesto en el anexo III de este real decreto y deberá exponerse en la obra de forma visible, actualizándose en el caso de que se incorporen a la obra un coordinador de seguridad y salud o contratistas no identificados en el aviso inicialmente remitido a la autoridad laboral.

(Artículo derogado. Véase en esta publicación, las disposiciones adicional segunda y derogatoria única del RD 337/2010)

Artículo 19. Información a la autoridad laboral

 La comunicación de apertura del centro de trabajo a la autoridad laboral competente deberá ser previa al comienzo de los trabajos y se presentará únicamente por los empresarios que tengan la consideración de con-tratistas de acuerdo con lo dispuesto en este real decreto.

La comunicación de apertura incluirá el plan de seguridad y salud al que se refiere el artículo 7 del presente real decreto.

(Apartado 1 modificado, según RD 337/2010)

 El plan de seguridad y salud estará a disposición permanente de la inspección de Trabajo y Seguridad Social y de los técnicos de los órganos especializados en materia de seguridad y salud en las Administraciones públicas competentes.

Disposición adicional única. Presencia de recursos preventivos en obras de construcción

La presencia en el centro de trabajo de los recursos preventivos de cada contratista prevista en la disposición adicional decimocuarta de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales se aplicará a las obras de construcción reguladas en este real decreto, con las siguientes especialidades:

- a) El plan de seguridad y salud determinará la forma de llevar a cabo la presencia de los recursos preventivos.
- b) Cuando, como resultado de la vigilancia, se observe un deficiente cumplimiento de las actividades preventivas, las personas a las que se asigne la presencia deberán dar las instrucciones necesarias para el correcto e inmediato cumplimiento de las actividades preventivas y poner tales circunstancias en conocimiento del empresario para que éste adopte las medidas necesarias para corregir las deficiencias observadas, si éstas no hubieran sido aún subsanadas.
- c) Cuando, como resultado de la vigilancia, se observe ausencia, insuficiencia o falta de adecuación de las medidas preventivas, las personas a las que se asigne esta función deberán poner tales circunstancias en conocimiento del empresario, que procederá de manera inmediata a la adopción de las medidas necesarias para corregir las deficiencias y a la modificación del plan de seguridad y salud en los términos previstos en el artículo 7.4 de este real decreto.

(Disposición modificada según RD 604/2006)

Disposición transitoria única. Régimen aplicable a las obras con proyecto visado

Las obras de construcción cuyo proyecto hubiera sido visado por el Colegio profesional correspondiente o aprobado por las Administraciones públicas antes de la entrada en vigor del presente Real Decreto seguirán rigiéndose por lo dispuesto en el Real Decreto 555/1986, de 21 de febrero, por el que se implanta la obligatoriedad de la inclusión de un estudio de seguridad e higiene en el trabajo en los proyectos de edificación y obras públicas. No obstante, desde la fecha de entrada en vigor del presente Real Decreto en la fase de ejecución de tales obras será de aplicación lo establecido en los artículos 10, 11 y 12 y en el anexo IV de este Real Decreto.

Disposición derogatoria única. Derogación normativa

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo dispuesto en el presente Real Decreto y, expresamente, el Real Decreto 555/1986, de 21 de febrero, por el que se implanta la obligatoriedad de la inclusión de un estudio de seguridad e higiene en el trabajo en los proyectos de edificación y obras públicas, modificado por el Real Decreto 84/1990, de 19 de enero.

Disposición final primera. Guía técnica

El Instituto Nacional de Seguridad e Higiene en el Trabajo, de acuerdo con lo dispuesto en el apartado 3 del artículo 5 del Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, elaborará y mantendrá actualizada una Guía técnica, de carácter no vinculante, para la evaluación y prevención de los riesgos relativos a las obras de construcción.

Disposición final segunda. Facultad de desarrollo

Se autoriza al Ministro de Trabajo y Asuntos Sociales, previo informe favorable de los de Fomento, de Medio Ambiente y de Industria y Energía, y previo informe de la Comisión Nacional de Seguridad y Salud en el Trabajo, a dictar cuantas disposiciones sean necesarias para la aplicación y desarrollo de este Real Decreto, así como para las adaptaciones de carácter estrictamente técnico de sus anexos en función del progreso técnico y de la evolución de normativas o especificaciones internacionales o de los conocimientos en materia de obras de construcción.

Disposición final tercera. Entrada en vigor

El presente Real Decreto entrará en vigor a los dos meses de su publicación en el *Boletín Oficial del Estado*.

Dado en Madrid, a 24 de octubre de 1997.

JUAN CARLOS R.

El Vicepresidente Primero del Gobierno y Ministro de la Presidencia.

FRANCISCO ÁI VAREZ-CASCOS FERNÁNDEZ

ANEXO I

Relación no exhaustiva de las obras de construcción o de ingeniería civil

- a) Excavación.
- b) Movimiento de tierras.
- c) Construcción.
- d) Montaje y desmontaje de elementos prefabricados.
- e) Acondicionamiento o instalaciones.
- f) Transformación.
- g) Rehabilitación.
- h) Reparación.
- i) Desmantelamiento.
- i) Derribo.
- k) Mantenimiento.
- i) Conservación-Trabajos de pintura y de limpieza.
- m) Saneamiento.

ANEXO II

Relación no exhaustiva de los trabajos que implican riesgos especiales para la seguridad y la salud de los trabajadores

- Trabajos con riesgos especialmente graves de sepultamiento, hundimiento o caída de altura, por las particulares características de la actividad desarrollada, los procedimientos aplicados, o el entorno del puesto de trabajo.
- Trabajos en los que la exposición a agentes químicos o biológicos suponga un riesgo de especial gravedad, o para los que la vigilancia específica de la salud de los trabajadores sea legalmente exigible.
- Trabajos con exposición a radiaciones ionizantes para los que la normativa específica obliga a la delimitación de zonas controladas o vigiladas.
- Trabajos en la proximidad de líneas eléctricas de alta tensión.
- Trabajos que expongan a riesgo de ahogamiento por inmersión.
- Obras de excavación de túneles, pozos y otros trabajos que supongan movimientos de tierra subterráneos.
- 7. Trabajos realizados en inmersión con equipo subacuático.
- 8. Trabajos realizados en cajones de aire comprimido.
- 9. Trabajos que impliquen el uso de explosivos.
- Trabajos que requieran montar o desmontar elementos prefabricados pesados.

ANEXO III

(Véase en esta publicación, la disposición adicional segunda del RD 337/2010, de 19 de marzo)

Contenido del aviso previo

1. Fecha:
2. Dirección exacta de la obra:
3. Promotor [nombre(s) y dirección(es)]:
4. Tipo de obra:
5. Proyectista [nombre(s) y dirección(es)]:
6. Coordinador(es) en materia de seguridad y salud duran-
te la elaboración del proyecto de la obra [nombre(s) y
dirección(es)]:
7. Coordinador(es) en materia de seguridad y salud duran-
te la ejecución de la obra [nombre(s) y dirección(es)]:
Fecha prevista para el comienzo de la obra:
9. Duración prevista de los trabajos en la obra:
10. Número máximo estimado de trabajadores en la obra:
11. Número previsto de contratistas, subcontratistas y traba
jadores autónomos en la obra:
12. Datos de identificación de contratistas, subcontratistas y
trabajadores autónomos, ya seleccionados:

ANEXO IV

Disposiciones mínimas de seguridad y de salud que deberán aplicarse en las obras

PARTE A

Disposiciones mínimas generales relativas a los lugares de trabajo en las obras

Observación preliminar: las obligaciones previstas en la presente parte del anexo se aplicarán siempre que lo exijan las características de la obra o de la actividad, las circunstancias o cualquier riesgo.

 Ámbito de aplicación de la parte A: La presente parte del anexo será de aplicación a la totalidad de la obra, incluidos los puestos de trabajo en las obras en el interior y en el exterior de los locales.

Estabilidad y solidez:

- a) Deberá procurarse, de modo apropiado y seguro, la estabilidad de los materiales y equipos y, en general, de cualquier elemento que en cualquier desplazamiento pudiera afectar a la seguridad y la salud de los trabajadores.
- El acceso a cualquier superficie que conste de materiales que no ofrezcan una resistencia suficiente sólo se autorizará en caso de que se proporcionen equipos o medios apropiados para que el trabajo se realice de manera segura.
- 3. Instalaciones de suministro y reparto de energía:
 - a) La instalación eléctrica de los lugares de trabajo en las obras deberá ajustarse a lo dispuesto en su normativa específica.
 - En todo caso, y a salvo de disposiciones específicas de la normativa citada, dicha instalación deberá satisfacer las condiciones que se señalan en los siguientes puntos de este apartado.
 - b) Las instalaciones deberán proyectarse, realizarse y utilizarse de manera que no entrañen peligro de incendio ni de explosión y de modo que las personas estén debidamente protegidas contra los riesgos de electrocución por contacto directo o indirecto.
 - c) El proyecto, la realización y la elección del material y de los dispositivos de protección deberán tener en cuenta el tipo y la potencia de la energía suministra-

da, las condiciones de los factores externos y la competencia de las personas que tengan acceso a partes de la instalación.

4. Vías y salidas de emergencia:

- Las vías y salidas de emergencia deberán permanecer expeditas y desembocar lo más directamente posible en una zona de seguridad.
- En caso de peligro, todos los lugares de trabajo deberán poder evacuarse rápidamente y en condiciones de máxima seguridad para los trabajadores.
- c) El número, la distribución y las dimensiones de las vías y salidas de emergencia dependerán del uso, de los equipos y de las dimensiones de la obra y de los locales así como del número máximo de personas que puedan estar presente en ellos.
- d) Las vías y salidas específicas de emergencia deberán señalizarse conforme al Real Decreto 485/1997, de 14 de abril, sobre disposiciones mínimas en materia de señalización de seguridad y salud en el trabajo. Dicha señalización deberá fijarse en los lugares adecuados y tener la resistencia suficiente.
- e) Las vías y salidas de emergencia, así como las vías de circulación y las puertas que den acceso a ellas, no deberán estar obstruidas por ningún objeto, de modo que puedan utilizarse sin trabas en cualquier momento.
- f) En caso de avería del sistema de alumbrado, las vías y salidas de emergencia que requieran iluminación deberán estar equipadas con iluminación de seguridad de suficiente intensidad.

5. Detección y lucha contra incendios:

- a) Según las características de la obra y según las dimensiones y el uso de los locales, los equipos presentes, las características físicas y químicas de las sustancias o materiales que se hallen presentes así como el número máximo de personas que puedan hallarse en ellos, se deberá prever un número suficiente de dispositivos apropiados de lucha contra incendios y, si fuere necesario, de detectores de incendios y de sistemas de alarma.
- Dichos dispositivos de lucha contra incendios y sistemas de alarma deberán verificarse y mantenerse con regularidad. Deberán realizarse, a intervalos regulares, pruebas y ejercicios adecuados.

 c) Los dispositivos no automáticos de lucha contra incendios deberán ser de fácil acceso y manipulación.

Deberán estar señalizados conforme al Real Decreto sobre señalización de seguridad y salud en el trabajo. Dicha señalización deberá fijarse en los lugares adecuados y tener la resistencia suficiente.

6. Ventilación:

- Teniendo en cuenta los métodos de trabajo y las cargas físicas impuestas a los trabajadores, éstos deberán disponer de aire limpio en cantidad suficiente.
- b) En caso de que se utilice una instalación de ventilación, deberá mantenerse en buen estado de funcionamiento y los trabajadores no deberán estar expuestos a corrientes de aire que perjudiquen su salud. Siempre que sea necesario para la salud de los trabajadores, deberá haber un sistema de control que indique cualquier avería.

7. Exposición a riesgos particulares:

- a) Los trabajadores no deberán estar expuestos a niveles sonoros nocivos ni a factores externos nocivos (por ejemplo, gases, vapores, polvo).
- b) En caso de que algunos trabajadores deban penetrar en una zona cuya atmósfera pudiera contener sustancias tóxicas o nocivas, o no tener oxígeno en cantidad suficiente o ser inflamable, la atmósfera confinada deberá ser controlada y se deberán adoptar medidas adecuadas para prevenir cualquier peligro.
- c) En ningún caso podrá exponerse a un trabajador a una atmósfera confinada de alto riesgo. Deberá, al menos, quedar bajo vigilancia permanente desde el exterior y deberán tomarse todas las debidas precauciones para que se le pueda prestar auxilio eficaz e inmediato.

8. Temperatura:

La temperatura debe ser la adecuada para el organismo humano durante el tiempo de trabajo, cuando las circunstancias lo permitan, teniendo en cuenta los métodos de trabajo que se apliquen y las cargas físicas impuestas a los trabajadores.

9. Iluminación

 a) Los lugares de trabajo, los locales y las vías de circulación en la obra deberán disponer, en la medida de lo posible, de suficiente luz natural y tener una iluminación artificial adecuada y suficiente durante la noche y cuando no sea suficiente la luz natural. En su caso, se utilizarán puntos de iluminación portátiles con protección antichoques. El color utilizado para la iluminación artificial no podrá alterar o influir en la percepción de las señales o paneles de señalización.

- b) Las instalaciones de iluminación de los locales, de los puestos de trabajo y de las vías de circulación deberán estar colocadas de tal manera que el tipo de iluminación previsto no suponga riesgo de accidente para los trabajadores.
- c) Los locales, los lugares de trabajo y las vías de circulación en los que los trabajadores estén particularmente expuestos a riesgos en caso de avería de la iluminación artificial deberán poseer una iluminación de seguridad de intensidad suficiente.

10. Puertas y portones:

- Las puertas correderas deberán ir provistas de un sistema de seguridad que les impida salirse de los raíles y caerse.
- Las puertas y portones que se abran hacia arriba deberán ir provistos de un sistema de seguridad que les impida volver a bajarse.
- c) Las puertas y portones situados en el recorrido de las vías de emergencia deberán estar señalizados de manera adecuada.
- d) En las proximidades inmediatas de los portones destinados sobre todo a la circulación de vehículos deberán existir puertas para la circulación de los peatones, salvo en caso de que el paso sea seguro para éstos. Dichas puertas deberán estar señalizadas de manera claramente visible y permanecer expeditas en todo momento.
- e) Las puertas y portones mecánicos deberán funcionar sin riesgo de accidente para los trabajadores. Deberán poseer dispositivos de parada de emergencia fácilmente identificables y de fácil acceso y también deberán poder abrirse manualmente excepto si en caso de producirse una avería en el sistema de energía se abren automáticamente.

11. Vías de circulación y zonas peligrosas:

 a) Las vías de circulación, incluidas las escaleras, las escalas fijas y los muelles y rampas de carga deberán estar calculados, situados, acondicionados y preparados para su uso de manera que se puedan utilizar fácilmente, con toda seguridad y conforme al uso al que se les haya destinado y de forma que los trabajadores empleados en las proximidades de estas vías de circulación no corran riesgo alguno.

 b) Las dimensiones de las vías destinadas a la circulación de personas o de mercancías, incluidas aquellas en las que se realicen operaciones de carga y descarga, se calcularán de acuerdo con el número de personas que puedan utilizarlas y con el tipo de actividad.

Cuando se utilicen medios de transporte en las vías de circulación, se deberá prever una distancia de seguridad suficiente o medios de protección adecuados para las demás personas que puedan estar presentes en el recinto.

Se señalizarán claramente las vías y se procederá regularmente a su control y mantenimiento.

- Las vías de circulación destinadas a los vehículos deberán estar situadas a una distancia suficiente de las puertas, portones, pasos de peatones, corredores y escaleras.
- d) Si en la obra hubiera zonas de acceso limitado, dichas zonas deberán estar equipadas con dispositivos que eviten que los trabajadores no autorizados puedan penetrar en ellas. Se deberán tornar todas las medidas adecuadas para proteger a los trabajadores que estén autorizados a penetrar en las zonas de peligro. Estas zonas deberán estar señalizadas de modo claramente visible.

12. Muelles y rampas de carga:

- a) Los muelles y rampas de carga deberán ser adecuados a las dimensiones de las cargas transportadas.
- b) Los muelles de carga deberán tener al menos una salida y las rampas de carga deberán ofrecer la seguridad de que los trabajadores no puedan caerse.

13. Espacio de trabajo:

Las dimensiones del puesto de trabajo deberán calcularse de tal manera que los trabajadores dispongan de la suficiente libertad de movimientos para sus actividades, teniendo en cuenta la presencia de todo el equipo y material necesario.

14. Primeros auxilios:

- a) Será responsabilidad del empresario garantizar que los primeros auxilios puedan prestarse en todo momento por personal con la suficiente formación para ello. Asimismo, deberán adoptarse medidas para garantizar la evacuación, a fin de recibir cuidados médicos, de los trabajadores accidentados o afectados por una indisposición repentina.
- b) Cuando el tamaño de la obra o el tipo de actividad lo requieran, deberá contarse con uno o varios locales para primeros auxilios.
- c) Los locales para primeros auxilios deberán estar dotados de las instalaciones y el material de primeros auxilios indispensables y tener fácil acceso para las camillas. Deberán estar señalizados conforme al Real Decreto sobre señalización de seguridad y salud en el trabajo.
- d) En todos los lugares en los que las condiciones de trabajo lo requieran se deberá disponer también de material de primeros auxilios, debidamente señalizado y de fácil acceso.

Una señalización claramente visible deberá indicar la dirección y el número de teléfono del servicio local de urgencia.

15. Servicios higiénicos:

 a) Cuando los trabajadores tengan que llevar ropa especial de trabajo deberán tener a su disposición vestuarios adecuados.

Los vestuarios deberán ser de fácil acceso, tener las dimensiones suficientes y disponer de asientos e instalaciones que permitan a cada trabajador poner a secar, si fuera necesario, su ropa de trabajo.

Cuando las circunstancias lo exijan (por ejemplo, sustancias peligrosas, humedad, suciedad), la ropa de trabajo deberá poder guardarse separada de la ropa de calle y de los efectos personales.

Cuando los vestuarios no sean necesarios, en el sentido del párrafo primero de este apartado, cada trabajador deberá poder disponer de un espacio para colocar su ropa y sus objetos personales bajo llave.

 b) Cuando el tipo de actividad o la salubridad lo requieran, se deberán poner a disposición de los trabajadores duchas apropiadas y en número suficiente.

Las duchas deberán tener dimensiones suficientes

para permitir que cualquier trabajador se asee sin obstáculos y en adecuadas condiciones de higiene. Las duchas deberán disponer de agua corriente, caliente y fría.

Cuando, con arreglo al párrafo primero de este apartado, no sean necesarias duchas, deberá haber lavabos suficientes y apropiados con agua corriente, caliente si fuere necesario, cerca de los puestos de trabajo y de los vestuarios.

Si las duchas o los lavabos y los vestuarios estuvieron separados, la comunicación entre unos y otros deberá ser fácil.

- c) Los trabajadores deberán disponer en las proximidades de sus puestos de trabajo, de los locales de descanso, de los vestuarios y de las duchas o lavabos, de locales especiales equipados con un número suficiente de retretes y de lavabos.
- d) Los vestuarios, duchas, lavabos y retretes estarán separados para hombres y mujeres, o deberá preverse una utilización por separado de los mismos.

16. Locales de descanso o de alojamiento:

- a) Cuando lo exijan la seguridad o la salud de los trabajadores, en particular debido al tipo de actividad o el número de trabajadores, y por motivos de alejamiento de la obra, los trabajadores deberán poder disponer de locales de descanso y, en su caso, de locales de alojamiento de fácil acceso.
- b) Los locales de descanso o de alojamiento deberán tener unas dimensiones suficientes y estar amueblados con un número de mesas y de asientos con respaldo acorde con el número de trabajadores.
- c) Cuando no exista este tipo de locales se deberá poner a disposición del personal otro tipo de instalaciones para que puedan ser utilizadas durante la interrupción del trabajo.
- d) Cuando existan locales de alojamiento fijos, deberán disponer de servicios higiénicos en número suficiente, así como de una sala para comer y otra de esparcimiento.

Dichos locales deberán estar equipados de camas, armarios, mesas y sillas con respaldo acordes al número de trabajadores, y se deberá tener en cuenta, en su caso, para su asignación, la presencia de trabajadores de ambos sexos.

 e) En los locales de descanso o de alojamiento deberán tomarse medidas adecuadas de protección para los no fumadores contra las molestias debidas al humo del tabaco.

17. Mujeres embarazadas y madres lactantes:

Las mujeres embarazadas y las madres lactantes deberán tener la posibilidad de descansar tumbadas en condiciones adecuadas.

18. Trabajadores minusválidos:

Los lugares de trabajo deberán estar acondicionados teniendo en cuenta, en su caso, a los trabajadores minusválidos.

Esta disposición se aplicará, en particular, a las puertas, vías de circulación, escaleras, duchas, lavabos, retretes y lugares de trabajo utilizados u ocupados directamente por trabajadores minusválidos.

19. Disposiciones varias:

- a) Los accesos y el perímetro de la obra deberán señalizarse y destacarse de manera que sean claramente visibles e identificables.
- En la obra, los trabajadores deberán disponer de agua potable y, en su caso, de otra bebida apropiada no alcohólica en cantidad suficiente, tanto en los locales que ocupen como cerca de los puestos de trabajo.
- Los trabajadores deberán disponer de instalaciones para poder comer y, en su caso, para preparar sus comidas en condiciones de seguridad y salud.

PARTE B

Disposiciones mínimas específicas relativas a los puestos de trabajo en las obras en el interior de los locales

Observación preliminar: las obligaciones previstas en la presente parte del anexo se aplicarán siempre que lo exijan las características de la obra o de la actividad, las circunstancias o cualquier riesgo.

- Estabilidad y solidez: Los locales deberán poseer la estructura y la estabilidad apropiadas a su tipo de utilización.
- 2. Puertas de emergencia:
 - a) Las puertas de emergencia deberán abrirse hacia el exterior y no deberán estar cerradas, de tal forma que cualquier persona que necesite utilizarlas en caso de emergencia pueda abrirlas fácil e inmediatamente.

b) Estarán prohibidas como puertas de emergencia las puertas correderas y las puertas giratorias.

3. Ventilación:

- a) En caso de que se utilicen instalaciones de aire acondicionado o de ventilación mecánica, éstas deberán funcionar de tal manera que los trabajadores no estén expuestos a corrientes de aire molestas.
- b) Deberá eliminarse con rapidez todo depósito de cualquier tipo de suciedad que pudiera entrañar un riesgo inmediato para la salud de los trabajadores por contaminación del aire que respiran.

Temperatura:

- a) La temperatura de los locales de descanso, de locales para el personal de guardia, de los servicios higiénicos, de los comedores y de los locales de primeros auxilios deberá corresponder al uso específico de dichos locales.
- b) Las ventanas, los vanos de iluminación cenitales y los tabiques acristalados deberán permitir evitar una insolación excesiva, teniendo en cuenta el tipo de trabajo y uso del local.

Suelos, paredes y techos de los locales:

- a) Los suelos de los locales deberán estar libres de protuberancias, agujeros o planos inclinados peligrosos, y ser fijos, estables y no resbaladizos.
- b) Las superficies de los suelos, las paredes y los techos de los locales se deberán poder limpiar y enlucir para lograr condiciones de higiene adecuadas.
- c) Los tabiques transparentes o translúcidos y, en especial, los tabiques acristalados situados en los locales o en las proximidades de los puestos de trabajo y vías de circulación, deberán estar claramente señalizados y fabricados con materiales seguros o bien estar separados de dichos puestos y vías, para evitar que los trabajadores puedan golpearse con los mismos o lesionarse en caso de rotura de dichos tabiques.

6. Ventanas y vanos de iluminación cenital:

a) Las ventanas, vanos de iluminación cenital y dispositivos de ventilación deberán poder abrirse, cerrarse, ajustarse y fijarse por los trabajadores de manera segura. Cuando estén abiertos, no deberán quedar en posiciones que constituyan un peligro para los trabajadores.

b) Las ventanas y vanos de iluminación cenital deberán proyectarse integrando los sistemas de limpieza o deberán llevar dispositivos que permitan limpiarlos sin riesgo para los trabajadores que efectúen este trabajo ni para los demás trabajadores que se hallen presentes.

7. Puertas y portones:

- La posición, el número, los materiales de fabricación y las dimensiones de las puertas y portones se determinarán según el carácter y el uso de los locales.
- b) Las puertas transparentes deberán tener una señalización a la altura de la vista.
- c) Las puertas y los portones que se cierren solos deberán ser transparentes o tener paneles transparentes.
- d) Las superficies transparentes o translúcidas de las puertas o portones que no sean de materiales seguros deberán protegerse contra la rotura cuando ésta pueda suponer un peligro para los trabajadores.

8. Vías de circulación:

Para garantizar la protección de los trabajadores, el trazado de las vías de circulación deberá estar claramente marcado en la medida en que lo exijan la utilización y las instalaciones de los locales.

9. Escaleras mecánicas y cintas rodantes:

Las escaleras mecánicas y las cintas rodantes deberán funcionar de manera segura y disponer de todos los dispositivos de seguridad necesarios. En particular deberán poseer dispositivos de parada de emergencia fácilmente identificables y de fácil acceso.

10. Dimensiones y volumen de aire de los locales:

Los locales deberán tener una superficie y una altura que permita que los trabajadores lleven a cabo su trabajo sin riesgos para su seguridad, su salud o su bienestar.

PARTE C

Disposiciones mínimas específicas relativas a puestos de trabajo en las obras en el exterior de los locales

Observación preliminar: las obligaciones previstas en la presente parte del anexo se aplicarán siempre que lo exijan las características de la obra o de la actividad, las circunstancias o cualquier riesgo.

1. Estabilidad y solidez:

- a) Los puestos de trabajo móviles o fijos situados por encima o por debajo del nivel del suelo deberán ser sólidos y estables teniendo en cuenta:
 - 1.º El número de trabajadores que los ocupen.
 - Las cargas máximas que, en su caso, puedan tener que soportar, así como su distribución.
 - 3.º Los factores externos que pudieran afectarles.

En caso de que los soportes y los demás elementos de estos lugares de trabajo no poseyeran estabilidad propia, se deberá garantizar su estabilidad mediante elementos de fijación apropiados y seguros con el fin de evitar cualquier desplazamiento inesperado o involuntario del conjunto o de parte de dichos puestos de trabajo.

 b) Deberá verificarse de manera apropiada la estabilidad y la solidez y especialmente después de cualquier modificación de la altura o de la profundidad del puesto de trabajo.

Caídas de objetos:

- a) Los trabajadores deberán estar protegidos contra la caída de objetos o materiales; para ello se utilizarán, siempre que sea técnicamente posible, medidas de protección colectiva.
- b) Cuando sea necesario, se establecerán pasos cubiertos o se impedirá el acceso a las zonas peligrosas.
- c) Los materiales de acopio, equipos y herramientas de trabajo deberán colocarse o almacenarse de forma que se evite su desplome, caída o vuelco.

3. Caídas de altura:

- a) Las plataformas, andamios y pasarelas, así como los desniveles, huecos y aberturas existentes en los pisos de las obras, que supongan para los trabajadores un riesgo de caída de altura superior a 2 metros se protegerán mediante barandillas u otro sistema de protección colectiva de seguridad equivalente. Las barandillas serán resistentes, tendrán una altura mínima de 90 centímetros y dispondrán de un reborde de protección, un pasamanos y una protección intermedia que impidan el paso o deslizamiento de los trabajadores.
- b) Los trabajos en altura sólo podrán efectuarse, en principio, con la ayuda de equipos concebidos para tal fin

o utilizando dispositivos de protección colectiva, tales como barandillas, plataformas o redes de seguridad. Si por la naturaleza del trabajo ello no fuera posible, deberá disponerse de medios de acceso seguros y utilizarse cinturones de seguridad con anclaje u otros medios de protección equivalente.

c) La estabilidad y solidez de los elementos de soporte y el buen estado de los medios de protección deberán verificarse previamente a su uso, posteriormente de forma periódica y cada vez que sus condiciones de seguridad puedan resultar afectadas por una modificación, período de no utilización o cualquier otra circunstancia.

4. Factores atmosféricos:

Deberá protegerse a los trabajadores contra las inclemencias atmosféricas que puedan comprometer su seguridad y su salud.

5. Andamios y escaleras:

- a) Los andamios, así como sus plataformas, pasarelas y escaleras, deberán ajustarse a lo establecido en su normativa específica.
- b) Las escaleras de mano de los lugares de trabajo deberán ajustarse a lo establecido en su normativa específica.

(Apartado 5 modificado según Real Decreto 2177/2004)

6. Aparatos elevadores:

 a) Los aparatos elevadores y los accesorios de izado utilizados en las obras, deberán ajustarse a lo dispuesto en su normativa específica.

En todo caso, y a salvo de disposiciones específicas de la normativa citada, los aparatos elevadores y los accesorios de izado deberán satisfacer las condiciones que se señalan en los siguientes puntos de este apartado.

- b) Los aparatos elevadores y los accesorios de izado, incluidos sus elementos constitutivos, sus elementos de fijación, anclajes y soportes, deberán:
 - 1.º Ser de buen diseño y construcción y tener una resistencia suficiente para el uso al que estén destinados.
 - 2.º Instalarse y utilizarse correctamente.
 - 3.º Mantenerse en buen estado de funcionamiento.

- 4.º Ser manejados por trabajadores cualificados que hayan recibido una formación adecuada.
- c) En los aparatos elevadores y en los accesorios de izado se deberá colocar, de manera visible, la indicación del valor de su carga máxima.
- d) Los aparatos elevadores lo mismo que sus accesorios no podrán utilizarse para fines distintos de aquéllos a los que están destinados.
- 7. Vehículos y maquinaria para movimiento de tierras y manipulación de materiales:
 - a) Los vehículos y maquinaria para movimientos de tierras y manipulación de materiales deberán ajustarse a lo dispuesto en su normativa específica.
 - En todo caso, y a salvo de disposiciones específicas de la normativa citada, los vehículos y maquinaria para movimientos de tierras y manipulación de materiales deberán satisfacer las condiciones que se señalan en los siguientes puntos de este apartado.
 - Todos los vehículos y toda maquinaria para movimientos de tierras y para manipulación de materiales deberán:
 - 1.º Estar bien proyectados y construidos, teniendo en cuenta, en la medida de lo posible, los principios de la ergonomía.
 - 2.º Mantenerse en buen estado de funcionamiento.
 - 3.º Utilizarse correctamente.
 - c) Los conductores y personal encargado de vehículos y maquinarias para movimientos de tierras y manipulación de materiales deberán recibir una formación especial.
 - d) Deberán adoptarse medidas preventivas para evitar que caigan en las excavaciones o en el agua vehículos o maquinarias para movimiento de tierras y manipulación de materiales.
 - e) Cuando sea adecuado, las maquinarias para movimientos de tierras y manipulación de materiales deberán estar equipadas con estructuras concebidas para proteger al conductor contra el aplastamiento, en caso de vuelco de la máquina, y contra la caída de objetos.
- 8. Instalaciones, máquinas y equipos:
 - a) Las instalaciones, máquinas y equipos utilizados en las obras deberán ajustarse a lo dispuesto en su normativa específica.

En todo caso, y a salvo de disposiciones específicas de la normativa citada, las instalaciones, máquinas y equipos deberán satisfacer las condiciones que se señalan en los siguientes puntos de este apartado.

- b) Las instalaciones, máquinas y equipos, incluidas las herramientas manuales o sin motor, deberán:
 - 1.º Estar bien proyectados y construidos, teniendo en cuenta, en la medida de lo posible, los principios de la ergonomía.
 - 2.º Mantenerse en buen estado de funcionamiento.
 - Utilizarse exclusivamente para los trabajos que hayan sido diseñados.
 - 4.º Ser manejados por trabajadores que hayan recibido una formación adecuada.
- c) Las instalaciones y los aparatos a presión deberán ajustarse a lo dispuesto en su normativa específica.
- Movimientos de tierras, excavaciones, pozos, trabajos subterráneos y túneles:
 - Antes de comenzar los trabajos de movimientos de tierras, deberán tomarse medidas para localizar y reducir al mínimo los peligros debidos a cables subterráneos y demás sistemas de distribución.
 - b) En las excavaciones, pozos, trabajos subterráneos o túneles deberán tomarse las precauciones adecuadas:
 - 1.º Para prevenir los riesgos de sepultamiento por desprendimiento de tierras, caídas de personas, tierras, materiales u objetos, mediante sistemas de entibación, blindaje, apeo, taludes u otras medidas adecuadas.
 - Para prevenir la irrupción accidental de agua mediante los sistemas o medidas adecuados.
 - 3.º Para garantizar una ventilación suficiente en todos los lugares de trabajo de manera que se mantenga una atmósfera apta para la respiración que no sea peligrosa o nociva para la salud.
 - 4.º Para permitir que los trabajadores puedan ponerse a salvo en caso de que se produzca un incendio o una irrupción de agua o la caída de materiales.
 - Deberán preverse vías seguras para entrar y salir de la excavación.
 - d) Las acumulaciones de tierras, escombros o materia-

les y los vehículos en movimiento deberán mantenerse alejados de las excavaciones o deberán tomarse las medidas adecuadas, en su caso mediante la construcción de barreras, para evitar su caída en las mismas o el derrumbamiento del terreno.

10. Instalaciones de distribución de energía:

- a) Deberán verificarse y mantenerse con regularidad las instalaciones de distribución de energía presentes en la obra, en particular las que estén sometidas a factores externos.
- b) Las instalaciones existentes antes del comienzo de la obra deberán estar localizadas, verificadas y señalizadas claramente.
- c) Cuando existan líneas de tendido eléctrico aéreas que puedan afectar a la seguridad en la obra será necesario desviarlas fuera del recinto de la obra o dejarlas sin tensión. Si esto no fuera posible, se colocarán barreras o avisos para que los vehículos y las instalaciones se mantengan alejados de las mismas. En caso de que vehículos de la obra tuvieran que circular bajo el tendido se utilizarán una señalización de advertencia y una protección de delimitación de altura.
- Estructuras metálicas o de hormigón, encofrados y piezas prefabricadas pesadas:
 - a) Las estructuras metálicas o de hormigón y sus elementos, los encofrados. las piezas prefabricadas pesadas o los soportes temporales y los apuntalamientos sólo se podrán montar o desmontar bajo vigilancia, control y dirección de una persona competente.
 - b) Los encofrados, los soportes temporales y los apuntalamientos deberán proyectarse, calcularse, montarse y mantenerse de manera que puedan soportar sin riesgo las cargas a que sean sometidos.
 - c) Deberán adoptarse las medidas necesarias para proteger a los trabajadores contra los peligros derivados de la fragilidad o inestabilidad temporal de la obra.

12. Otros trabajos específicos

 a) Los trabajos de derribo o demolición que puedan suponer un peligro para los trabajadores deberán estudiarse, planificarse y emprenderse bajo la supervisión de una persona competente y deberán realizarse adoptando las precauciones, métodos y procedimientos apropiados.

- b) En los trabajos en tejados deberán adoptarse las medidas de protección colectiva que sean necesarias, en atención a la altura, inclinación o posible carácter o estado resbaladizo, para evitar la caída de trabajadores, herramientas o materiales. Asimismo cuando haya que trabajar sobre o cerca de superficies frágiles, se deberán tomar las medidas preventivas adecuadas para evitar que los trabajadores las pisen inadvertidamente o caigan a través suyo.
- c) Los trabajos con explosivos, así como los trabajos en cajones de aire comprimido se ajustarán a lo dispuesto en su normativa específica.
- d) Las ataguías deberán estar bien construidas, con materiales apropiados y sólidos, con una resistencia suficiente y provistas de un equipamiento adecuado para que los trabajadores puedan ponerse a salvo en caso de irrupción de agua y de materiales.

La construcción, el montaje, la transformación o el desmontaje de una ataguía deberá realizarse únicamente bajo la vigilancia de una persona competente. Asimismo, las ataguías deberán ser inspeccionadas por una persona competente a intervalos regulares.

Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación

(Esta publicación extractada se facilita a efectos de interpretación del Real Decreto 1.627/1997, de 24 de octubre)

Artículo 2. Ámbito de aplicación

- Esta Ley es de aplicación al proceso de la edificación, entendiendo por tal la acción y el resultado de construir un edificio de carácter permanente, público o privado, cuyo uso principal esté comprendido en los siguientes grupos:
 - a) Administrativo, sanitario, religioso, residencial en todas sus formas, docente y cultural.
 - Aeronáutico; agropecuario; de la energía; de la hidráulica; minero; de telecomunicaciones; del transporte terrestre, marítimo, fluvial y aéreo; forestal; industrial; naval; de la ingeniería de saneamiento e higiene, y accesorio a las obras de ingeniería y su explotación.
 - Todas las demás edificaciones cuyos usos no estén expresamente relacionados en los grupos anteriores.
- Tendrán la consideración de edificación a los efectos de lo dispuesto en esta Ley, y requerirán un proyecto según lo establecido en el artículo 4, las siguientes obras:
 - a) Obras de edificación de nueva construcción, excepto aquellas construcciones de escasa entidad constructiva y sencillez técnica que no tenga, de forma eventual o permanente, cráter residencial ni público y se desarrollen en una sola planta.
 - b) Obras de ampliación modificación, reforma o rehabilitación que alteren la configuración arquitectónica de los edificios, entendiendo por tales las que tengan carácter de intervención total o las parciales que produzcan una variación esencial de la composición general exterior, la volumetría o el conjunto del sistema estructural, o tengan por objeto cambiar los usos característicos del edificio.
 - c) Obras que tengan el carácter de intervención total en edificaciones catalogadas o que dispongan de algún tipo de protección de carácter ambiental o historicoartístico, regulada a través de norma legal o documento urbanístico y aquellas otras de carácter parcial que afecten a los elementos o partes objeto de protección.
- Se consideran comprendidas en la edificación sus instalaciones fijas y el equipamiento propio, así como los elementos de urbanización que permanezcan adscritos al edificio.

CAPITULO III

Agentes de la edificación

Artículo 8. Concepto

Son agentes de la edificación todas las personas, físicas o jurídicas, que intervienen en el proceso de la edificación. Sus obligaciones vendrán determinadas por lo dispuesto en esta Ley y demás disposiciones que sean de aplicación y por el contrato que origina su intervención.

Artículo 9. El promotor

- Será considerado promotor cualquier persona, física o jurídica, pública o privada, que, individual o colectivamente, decide, impulsa, programa y financia, con recursos propios o ajenos, las obras de edificación para sí o para su posterior enajenación, entrega o cesión a terceros bajo cualquier título.
- 2. Son obligaciones del promotor:
 - a) Ostentar sobre el solar la titularidad de un derecho que le faculte para construir en él.
 - Facilitar la documentación e información previa necesaria para la redacción del proyecto, así como autorizar al director de obra las posteriores modificaciones del mismo.
 - c) Gestionar y obtener las preceptivas licencias y autorizaciones administrativas, así como suscribir el acta de recepción de la obra.
 - d) Suscribir los seguros previstos en el artículo 19.
 - e) Entregar al adquirente, en su caso, la documentación de obra ejecutada, o cualquier otro documento exigible por las Administraciones competentes.

Artículo 10. El proyectista

 El proyectista es el agente que, por encargo del promotor y con sujeción a la normativa técnica y urbanística correspondiente, redacta el proyecto.

Podrán redactar proyectos parciales del proyecto, o partes que lo complementen, otros técnicos, de forma coordinada con el autor de éste.

Cuando el proyecto se desarrolle o complete mediante proyectos parciales u otros documentos técnicos según lo previsto en el apartado 2 del artículo 4 de esta Ley, cada proyectista asumirá la titularidad de su proyecto.

Son obligaciones del proyectista:

a) Estar en posesión de la titulación académica y profesional habilitante de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico según corresponda, y cumplir las condiciones exigibles para el ejercicio de la profesión. En caso de personas jurídicas, designar al técnico redactor del proyecto que tenga la titulación profesional habilitante.

Cuando el proyecto a realizar tenga por objeto la construcción de edificios para los usos indicados en el grupo a) del apartado 1 del artículo 2, la titulación académica y profesional habilitante será la de arquitecto.

Cuando el proyecto a realizar tenga por objeto la construcción de edificios para los usos indicados en el grupo b) del apartado 1 del artículo 2, la titulación académica y profesional habilitante, con carácter general, será la de ingeniero, ingeniero técnico o arquitecto y vendrá determinada por las disposiciones legales vigentes para cada profesión, de acuerdo con sus respectivas especialidades y competencias específicas.

Cuando el proyecto a realizar tenga por objeto la construcción de edificios comprendidos en el grupo c) del apartado 1 del artículo 2, la titulación académica y profesional habilitante será la de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico y vendrá determinada por las disposiciones legales vigentes para cada profesión, de acuerdo con sus especialidades y competencias específicas.

Idénticos criterios se seguirán respecto de los proyectos de obras a las que se refieren los apartados 2 b) y 2 c) del artículo 2 de esta Ley.

En todo caso y para todos los grupos, en los aspectos concretos correspondientes a sus especialidades y competencias específicas, y en particular respecto de los elementos complementarios a que se refiere el apartado 3 del artículo 2, podrán asimismo intervenir otros técnicos titulados del ámbito de la arquitectura o de la ingeniería, suscribiendo los trabajos por ellos realizados y coordinados por el proyectista. Dichas intervenciones especializadas serán preceptivas si así lo establece la disposición legal reguladora del sector de actividad de que se trate.

 Redactar el proyecto con sujeción a la normativa vigente y a lo que se haya establecido en el contrato y entregarlo, con los visados que en su caso fueran preceptivos. Acordar, en su caso, con el promotor la contratación de colaboraciones parciales.

Artículo 11. El constructor

- El constructor es el agente que asume, contractualmente ante el promotor, el compromiso de ejecutar con medios humanos y materiales, propios o ajenos, las obras o parte de las mismas con sujeción al proyecto y al contrato.
- 2. Son obligaciones del constructor:
 - a) Ejecutar la obra con sujeción al proyecto, a la legislación aplicable y a las instrucciones del director de obra y del director de la ejecución de la obra, a fin de alcanzar la calidad exigida en el proyecto.
 - Tener la titulación o capacitación profesional que habilita para el cumplimiento de las condiciones exigibles para actuar como constructor.
 - c) Designar al jefe de obra que asumirá la representación técnica del constructor en la obra y que por su titulación o experiencia deberá tener la capacitación adecuada de acuerdo con las características y la complejidad de la obra.
 - d) Asignar a la obra los medios humanos y materiales que su importancia requiera.
 - e) Formalizar las subcontrataciones de determinadas partes o instalaciones de la obra dentro de los límites establecidos en el contrato.
 - f) Firmar el acta de replanteo o de comienzo y el acta de recepción de la obra.
 - g) Facilitar al director de obra los datos necesarios para la elaboración de la documentación de la obra ejecutada.
 - h) Suscribir las garantías previstas en el artículo 19.

Artículo 12. El director de obra

- El director de obra es el agente que, formando parte de la dirección facultativa, dirige el desarrollo de la obra en los aspectos técnicos, estéticos, urbanísticos y medioambientales, de conformidad con el proyecto que la define, la licencia de edificación y demás autorizaciones preceptivas y las condiciones del contrato, con el objeto de asegurar su adecuación al fin propuesto.
- Podrán dirigir las obras de los proyectos parciales otros técnicos, bajo la coordinación del director de obra.

- Son obligaciones del director de obra:
 - a) Estar en posesión de la titulación académica y profesional habilitante de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico, según corresponda y cumplir las condiciones exigibles para el ejercicio de la profesión. En caso de personas jurídicas, designar al técnico director de obra que tenga la titulación profesional habilitante.

En el caso de la construcción de edificios para los usos indicados en el grupo a) del apartado 1 del artículo 2, la titulación académica y profesional habilitante será la de arquitecto.

Cuando las obras a realizar tengan por objeto la construcción de las edificaciones indicadas en el grupo b) del apartado 1 del artículo 2, la titulación habilitante, con carácter general, será la de ingeniero, ingeniero técnico o arquitecto y vendrá determinada por las disposiciones legales vigentes para cada profesión, de acuerdo con sus especialidades y competencias específicas.

Cuando las obras a realizar tengan por objeto la construcción de las edificaciones indicadas en el grupo c) del apartado 1 del artículo 2, la titulación habilitante será la de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico y vendrá determinada por las disposiciones legales vigentes para cada profesión, de acuerdo con sus especialidades y competencias específicas.

Idénticos criterios se seguirán respecto de las obras a las que se refieren los apartados 2 b) y 2 c) del artículo 2 de esta Ley.

- b) Verificar el replanteo y la adecuación de la cimentación y de la estructura proyectadas a las características geotécnicas del terreno.
- Resolver las contingencias que se produzcan en la obra y consignar en el Libro de Ordenes y Asistencias las instrucciones precisas para la correcta interpretación del proyecto.
- d) Elaborar, a requerimiento del promotor o con su conformidad, eventuales modificaciones del proyecto, que vengan exigidas por la marcha de la obra siempre que las mismas se adapten a las disposiciones normativas contempladas y observadas en la redacción del proyecto.
- e) Suscribir el acta de replanteo o de comienzo de obra y el certificado final de obra, así como conformar las certificaciones parciales y la liquidación final de las unida-

des de obra ejecutadas, con los visados que en su caso fueran preceptivos.

- f) Elaborar y suscribir la documentación de la obra ejecutada para entregarla al promotor, con los visados que en su caso fueran preceptivos.
- g) Las relacionadas en el artículo 13, en aquellos casos en los que el director de la obra y el director de la ejecución de la obra sea el mismo profesional, si fuera ésta la opción elegida, de conformidad con lo previsto en el apartado 2 a) del artículo 13.

Artículo 13. El Director de la ejecución de la obra

- El director de la ejecución de la obra es el agente que, formando parte de la dirección facultativa, asume la función técnica de dirigir la ejecución material de la obra y de controlar cualitativa y cuantitativamente la construcción y la calidad de lo edificado.
- 2. Son obligaciones del director de la ejecución de la obra:
 - a) Estar en posesión de la titulación académica y profesional habilitante y cumplir las condiciones exigibles para el ejercicio de la profesión. En caso de personas jurídicas, designar al técnico director de la ejecución de la obra que tenga la titulación profesional habilitante.

Cuando las obras a realizar tengan por objeto la construcción de edificios para los usos indicados en el grupo a) del apartado 1 del artículo 2, la titulación académica y profesional habilitante será la de arquitecto técnico. Será ésta, asimismo, la titulación habilitante para las obras del grupo b) que fueran dirigidas por arquitectos.

En los demás casos la dirección de la ejecución de la obra puede ser desempeñada, indistintamente, por profesionales con la titulación de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico.

- b) Verificar la recepción en obra de los productos de construcción, ordenando la realización de ensayos y pruebas precisas.
- c) Dirigir la ejecución material de la obra comprobando los replanteos, los materiales, la correcta ejecución y disposición de los elementos constructivos y de las instalaciones, de acuerdo con el proyecto y con las instrucciones del director de obra.
- d) Consignar en el Libro de Ordenes y Asistencias las instrucciones precisas.

- e) Suscribir el acta de replanteo o de comienzo de obra y el certificado final de obra, así como elaborar y suscribir las certificaciones parciales y la liquidación final de las unidades de obra ejecutadas.
- f) Colaborar con los restantes agentes en la elaboración de la documentación de la obra ejecutada, aportando los resultados del control realizado.

Disposiciones adicional cuarta. Coordinador de seguridad y salud.

Las titulaciones académicas y profesionales habilitantes para desempeñar la función de coordinador de seguridad y salud en obras de edificación, durante la elaboración del proyecto y la ejecución de la obra, serán las de arquitecto, arquitecto técnico, ingeniero o ingeniero técnico, de acuerdo con sus competencias y especialidades.

Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción

JUAN CARLOS I REY DE ESPAÑA

A todos los que la presente vieren y entendieren.

Sabed: Que las Cortes Generales han aprobado y Yo vengo a sancionar la siguiente Ley

EXPOSICIÓN DE MOTIVOS

Tras diez años de promulgación de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, y después su desarrollo reglamentario, es un hecho incontestable que, pese a todo, y a los ingentes esfuerzos realizados por los distintos actores implicados en la prevención de riesgos laborales (Estado, Comunidades Autónomas, Agentes Sociales, Entidades especializadas, etcétera), existe un sector como el de la construcción que, constituyendo uno de los ejes del crecimiento económico de nuestro país, está sometido a unos riesgos especiales y continúa registrando una siniestralidad laboral muy notoria por sus cifras y gravedad.

Son numerosos los estudios y análisis desarrollados para evaluar las causas de tales índices de siniestralidad en este sector, sin que resulte posible atribuir el origen de esta situación a una causa única, dada su complejidad.

Uno de esos factores puede estar relacionado con la utilización de una forma de organización productiva, que tiene una importante tradición en el sector, pero que ha adquirido en las últimas décadas un especial desarrollo en el mismo, también como reflejo de la externalización productiva que se da en otros sectores, aunque en éste con especial intensidad. Esta forma de organización no es otra que la denominada "subcontratación".

Hay que tener en cuenta que la contratación y subcontratación de obras o servicios es una expresión de la libertad de empresa que reconoce la Constitución Española en su artículo 38 y que, en el marco de una economía de mercado, cualquier forma de organización empresarial es lícita, siempre que no contraríe el ordenamiento jurídico. La subcontratación permite en muchos casos un mayor grado de especialización, de cualificación de los trabajadores y una más frecuente utilización de los medios técnicos que se emplean, lo que influye positivamente en la inversión en nueva tecnología. Además, esta forma de organización facilita la participación de las pequeñas y medianas empresas en la actividad de la construcción, lo que contribuye a la creación de empleo. Estos aspectos determinan una mayor eficiencia empresarial.

Sin embargo, el exceso en las cadenas de subcontratación, especialmente en este sector, además de no aportar ninguno de los elementos positivos desde el punto de vista de la eficiencia empresarial que se deriva de la mayor especialización y cualificación de los trabajadores, ocasiona, en no pocos casos, la participación de empresas sin una mínima estructura organizativa que permita garantizar que se hallan en condiciones de hacer frente a sus obligaciones de protección de la salud y la seguridad de los trabajadores, de tal forma que su participación en el encadenamiento sucesivo e injustificado de subcontrataciones opera en menoscabo de los márgenes empresariales y de la calidad de los servicios proporcionados de forma progresiva hasta el punto de que, en los últimos eslabones de la cadena, tales márgenes son prácticamente inexistentes, favoreciendo el trabajo sumergido, justo en el elemento final que ha de responder de las condiciones de seguridad y salud de los trabajadores que realizan las obras. Es por ello por lo que los indicados excesos de subcontratación pueden facilitar la aparición de prácticas incompatibles con la seguridad y salud en el trabajo.

Reconociendo esa realidad, la presente Ley aborda por primera vez, y de forma estrictamente sectorial, una regulación del régimen jurídico de la subcontratación que, reconociendo su importancia para el sector de la construcción y de la especialización para el incremento de la productividad, establece una serie de garantías dirigidas a evitar que la falta de control en esta forma de organización productiva ocasione situaciones objetivas de riesgo para la seguridad y salud de los trabajadores.

Dichas cautelas se dirigen en una triple dirección. En primer lugar, exigiendo el cumplimiento de determinadas condiciones para que las subcontrataciones que se efectúen a partir del tercer nivel de subcontratación respondan a causas objetivas, con el fin de prevenir prácticas que pudieran derivar en riesgos para la seguridad y salud en el trabajo. En segundo lugar, exigiendo una serie de requisitos de calidad o solvencia a las empresas que vayan a actuar en este sector, y reforzando estas garantías en relación con la acreditación de la formación en prevención de riesgos laborales de sus recursos humanos, con la acreditación de la organización preventiva de la propia empresa y con la calidad del empleo precisando unas mínimas condiciones de estabilidad en el conjunto de la empresa. Y, en tercer lugar, introduciendo los adecuados mecanismos de transparencia en las obras de construcción, mediante determinados sistemas documentales y de reforzamiento de los mecanismos de participación de los trabajadores de las distintas empresas que intervienen en la obra.

Finalmente, para asegurar la efectividad de esta novedosa regulación en las obras de construcción, la Ley introduce las oportunas modificaciones del vigente Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto, estableciendo la adecuada tipificación de las infracciones administrativas que pueden derivarse de la deficiente aplicación de la presente Ley.

Todo ello se estructura en dos capítulos, sobre el objeto y ámbito de aplicación de la Ley y definiciones, el primero, y las normas generales sobre subcontratación en el sector de la construcción, el segundo, con once artículos, tres disposiciones adicionales, dos disposiciones transitorias, tres disposiciones finales y un anexo.

CAPÍTULO I

Objeto y ámbito de aplicación de la Ley y definiciones

Artículo 1. Objeto de la Ley

- La presente Ley regula la subcontratación en el sector de la construcción y tiene por objeto mejorar las condiciones de trabajo del sector, en general, y las condiciones de seguridad y salud de los trabajadores del mismo, en particular.
- Lo previsto en esta Ley se entiende sin perjuicio de la aplicación a las subcontrataciones que se realicen en el sector de la construcción de lo dispuesto en el artículo 42 del Texto Refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, y en el resto de la legislación social.

Artículo 2. Ámbito de aplicación

La presente Ley será de aplicación a los contratos que se celebren, en régimen de subcontratación, para la ejecución de los siguientes trabajos realizados en obras de construcción:

Excavación; movimiento de tierras; construcción; montaje y desmontaje de elementos prefabricados; acondicionamientos o instalaciones; transformación; rehabilitación; reparación; desmantelamiento; derribo; mantenimiento; conservación y trabajos de pintura y limpieza; saneamiento.

Artículo 3. Definiciones

A efectos de esta Ley se entenderá por:

- a) Obra de construcción u obra: cualquier obra, pública o privada, en la que se efectúen trabajos de construcción o de ingeniería civil.
- b) Promotor: cualquier persona física o jurídica por cuenta de la cual se realice la obra.
- Dirección facultativa: el técnico o técnicos competentes designados por el promotor, encargados de la dirección y del control de la ejecución de la obra.
- d) Coordinador en materia de seguridad y de salud durante la ejecución de la obra: el técnico competente integrado en la dirección facultativa, designado por el promotor para llevar a cabo las tareas establecidas para este coordinador en la reglamentación de seguridad y salud en las obras de construcción.

- e) Contratista o empresario principal: la persona física o jurídica, que asume contractualmente ante el promotor, con medios humanos y materiales, propios o ajenos, el compromiso de ejecutar la totalidad o parte de las obras con sujeción al proyecto y al contrato.
 - Cuando el promotor realice directamente con medios humanos y materiales propios la totalidad o determinadas partes de la obra, tendrá también la consideración de contratista a los efectos de la presente Ley; asimismo, cuando la contrata se haga con una Unión Temporal de Empresas, que no ejecute directamente la obra, cada una de sus empresas miembro tendrá la consideración de empresa contratista en la parte de obra que ejecute.
- f) Subcontratista: la persona física o jurídica que asume contractualmente ante el contratista u otro subcontratista comitente el compromiso de realizar determinadas partes o unidades de obra, con sujeción al proyecto por el que se rige su ejecución. Las variantes de esta figura pueden ser las del primer subcontratista (subcontratista cuyo comitente es el contratista), segundo subcontratista (subcontratista cuyo comitente es el primer subcontratista), y así sucesivamente.
- g) Trabajador autónomo: la persona física distinta del contratista y del subcontratista, que realiza de forma personal y directa una actividad profesional, sin sujeción a un contrato de trabajo, y que asume contractualmente ante el promotor, el contratista o el subcontratista el compromiso de realizar determinadas partes o instalaciones de la obra. Cuando el trabajador autónomo emplee en la obra a trabajadores por cuenta ajena, tendrá la consideración de contratista o subcontratista a los efectos de la presente Ley.
- h) Subcontratación: la práctica mercantil de organización productiva en virtud de la cual el contratista o subcontratista encarga a otro subcontratista o trabajador autónomo parte de lo que a él se le ha encomendado.
- Nivel de subcontratación: cada uno de los escalones en que se estructura el proceso de subcontratación que se desarrolla para la ejecución de la totalidad o parte de la obra asumida contractualmente por el contratista con el promotor.

CAPÍTULO II

Normas generales sobre subcontratación en el sector de la construcción

Artículo 4. Requisitos exigibles a los contratistas y subcontratistas

- Para que una empresa pueda intervenir en el proceso de subcontratación en el sector de la construcción, como contratista o subcontratista, deberá:
 - a) Poseer una organización productiva propia, contar con los medios materiales y personales necesarios, y utilizarlos para el desarrollo de la actividad contratada.
 - b) Asumir los riesgos, obligaciones y responsabilidades propias del desarrollo de la actividad empresarial.
 - c) Ejercer directamente las facultades de organización y dirección sobre el trabajo desarrollado por sus trabajadores en la obra y, en el caso de los trabajadores autónomos, ejecutar el trabajo con autonomía y responsabilidad propia y fuera del ámbito de organización y dirección de la empresa que le haya contratado.
- Además de los anteriores requisitos, las empresas que pretendan ser contratadas o subcontratadas para trabajos de una obra de construcción deberán también:
 - a) Acreditar que disponen de recursos humanos, en su nivel directivo y productivo, que cuentan con la formación necesaria en prevención de riesgos laborales, así como de una organización preventiva adecuada a la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales.
 - b) Estar inscritas en el Registro de Empresas Acreditadas al que se refiere el artículo 6 de esta Ley. La inscripción se realizará de oficio por la autoridad laboral competente, sobre la base de la declaración del empresario a que se refiere el apartado siguiente.

(Punto b) modificado según Ley 25/2009)

- Las empresas contratistas o subcontratistas acreditarán el cumplimiento de los requisitos a que se refieren los apartados 1 y 2.a) de este artículo mediante una declaración suscrita por su representante legal formulada ante el Registro de Empresas Acreditadas.
- 4. Las empresas cuya actividad consista en ser contratadas o subcontratadas habitualmente para la realización de trabajos en obras del sector de la construcción deberán contar, en los términos que se determine reglamentariamente,

con un número de trabajadores contratados con carácter indefinido que no será inferior al 10 por ciento durante los dieciocho primeros meses de vigencia de esta Ley, ni al 20 por ciento durante los meses del decimonoveno al trigésimo sexto, ni al 30 por ciento a partir del mes trigésimo séptimo, inclusive.

A estos efectos, en las cooperativas de trabajo asociado los socios trabajadores serán computados de manera análoga a los trabajadores por cuenta ajena en los términos que se determine reglamentariamente

(Apartado 4 modificado según Ley 25/2009)

Artículo 5. Régimen de la subcontratación

- La subcontratación, como forma de organización productiva, no podrá ser limitada, salvo en las condiciones y en los supuestos previstos en esta Ley.
- Con carácter general, el régimen de la subcontratación en el sector de la construcción será el siguiente:
 - a) El promotor podrá contratar directamente con cuantos contratistas estime oportuno ya sean personas físicas o jurídicas.
 - El contratista podrá contratar con las empresas subcontratistas o trabajadores autónomos la ejecución de los trabajos que hubiera contratado con el promotor.
 - El primer y segundo subcontratistas podrán subcontratar la ejecución de los trabajos que, respectivamente, tengan contratados, salvo en los supuestos previstos en la letra f) del presente apartado.
 - d) El tercer subcontratista no podrá subcontratar los trabajos que hubiera contratado con otro subcontratista o trabajador autónomo.
 - e) El trabajador autónomo no podrá subcontratar los trabajos a él encomendados ni a otras empresas subcontratistas ni a otros trabajadores autónomos.
 - f) Asimismo, tampoco podrán subcontratar los subcontratistas, cuya organización productiva puesta en uso en la obra consista fundamentalmente en la aportación de mano de obra, entendiéndose por tal la que para la realización de la actividad contratada no utiliza más equipos de trabajo propios que las herramientas manuales, incluidas las motorizadas portátiles, aunque cuenten con el apoyo de otros equipos de trabajo distintos de los señalados, siempre que éstos pertenezcan a otras empresas, contratistas o subcontratistas, de la obra.

3. No obstante lo dispuesto en el apartado anterior, cuando en casos fortuitos debidamente justificados, por exigencias de especialización de los trabajos, complicaciones técnicas de la producción o circunstancias de fuerza mayor por las que puedan atravesar los agentes que intervienen en la obra, fuera necesario, a juicio de la dirección facultativa, la contratación de alguna parte de la obra con terceros, excepcionalmente se podrá extender la subcontratación establecida en el apartado anterior en un nivel adicional, siempre que se haga constar por la dirección facultativa su aprobación previa y la causa o causas motivadoras de la misma en el Libro de Subcontratación al que se refiere el artículo 7 de esta Ley.

No se aplicará la ampliación excepcional de la subcontratación prevista en el párrafo anterior en los supuestos contemplados en las letras e) y f) del apartado anterior, salvo que la circunstancia motivadora sea la de fuerza mayor.

4. El contratista deberá poner en conocimiento del coordinador de seguridad y salud y de los representantes de los trabajadores de las diferentes empresas incluidas en el ámbito de ejecución de su contrato que figuren relacionados en el Libro de Subcontratación la subcontratación excepcional prevista en el apartado anterior.

Asimismo, deberá poner en conocimiento de la autoridad laboral competente la indicada subcontratación excepcional mediante la remisión, en el plazo de los cinco días hábiles siguientes a su aprobación, de un informe en el que se indiquen las circunstancias de su necesidad y de una copia de la anotación efectuada en el Libro de Subcontratación.

Artículo 6. Registro de Empresas Acreditadas

- A efectos de lo dispuesto en el artículo anterior, se creará el Registro de Empresas Acreditadas, que dependerá de la autoridad laboral competente, entendiéndose por tal la correspondiente al territorio de la Comunidad Autónoma donde radique el domicilio social de la empresa contratista o subcontratista.
- La inscripción en el Registro de Empresas Acreditadas tendrá validez para todo el territorio nacional, siendo sus datos de acceso público con la salvedad de los referentes a la intimidad de las personas.
- Reglamentariamente se establecerán el contenido, la forma y los efectos de la inscripción en dicho registro, así como los sistemas de coordinación de los distintos registros dependientes de las autoridades laborales autonómicas.

Artículo 7. Deber de vigilancia y responsabilidades derivadas de su incumplimiento

1. Las empresas contratistas y subcontratistas que intervengan en las obras de construcción incluidas en el ámbito de aplicación de esta Ley deberán vigilar el cumplimiento de lo dispuesto en la misma por las empresas subcontratistas y trabajadores autónomos con que contraten; en particular, en lo que se refiere a las obligaciones de acreditación y registro reguladas en el artículo 4.2 y al régimen de la subcontratación que se regula en el artículo 5.

A efectos de lo dispuesto en el párrafo anterior, las empresas subcontratistas deberán comunicar o trasladar al contratista, a través de sus respectivas empresas comitentes en caso de ser distintas de aquél, toda información o documentación que afecte al contenido de este capítulo.

- 2. Sin perjuicio de otras responsabilidades establecidas en la legislación social, el incumplimiento de las obligaciones de acreditación y registro exigidas en el artículo 4.2, o del régimen de subcontratación establecido en el artículo 5, determinará la responsabilidad solidaria del subcontratista que hubiera contratado incurriendo en dichos incumplimientos y del correspondiente contratista respecto de las obligaciones laborales y de Seguridad Social derivadas de la ejecución del contrato acordado que correspondan al subcontratista responsable del incumplimiento en el ámbito de ejecución de su contrato, cualquiera que fuera la actividad de dichas empresas.
- En todo caso será exigible la responsabilidad establecida en el artículo 43 del Estatuto de los Trabajadores cuando se den los supuestos previstos en el mismo.

Artículo 8. Documentación de la subcontratación

 En toda obra de construcción, incluida en el ámbito de aplicación de esta Ley, cada contratista deberá disponer de un Libro de Subcontratación.

En dicho libro, que deberá permanecer en todo momento en la obra, se deberán reflejar, por orden cronológico desde el comienzo de los trabajos, todas y cada una de las subcontrataciones realizadas en una determinada obra con empresas subcontratistas y trabajadores autónomos, su nivel de subcontratación y empresa comitente, el objeto de su contrato, la identificación de la persona que ejerce las facultades de organización y dirección de cada subcontratista y, en su caso, de los representantes legales de los trabajadores de la misma, las respectivas fe-

chas de entrega de la parte del plan de seguridad y salud que afecte a cada empresa subcontratista y trabajador autónomo, así como las instrucciones elaboradas por el coordinador de seguridad y salud para marcar la dinámica y desarrollo del procedimiento de coordinación establecido, y las anotaciones efectuadas por la dirección facultativa sobre su aprobación de cada subcontratación excepcional de las previstas en el artículo 5.3 de esta Ley.

Al Libro de Subcontratación tendrán acceso el promotor, la dirección facultativa, el coordinador de seguridad y salud en fase de ejecución de la obra, las empresas y trabajadores autónomos intervinientes en la obra, los técnicos de prevención, los delegados de prevención, la autoridad laboral y los representantes de los trabajadores de las diferentes empresas que intervengan en la ejecución de la obra.

- Asimismo, cada empresa deberá disponer de la documentación o título que acredite la posesión de la maquinaria que utiliza, y de cuanta documentación sea exigida por las disposiciones legales vigentes.
- 3. Reglamentariamente se determinarán las condiciones del Libro de Subcontratación al que se refiere el apartado 1, en cuanto a su régimen de habilitación, por la autoridad laboral autonómica competente, así como el contenido y obligaciones y derechos derivados del mismo, al tiempo que se procederá a una revisión de las distintas obligaciones documentales aplicables a las obras de construcción con objeto de lograr su unificación y simplificación.

Artículo 9. Representantes de los trabajadores

- Los representantes de los trabajadores de las diferentes empresas que intervengan en la ejecución de la obra deberán ser informados de las contrataciones y subcontrataciones que se hagan en la misma.
- 2. Por convenio colectivo sectorial de ámbito estatal podrán establecerse sistemas o procedimientos de representación de los trabajadores a través de representantes sindicales o de carácter bipartito entre organizaciones empresariales y sindicales, con el fin de promover el cumplimiento de la normativa de prevención de riesgos laborales en las obras de construcción del correspondiente territorio.

Artículo 10. Acreditación de la formación preventiva de los trabajadores

 Las empresas velarán por que todos los trabajadores que presten servicios en las obras tengan la formación necesaria y adecuada a su puesto de trabajo o función en ma-

- teria de prevención de riesgos laborales, de forma que conozcan los riesgos y las medidas para prevenirlos.
- Sin perjuicio de la obligación legal del empresario de garantizar la formación a que se refiere el apartado anterior, en la negociación colectiva estatal del sector se podrán establecer programas formativos y contenidos específicos de carácter sectorial y para los trabajos de cada especialidad.
- Dadas las características que concurren en el sector de la construcción, reglamentariamente o a través de la negociación colectiva sectorial de ámbito estatal, se regulará la forma de acreditar la formación específica recibida por el trabajador referida a la prevención de riesgos laborales en el sector de la construcción.

El sistema de acreditación que se establezca, que podrá consistir en la expedición de una cartilla o carné profesional para cada trabajador, será único y tendrá validez en el conjunto del sector, pudiendo atribuirse su diseño, ejecución y expedición a organismos paritarios creados en el ámbito de la negociación colectiva sectorial de ámbito estatal, en coordinación con la Fundación adscrita a la Comisión Nacional de Seguridad y Salud en el Trabajo.

Artículo 11. Infracciones y sanciones

Las infracciones a lo dispuesto en esta Ley serán sancionadas con arreglo a lo dispuesto en la Ley de Infracciones y Sanciones en el Orden Social, Texto Refundido aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto.

Disposición adicional primera. Modificaciones del Texto Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo 5/2000, de 4 de agosto

- Se introduce un nuevo apartado en el artículo 8 de la Ley de Infracciones y Sanciones en el Orden Social, con la siguiente redacción:
 - "16. El incumplimiento de la normativa sobre limitación de la proporción mínima de trabajadores contratados con carácter indefinido contenida en la Ley reguladora de la subcontratación en el sector de la construcción y en su reglamento de aplicación."
- Se introducen dos nuevos apartados en el artículo 11 de la Ley de Infracciones y Sanciones en el Orden Social con la siguiente redacción:
 - "6. No disponer el contratista en la obra de construcción del Libro de Subcontratación exigido por el artículo 8

de la Ley Reguladora de la subcontratación en el sector de la construcción.

- 7. No disponer el contratista o subcontratista de la documentación o título que acredite la posesión de la maquinaria que utiliza, y de cuanta documentación sea exigida por las disposiciones legales vigentes."
- Se introducen tres nuevos apartados en el artículo 12 de la Ley de Infracciones y Sanciones en el Orden Social con los números 27, 28 y 29 y la siguiente redacción:
 - "27. En el ámbito de la Ley Reguladora de la subcontratación en el sector de la construcción, los siguientes incumplimientos del subcontratista:
 - a) El incumplimiento del deber de acreditar, en la forma establecida legal o reglamentariamente, que dispone de recursos humanos, tanto en su nivel directivo como productivo, que cuentan con la formación necesaria en prevención de riesgos laborales, y que dispone de una organización preventiva adecuada, y la inscripción en el registro correspondiente, o del deber de verificar dicha acreditación y registro por los subcontratistas con los que contrate, salvo que proceda su calificación como infracción muy grave, de acuerdo con el artículo siguiente.
 - b) No comunicar los datos que permitan al contratista llevar en orden y al día el Libro de Subcontratación exigido en la Ley Reguladora de la subcontratación en el sector de la construcción.
 - c) Proceder a subcontratar con otro u otros subcontratistas o trabajadores autónomos superando los niveles de subcontratación permitidos legalmente, sin disponer de la expresa aprobación de la dirección facultativa, o permitir que en el ámbito de ejecución de su subcontrato otros subcontratistas o trabajadores autónomos incurran en el supuesto anterior y sin que concurran en este caso las circunstancias previstas en la letra c) del apartado 15 del artículo siguiente, salvo que proceda su calificación como infracción muy grave, de acuerdo con el mismo artículo siguiente.
 - 28. Se consideran infracciones graves del contratista, de conformidad con lo previsto en la Ley Reguladora de la subcontratación en el sector de la construcción:
 - a) No llevar en orden y al día el Libro de Subcontra-

- tación exigido, o no hacerlo en los términos establecidos reglamentariamente.
- b) Permitir que, en el ámbito de ejecución de su contrato, intervengan empresas subcontratistas o trabajadores autónomos superando los niveles de subcontratación permitidos legalmente, sin disponer de la expresa aprobación de la dirección facultativa, y sin que concurran las circunstancias previstas en la letra c) del apartado 15 del artículo siguiente, salvo que proceda su calificación como infracción muy grave, de acuerdo con el mismo artículo siguiente.
- c) El incumplimiento del deber de acreditar, en la forma establecida legal o reglamentariamente, que dispone de recursos humanos, tanto en su nivel directivo como productivo, que cuentan con la formación necesaria en prevención de riesgos laborales, y que dispone de una organización preventiva adecuada, y la inscripción en el registro correspondiente, o del deber de verificar dicha acreditación y registro por los subcontratistas con los que contrate, y salvo que proceda su calificación como infracción muy grave, de acuerdo con el artículo siguiente.
- d) La vulneración de los derechos de información de los representantes de los trabajadores sobre las contrataciones y subcontrataciones que se realicen en la obra, y de acceso al Libro de Subcontratación, en los términos establecidos en la Ley Reguladora de la subcontratación en el sector de la construcción.
- 29. En el ámbito de la Ley Reguladora de la subcontratación en el sector de la construcción, es infracción grave del promotor de la obra permitir, a través de la actuación de la dirección facultativa, la aprobación de la ampliación excepcional de la cadena de subcontratación cuando manifiestamente no concurran las causas motivadoras de la misma prevista en dicha Ley, salvo que proceda su calificación como infracción muy grave, de acuerdo con el artículo siguiente."
- 4. Se introducen tres nuevos apartados en el artículo 13 de la Ley de Infracciones y Sanciones en el Orden Social, con la siguiente redacción:
 - "15. En el ámbito de la Ley Reguladora de la subcontratación en el sector de la construcción, los siguientes incumplimientos del subcontratista:
 - a) El incumplimiento del deber de acreditar, en la forma establecida legal o reglamentariamente, que dispone de recursos humanos, tanto en su nivel direc-

tivo como productivo, que cuentan con la formación necesaria en prevención de riesgos laborales, y que dispone de una organización preventiva adecuada, y la inscripción en el registro correspondiente, o del deber de verificar dicha acreditación y registro por los subcontratistas con los que contrate, cuando se trate de trabajos con riesgos especiales conforme a la regulación reglamentaria de los mismos para las obras de construcción.

- b) Proceder a subcontratar con otro u otros subcontratistas o trabajadores autónomos superando los niveles de subcontratación permitidos legalmente, sin que disponga de la expresa aprobación de la dirección facultativa, o permitir que en el ámbito de ejecución de su subcontrato otros subcontratistas o trabajadores autónomos incurran en el supuesto anterior y sin que concurran en este caso las circunstancias previstas en la letra c) de este apartado, cuando se trate de trabajos con riesgos especiales conforme a la regulación reglamentaria de los mismos para las obras de construcción.
- c) El falseamiento en los datos comunicados al contratista o a su subcontratista comitente, que dé lugar al ejercicio de actividades de construcción incumpliendo el régimen de la subcontratación o los requisitos legalmente establecidos.
- 16. En el ámbito de la Ley Reguladora de la subcontratación en el sector de la construcción, los siguientes incumplimientos del contratista:
 - a) Permitir que, en el ámbito de ejecución de su contrato, intervengan subcontratistas o trabajadores autónomos superando los niveles de subcontratación permitidos legalmente, sin que se disponga de la expresa aprobación de la dirección facultativa, y sin que concurran las circunstancias previstas en la letra c) del apartado anterior, cuando se trate de trabajos con riesgos especiales conforme a la regulación reglamentaria de los mismos para las obras de construcción.
 - b) El incumplimiento del deber de acreditar, en la forma establecida legal o reglamentariamente, que dispone de recursos humanos, tanto en su nivel directivo como productivo, que cuentan con la formación necesaria en prevención de riesgos laborales, y que dispone de una organización preventiva adecuada, y la inscripción en el registro correspondiente, o del

deber de verificar dicha acreditación y registro por los subcontratistas con los que contrate, cuando se trate de trabajos con riesgos especiales conforme a la regulación reglamentaria de los mismos para las obras de construcción.

17. En el ámbito de la Ley Reguladora de la subcontratación en el sector de la construcción, es infracción muy grave del promotor de la obra permitir, a través de la actuación de la dirección facultativa, la aprobación de la ampliación excepcional de la cadena de subcontratación cuando manifiestamente no concurran las causas motivadoras de la misma previstas en dicha Ley, cuando se trate de trabajos con riesgos especiales conforme a la regulación reglamentaria de los mismos para las obras de construcción."

Disposición adicional segunda. Régimen de subcontratación en las obras públicas

Lo establecido en la presente Ley se aplicará plenamente a las obras de construcción incluidas en el ámbito de aplicación de la Ley de Contratos de las Administraciones Públicas, Texto Refundido, aprobado por Real Decreto Legislativo 2/2000, de 16 de junio, con las especialidades que se deriven de dicha Ley.

Disposición adicional tercera. Negociación colectiva y calidad en el empleo

Con el objetivo de mejorar la calidad en el empleo de los trabajadores que concurren en las obras de construcción y, con ello, mejorar su salud y seguridad laborales, la negociación colectiva de ámbito estatal del sector de la construcción podrá adaptar la modalidad contractual del contrato de obra o servicio determinado prevista con carácter general mediante fórmulas que garanticen mayor estabilidad en el empleo de los trabajadores, en términos análogos a los actualmente regulados en dicho ámbito de negociación.

Disposición transitoria primera. Aplicación a las obras de construcción en ejecución a la entrada en vigor de la Ley

Lo dispuesto en los artículos 4 y 5 de esta Ley, en cuanto a los requisitos de los contratistas y subcontratistas y al régimen de subcontratación, respectivamente, no será de aplicación a las obras de construcción cuya ejecución se haya iniciado con anterioridad a la entrada en vigor de la misma.

Disposición transitoria segunda. Aplicación transitoria de la documentación del régimen de subcontratación

En tanto no se determinen las condiciones y el modo de habilitación del Libro de Subcontratación regulado en el artículo 8, el régimen de subcontratación previsto en el artículo 5 se documentará mediante la cumplimentación de la ficha que se inserta como Anexo de esta Ley. La forma de utilización de las fichas y el acceso a las mismas se llevará a cabo en los mismos supuestos y condiciones previstos para el Libro de Subcontratación en esta Ley.

Disposición final primera. Carácter básico

La presente Ley se dicta al amparo de lo previsto en el artículo 149.1.7.ª y en el artículo 149.1.18.ª de la Constitución Española.

Disposición final segunda. Habilitación reglamentaria

Se autoriza al Gobierno para dictar cuantas disposiciones sean necesarias para la aplicación y desarrollo de esta Ley.

Disposición final tercera. Entrada en vigor

La presente Ley entrará en vigor a los seis meses de su publicación en el Boletín Oficial del Estado.

Por tanto,

Mando a todos los españoles, particulares y autoridades, que quarden y hagan guardar esta ley.

Madrid, 18 de octubre de 2006.

JUAN CARLOS R.

El Presidente del Gobierno, JOSÉ LUÍS RODRÍGUEZ ZAPATERO

FICHA DEL LIBRO DE SUBCONTRATACIÓN

Hoja n.º

Localidad 불 불 발 불 DATOS IDENTIFICATIVOS DE LA OBRA 8 Coordinador de seg. y salud en fase de ejecución Dirección Facultativa Domicilio de la obra Contratista Promotor

B) REGISTRO DE SUBCONTRATACIONES	Responsable de Fecha Referencia de Firma del Aprobación de Producidores autocontratista de Infracación de Aprobación de Aprobaci		
	N.º orden Fecha del comitente trabajos (1)		
	Nivel de del subcontratación comitente (1)		
	Empresa subcontratista o trabajador autónomo / NIF		
	N.º orden		

ANEXO
Ficha del libro de subcontratación

En esta columna se anotará el N.º de orden correspondiente al asiento de la empresa que ha subcontratado los trabajos a la subcontratista de este asiento, dejándose en blanco en Cuando proceda, se hará constar en esta columna la aprobación de la subcontratación a que se refiere el asiento por parte de la Dirección Facultativa, mediante la firma del mismo En esta columna se hará constar, en su caso, la referencia de las hojas del Libro de incidencias al plan de seguridad y salud del contratista en las que el Coordinador de seguridad y salud en fase de ejecución haya efectuado anotaciones sobre las instrucciones sobre el desarrollo del procedimiento de coordinación establecido. caso de que la comitente sea la empresa contratista. Ξ (2) 3

en esta casilla y la indicación de su fecha.

FIRMA Y SELLO DE LA EMPRESA CONTRATISTA

Resolución de 1 de agosto de 2007, de la Dirección General de Trabajo, por la que se inscribe en el registro y publica el IV Convenio Colectivo General del Sector de la Construcción.

(Esta publicación se restringe a la materia relativa a la Prevención de Riesgos Laborales)

LIBRO II Aspectos relativos a la seguridad y salud en el sector de la construcción

Título I Órgano Paritario para la Prevención en la Construcción

Capítulo I. Disposiciones generales

Artículo 113. Definición y denominación

- El órgano específico es el órgano paritario de prevención de riesgos laborales en el sector de la construcción para apoyo, en la citada materia, de las empresas y centros de trabajo del sector.
- 2. El órgano específico se denomina "Organismo Paritario para la Prevención en la Construcción" (OPPC).

Artículo 114. Funciones

Los cometidos de este órgano específico sectorial de prevención son:

- a) Seguimiento de la accidentalidad laboral en el sector y elaboración de estadísticas propia de accidentes graves y mortales.
- b) Organización y control de visitas a obras.
- c) Propuesta de soluciones para la disminución de la accidentalidad.
- d) Organización y desarrollo de una formación itinerante a pie de obra.

Artículo 115. Constitución y dependencia

- El Órgano específico se constituye y se estructura en el seno de la Fundación Laboral de la Construcción (FLC), con dependencia de sus órganos de gobierno.
- Salvo en lo previsto en el presente Reglamento, el órgano específico se atendrá en toda su actuación a lo establecido en los estatutos de la FLC y a las instrucciones emanadas de su Patronato y Comisión Ejecutiva.

Artículo 116. Ámbitos territorial y funcional

Los ámbitos territorial y funcional de actuación del órgano específico son los de la Fundación Laboral de la Construcción (FLC), tanto en el ámbito estatal como en el autonómico.

Artículo 117. Sede

La sede del órgano específico será la del domicilio social de la FLC y la de sus Consejos o Comisiones Territoriales, según el ámbito en el que actúe.

Capítulo II. Miembros

Artículo 118. Composición

- El órgano específico está compuesto, paritariamente, por ocho miembros, cuatro representantes empresariales y cuatro de las centrales sindicales pertenecientes a las organizaciones firmantes del CGSC, y está presidido por el Presidente de la FLC.
- 2. Para la ejecución de sus actividades en el ámbito autonómico el órgano específico dispondrá de cuatro miembros, dos representantes de las organizaciones empresariales y dos de las centrales sindicales firmantes del CGSC, y estará presidido por el Presidente del Consejo o de la Comisión Territorial de la FLC o persona en quien delegue.
- Tanto en el ámbito estatal como en el autonómico, el órgano específico estará asistido por un Secretario que será elegido de entre sus miembros.

Artículo 119. Nombramientos

- Los miembros del órgano específico serán designados por las organizaciones a quienes representan, tanto los pertenecientes al ámbito del Estado como del autonómico.
- Sus miembros ejercerán su mandato de representación por un periodo de cuatro años, pudiendo ser reelegidos por periodos de igual duración.

Artículo 120. Ceses

- Los miembros del órgano específico cesarán en su cargo por:
 - a) Cumplimiento de su mandato.
 - b) Libre revocación efectuada por la organización que le designó.
 - c) Por renuncia expresa.
 - d) Por fallecimiento.

2. En cualquiera de los supuestos de cese previstos en este artículo se procederá a la sustitución del miembro del órgano específico, a cuyos efectos, la organización empresarial o sindical a quien corresponda su sustitución, notificará a la FLC, en el plazo máximo de treinta días, la nueva designación.

Capítulo III. Régimen interno

Artículo 121. Reuniones

 Las reuniones ordinarias del órgano específico serán mensuales, y con carácter extraordinario cuando lo solicite la mitad más uno de sus miembros o cuando lo estime el Presidente.

La convocatoria de las reuniones se hará por el Presidente por escrito y con un mínimo de siete días de antelación a la fecha fijada para la reunión, salvo las que tengan carácter de urgencia, que podrán convocarse con una antelación mínima de cuarenta y ocho horas. En la convocatoria figurará el orden del día que se tratará en la reunión.

- Las reuniones del órgano específico requerirán para su validez la presencia de, al menos, la mitad más uno de los miembros de cada representación, empresarial y sindical. La delegación sólo podrá conferirse, por escrito a otro miembro de la respectiva representación.
- Las decisiones, para su validez, requerirán que se adopten por unanimidad de los asistentes, presentes y representados.
- En todo caso, las deliberaciones, los acuerdos y la información derivada de las actuaciones del órgano específico tendrán carácter reservado.

Capítulo IV. Régimen económico

Artículo 122. Financiación

El órgano específico se financiará, para la ejecución de sus actividades, de las siguientes fuentes:

- a) De las subvenciones que pueda obtener de las Administraciones Públicas y organismos privados.
- b) De los fondos disponibles de la cuota empresarial a la FLC.
- De las actuaciones con financiación externa que puedan ser aprobadas por terceros.
- d) De los remanentes que decida la Comisión Ejecutiva de la FLC procedentes de otras actividades.

Artículo 123. Presupuesto anual

El órgano específico presentará anualmente a la FLC su propuesta de presupuesto sobre la base del importe global aportado por el Patronato desglosado por Comunidades Autónomas, que tendrá que ser aprobado por el Patronato de la Fundación, y que comprenderá la totalidad de las actividades y los gastos de gestión y funcionamiento.

Artículo 124. Prestación de servicios de las organizaciones integrantes del órgano específico

Las entidades que componen el órgano específico facturarán a la FLC, y dentro de los límites marcados por el presupuesto de funcionamiento, los gastos derivados de las personas que desarrollan la actividad del órgano, a los precios de los baremos que se establezcan a estos efectos en los presupuestos aprobados.

En ningún caso estas personas formarán parte de la plantilla de la Fundación Laboral de la Construcción y únicamente el órgano podrán disponer de personas que se encuentren en comisión de servicio de la organización que les haya nombrado.

Capítulo V. Desarrollo de las funciones

Artículo 125. Seguimiento de la accidentalidad laboral en el sector y elaboración de estadísticas propias de accidentes

El órgano específico desarrollará las actividades que acuerde el Patronato de la FLC encaminadas a estudiar y realizar un seguimiento detallado de los accidentes graves y mortales que se produzcan en su ámbito de actuación.

Estas actividades se centrarán en la elaboración de estadísticas que reflejen la accidentalidad y los índices de incidencia y que servirán de base para el desarrollo de las funciones del órgano que se recogen en el artículo 114 de este Convenio.

Artículo 126. Organización y control de visitas a obras

- Con el objeto de obtener la información suficiente para la elaboración de estudios acerca de la evolución de la siniestralidad, de prestar un servicio de asesoramiento a las pequeñas empresas y de implantar la cultura de la prevención entre los trabajadores y empresarios, el órgano específico organizará una serie de visitas a obras de conformidad con los siguientes criterios.
- Las visitas a obras se realizarán, previo acuerdo del órgano específico en su correspondiente ámbito, a las empresas o centros de trabajo que no dispongan de servicio de prevención propio.

- Las visitas a las obras se realizarán por las personas que designe el órgano específico en su respectivo ámbito, a propuesta de las organizaciones que lo integran, respetando siempre el principio del paritarismo.
- 4. Previamente a la realización de su función, las personas designadas para la visita a las obras recibirán de la FLC la formación específica necesaria, consistente en un curso de 220 horas, salvo que acrediten conocimientos y/o experiencia similar que sea aceptada por la FLC. Las personas designadas para visitar las obras recibirán, previamente, la adecuada acreditación para ello de la FLC.
- 5. La programación de las visitas a obras se realizará por el órgano específico con una antelación mínima de un mes, salvo casos particulares de obras en la que pudieran darse especiales dificultades para el cumplimiento de las normas de prevención de riesgos laborales en lo que se podrá hacer con una antelación mínima de quince días.
- Para la realización de la visita se requerirá el consentimiento previo de la empresa a visitar.
- 7. De cada una de las visitas a obras se realizará el correspondiente informe, que será entregado al Presidente del respectivo órgano específico en su respectivo ámbito autonómico y a la Dirección de la Obra. El carácter reservado de toda la información, comprende a las personas designadas para las visitas a las obras, respecto de cualquier persona física o jurídica distinta del propio órgano específico, por lo que deberán guardar sigilo profesional. En ningún caso, y así constará en el informe, podrá éste surtir efectos fuera del ámbito de asesoramiento del propio órgano.
- 8. El responsable de la obra firmará el recibo del informe en el que manifestará, en su caso, el consentimiento para la recepción de futuras visitas para estudiar el funcionamiento de las medidas propuestas, caso de haberlas. Estas ulteriores visitas se desarrollarán de conformidad al procedimiento establecido en los párrafos anteriores.
- En ningún caso los visitadores deberán interferir en los trabajos y desarrollo de la actividad de la obra.
- 10. Trimestralmente, el órgano específico autonómico redactará un informe resumen de las actuaciones realizadas en su ámbito durante ese periodo de tiempo que será remitido a su sede central.
- Anualmente, el órgano específico redactará y presentará a la FLC una Memoria explicativa de las actuaciones realizadas y objetivos y objetivos conseguidos, todos ellos

referidos al ámbito estatal, en todos los ámbitos a la FLC para su inclusión en su Memoria anual.

Artículo 127. Formulación de propuestas de soluciones para la disminución de la accidentalidad

Sobre la base de las estadísticas y estudios realizados por él mismo, el órgano específico podrá formular propuestas de soluciones tendentes a la disminución de la accidentalidad. Estas propuestas se elevarán al Patronato de la FLC, que deberá aprobarlas en su caso.

Artículo 128. Formación itinerante a pie de obra

Las actividades de formación a pie de obra a realizar por el órgano específico se desarrollarán en la forma que se acuerde por el Patronato de la FLC y que, en su momento, se incluirán en el presente Convenio.

Artículo 129. Elaboración de informes y estadísticas

La elaboración de los informes sobre accidentalidad laboral y de estadísticas, previstos como funciones propias del órgano en el correspondiente artículo de este Título, se desarrollarán en la forma que se acuerde por el Patronato de la FLC, con la información y datos suministrados por las Comisiones autonómicas.

Título II Comisión Paritaria Sectorial de Seguridad y Salud en el Trabajo

Artículo 130. Composición y funciones de la Comisión Paritaria Sectorial de Seguridad y Salud en el Trabajo

La Comisión Paritaria Sectorial de Seguridad y Salud en el Trabajo, constituida por un máximo de diez miembros, designados cinco por cada una de las partes, sindical y empresarial, en la forma que decidan las respectivas organizaciones, tiene las siguientes funciones:

- a) Recabar del Ministerio de Trabajo y Asuntos Sociales y de los Gobiernos Autónomos el reconocimiento oficial como interlocutor social sectorial en materia de seguridad y salud, tanto en su aspecto legislativo como en el desarrollo de planes y medidas formativas.
- Estudiar y acordar los mecanismos oportunos de coordinación de la información provincial en materia de siniestralidad en el sector, que suministrarán las comisiones específicas provinciales o, en su defecto, las comisiones paritarias de los convenios.
- c) Promover cuantas medidas considere tendentes a me-

- jorar la situación del sector en esta materia, teniendo como objetivo fundamental el extender la preocupación por la seguridad y salud a todos los niveles, fomentando campañas de sensibilización mentalización, etc.
- d) Hacer propuestas acerca de las normas de ejecución y de los criterios de expedición de la Tarjeta Profesional de la Construcción a la FLC, así como respecto de los criterios de acreditación, convalidación y registro de los cursos impartidos; igualmente proponer la incorporación de otras materias a la tarjeta, como por ejemplo los reconocimientos médicos previos, periódicos y específicos a que son sometidos los trabajadores con alta rotación, para evitar la repetición de los mismos por cambio de empresa en períodos inferiores a un año.
- e) Acometer las gestiones necesarias para obtener los medios que le permitan desarrollar sus funciones con la eficacia adecuada.
- f) Cuantas otras funciones acuerde la propia Comisión atribuirse encaminadas al mejor cumplimiento de sus fines.

Título III Información y formación en seguridad y salud

Capítulo I. Disposiciones generales

Artículo 131. Principios generales

- Los medios, procedimientos, materiales y acciones que se empleen y desarrollen en la FLC en materia seguridad y salud se dedicarán a difundir, coordinar y colaborar en métodos y procesos que faciliten el mejor y mayor cumplimiento de las Leyes y sus reglamentos por los empresarios y trabajadores del sector.
- 2. Las acciones y actuaciones a realizar en relación con los contenidos de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales en el Sector de la Construcción y la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción, tienen que ser análogas, homogéneas y coordinadas en todo el territorio nacional. A la FLC le corresponde ser el hilo conductor de los principios y directrices a desarrollar en los programas formativos y contenidos específicos de carácter sectorial y para los trabajos de cada especialidad, a fin de que de forma equivalente se establezcan los mismos niveles de aplicación y cumplimiento en cada uno de los Consejos Territoriales.

- Dadas las condiciones en que se encuentra el sector por sus específicas características, la FLC se debe dotar de los instrumentos adecuados para que, cumpliéndose los contenidos de la normativa vigente, se consiga la disminución continua de los índices de siniestralidad.
- 4. Las acciones a elaborar estarán dirigidas prioritariamente al empresario, por ser la figura fundamental en la implantación del sistema de gestión de la prevención y en la formación e información de los trabajadores.

Capítulo II. Información

Artículo 132. Información sectorial

La accidentalidad en el sector de la construcción, que es motivo de una constante preocupación de todas las partes, hace necesario que la FLC desarrolle una actividad de información en los términos siguientes:

- a) Necesidad del cumplimiento de las normas en materia de prevención de riesgos laborales.
- Incidir en las actividades cuyos trabajos puedan ser de alto riesgo.
- Elaboración de un programa de estadísticas para el sector con el fin de proporcionar los datos de accidentalidad y poder determinar las acciones a aplicar.
- d) Actividades de la FLC, control de resultados parciales y grado de cumplimiento de los objetivos.
- e) A la vista de las anteriores campañas de información, se realizará un estudio por expertos respecto a la estrategia a emplear para fomentar una comunicación efectiva; en función de este trabajo se llevarán a cabo el diseño y la realización de planes y métodos de información que garanticen la captación y asimilación de los mensajes así como la evolución y control de resultados.

Capítulo III. Formación

Sección 1.ª Disposiciones generales

Artículo 133. Ciclos de formación de la FLC

- Los ciclos de formación de la FLC constarán de dos tipos de acciones en materia de prevención de riesgos en construcción:
 - a) El primer ciclo, denominado "Aula permanente", comprenderá formación inicial sobre los riesgos del sector y contendrán los principios básicos y conceptos generales sobre la materia; igualmente deberán conseguir una actitud de interés por la seguridad y salud que

- incentive al alumnado para iniciar los cursos de segundo ciclo. Esta formación inicial impartida en el primer ciclo no exime al empresario de su obligación de informar al trabajador de los riesgos específicos en el centro y en el puesto de trabajo.
- El segundo ciclo deberá transmitir conocimientos y normas específicas en relación con el puesto de trabajo o el oficio.
- 2. La formación recibida de conformidad con los criterios o parámetros válidos antes de la entrada en vigor del presente Convenio y recogidos en el III Convenio General del Sector de la Construcción será igualmente válida y podrá ser acreditada por los trabajadores a los efectos de lo dispuesto en el Libro II del presente Convenio respecto de la obligación de formación en materia de prevención de riesgos laborales y de la Tarjeta Profesional de la Construcción

Artículo 134. Primer Ciclo de Formación: Aula Permanente de la FLC

- 1. El primer ciclo de formación en prevención de riesgos laborales del sector de la construcción, denominado "Aula Permanente", es la acción formativa inicial mínima en materia de prevención de riesgos laborales específica del sector de la construcción cuyo objetivo principal es conseguir que los trabajadores adquieran los conocimientos necesarios para identificar tanto los riesgos laborales más frecuentes que se producen en las distintas fases de ejecución de una obra, como las medidas preventivas a implantar a fin de eliminar o minimizar dichos riesgos.
- Los métodos y contenidos de las materias impartidas en las "Aulas Permanentes" han de ser similares y homogéneos, los objetivos análogos y los resultados equivalentes, en todos los Consejos Territoriales de la FLC.

Artículo 135. Segundo ciclo de formación en prevención de riesgos laborales del sector de la construcción: formación por puesto de trabajo o por oficios

El segundo ciclo de formación en prevención de riesgos laborales del sector de la construcción se configura por puesto de trabajo o por oficios.

Artículo 136. Coordinación y homogeneización de la formación

La FLC debe homogeneizar en todo el territorio nacional los planes y contenidos de la formación que imparta en materia seguridad y salud.

Excepcionalmente, en el caso de situaciones de obras y cen-

tros con características específicas, previa consulta, coordinación y colaboración de la FLC estatal, se podrán elaborar actividades y contenidos complementarios para la formación en esa materia.

Artículo 137. Aulas móviles

Se estima que un procedimiento conveniente para informar en las propias obras sobre las materias de prevención de riesgos consiste en disponer de Aulas Móviles en las que estarán incorporados todos los materiales, equipos audiovisuales y demás elementos didácticos.

Sección 2.ª Primer Ciclo de Formación: Aula Permanente o nivel inicial

Artículo 138. Contenido formativo para Aula Permanente o nivel inicial

El contenido formativo para el "Aula Permanente", cuyo módulo tendrá una duración de 8 horas, se esquematiza de la siguiente forma:

- A. Conceptos básicos sobre seguridad y salud. El trabajo y la salud. Los riesgos profesionales. Factores de riesgo.
 - Marco normativo básico en materia de prevención de riesgos laborales. Deberes y obligaciones básicas en esta materia.
- B. Técnicas preventivas elementales sobre riesgos genéricos. Caídas a distinto nivel, manipulación de cargas, medios de protección colectiva, equipos de protección individual, etc.
 - Medios auxiliares (andamios colgados, modulares, borriquetas, etc.). Equipos de trabajo (aparatos elevadores, pequeña maquinaria, etc.). Señalización. Simbología de los productos y materiales utilizados en las obras de construcción.
- C. Primeros auxilios y medidas de emergencia. Procedimientos generales.
 - Plan de actuación.
- D. Derechos y obligaciones. Participación, información, consulta y propuestas.

Sección 3.ª Segundo Ciclo de Formación: contenidos formativo en función del puesto de trabajo o por oficios

Subsección 1.ª Disposiciones generales

Artículo 139. Disposiciones generales acerca del Segundo Ciclo de Formación

Se determinan a continuación los programas formativos y

contenidos específicos para los trabajos de cada puesto o función de aquellos cursos que, como consecuencia de lo previsto en el artículo 10.2 de la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción, que podrán ser impartidos por las empresas o por la FLC, bien directamente o a través de centros de formación previamente homologados.

Subsección 2.ª Contenidos formativos por puesto de trabajo

Artículo 140. Contenido formativo para personal directivo de empresa

- 1. El compromiso en materia preventiva de los responsables de la empresa se considera imprescindible para que la estructura jerárquica tenga presente la seguridad y salud en todos los aspectos que se suscitan durante la ejecución de una obra, ya que sin su implicación se hace imposible conseguir la cultura preventiva pretendida dentro de la empresa. Así pues, se requiere una formación en materia preventiva de esta figura en la estructura empresarial.
- El contenido formativo para gerentes de empresa, cuyo módulo tendrá una duración mínima de 10 horas, se esquematiza de la siguiente forma:
 - A. Integración de la prevención en la gestión de la empresa.
 - La seguridad del producto.
 - El manual (política, procedimientos, planes, etc.).
 - Integración con los diferentes sistemas (calidad y medio ambiente).
 - · Gestión total. Las auditorías internas.
 - B. Obligaciones y responsabilidades.
 - Funciones, obligaciones y responsabilidades.
 - C. Organización y planificación.
 - Plan de prevención de riesgos laborales.
 - Evaluación de riesgos.
 - Planificación de la prevención.
 - Sistemas de control sobre los riesgos existentes.
 - Modalidades preventivas.
 - D. Costes de la accidentalidad y rentabilidad de la prevención.
 - Los costes de los accidentes de trabajo.
 - Métodos de cálculo de los costes de los accidentes.

- E. Legislación y normativa básica en prevención.
 - Introducción al ámbito jurídico.
 - Legislación básica y de desarrollo

Artículo 141. Contenido formativo para responsables de obra y técnicos de ejecución

- Respecto de los responsables de obra, al poder impartir órdenes, se hace imprescindible que tengan los conocimientos preventivos con gran claridad. Su formación en materia preventiva es ineludible para que la cadena de comunicación de las órdenes de trabajo, desde el punto de vista preventivo, no sufra en el origen una distorsión que influyan negativamente en los procesos sucesivos.
- El contenido formativo para responsables de obra y técnicos de prevención, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:
 - A. Prevención de riesgos. Los cinco bloques de riesgos en obras.
 - Análisis de los riesgos y de las protecciones más usuales en el sector de la construcción.
 - B. Técnicas preventivas.
 - Seguridad, higiene, ergonomía, medicina, psicosociología y formación.
 - C. Estudios y planes de seguridad y salud.
 - Contenidos exigibles
 - Documentos de obra: libro de incidencias, certificados exigibles, otros documentos.
 - D. Calendarios y fases de actuaciones preventivas.
 - Detección del riesgo.
 - Análisis estadísticos de accidentes, índices estadísticos.
 - Análisis de las protecciones más usuales en la edificación (redes, barandillas, medios auxiliares, etc.).
 - Modalidades preventivas (servicio de prevención propio, mancomunado, ajeno, trabajador designado).
 - E. Órganos y figuras participativas.
 - Inspecciones de seguridad.
 - Coordinador en materia de seguridad y salud.
 - Trabajador designado.
 - Delegado de prevención.
 - Investigación de accidentes y notificaciones a la autoridad laboral competente.

- · Administraciones autonómicas.
- Competencias, obligaciones y responsabilidades de cada uno de los anteriores.
- F. Derechos y obligaciones de los trabajadores.
 - Comité de seguridad y salud.
 - La importancia de la formación e información de los trabajadores.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
- G. Legislación y normativa básica de prevención.
 - Introducción al ámbito jurídico.
 - Legislación básica y de desarrollo

Artículo 142. Contenido formativo para mandos intermedios

- 1. La comunicación entre los técnicos de ejecución y los trabajadores pasa, por regla general, por los mandos intermedios. Es por tanto muy importante que éstos tengan los conocimientos preventivos suficientes que permitan que esta transmisión de órdenes se realice sin olvidar los aspectos de seguridad y salud a tener en cuenta en cada unidad de obra a ejecutar, y que a su vez posean las nociones pedagógicas y didácticas suficientes que permitan la claridad de las comunicaciones.
- El contenido formativo para mandos intermedios, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:
 - A. Integración de la prevención en la producción.
 - Los riesgos en las diferentes fases de la obra.
 - Evaluación y tratamiento. Organización de la prevención.
 - B. Los cinco bloques de riesgos. Órdenes de trabajo.
 - Comunicación de las órdenes de trabajo.
 - Detección y evaluación básica de riesgos
 - C. Tipología de riesgos. Técnicas preventivas.
 - Riesgos en la construcción.
 - Análisis de las protecciones más usuales en el sector de la construcción.
 - D. Plan de seguridad y salud.
 - Contenidos exigibles del plan de seguridad y salud.

- Documentos de obra (libro de incidencias, documentos exigibles, etc.).
- E. Zonas de riesgos graves y con peligrosidad específica.
 - Riesgos específicos (demoliciones, excavaciones, estructura, albañilería, etc.).
- F. Coordinación de las subcontratas.
 - · Interferencias entre actividades.
 - Planificación
- G. Primeros auxilios y medidas de emergencia.
 - Conocimientos básicos, objetivos y funciones.
- H. Órganos y figuras participativas.
 - Inspecciones de seguridad.
 - Coordinador en materia de seguridad y salud.
 - Trabajador designado.
 - Delegado de prevención
 - Investigación de accidentes y notificaciones a la autoridad laboral competente.
 - · Administraciones autonómicas.
 - Competencias, obligaciones y responsabilidades de cada uno de ellos.

Artículo 143. Contenido formativo para delegados de prevención

- El contenido formativo deberá ser concordante con el mandato del artículo 37.2 y las facultades del artículo 36.2, ambos de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales.
- El contenido formativo para delegados de prevención, cuyo módulo tendrá una duración mínima de 70 horas, se esquematiza de la siguiente forma:
 - A. Trabajo y salud.
 - · Relación entre trabajo y salud.
 - Conceptos básicos.
 - Trabajo y medio ambiente.
 - · Conceptos básicos de medio ambiente
 - B. Fundamentos de la acción preventiva.
 - Marco conceptual y jurídico de la seguridad y salud laboral.
 - Derechos y obligaciones en el marco de la Ley de prevención de riesgos laborales.

- Consulta y participación de los trabajadores. Los delegados de prevención.
- Factores de riesgo.
- Técnicas preventivas.
- C. Organización y gestión de la prevención en la empresa.
 - La planificación de la prevención de riesgos laborales en la empresa.
 - Gestión y organización de la prevención.
 - Instituciones y organismos en el campo de la seguridad y la salud laboral.
 - · Responsabilidades y sanciones.
 - Capacidad de intervención de los delegados de prevención.
- D. Formación específica en función del área de actividad.
 - Introducción al sector: características, siniestralidad y riesgos más frecuentes.
 - Desarrollo de temas específicos dependiendo del área de actividad dentro del sector de la construcción.

Artículo 144. Contenido formativo para administrativos

- 1. La movilidad de los trabajadores en las obras de construcción requiere un control sistemático y constante del personal que accede a las mismas. Esta tarea recae generalmente en los administrativos de obra, por lo que se hace muy necesaria la formación de éstos en materia preventiva con el fin de tener un control del personal que en cada momento se encuentra en el centro de trabajo y conocer los requisitos que en esta materia deben cumplir las diferentes empresas que participan en la ejecución de una obra.
- El contenido formativo para administrativos, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:
 - A. Definición de los trabajos.
 - Labor del secretario del comité de seguridad y salud u otros órganos conjuntos de coordinación.
 - Conocimiento documental. Sus procedimientos.
 - Control documental (aviso previo, apertura de centro de trabajo, documentación a aportar por los subcontratistas, seguimiento de la vigilancia de la salud, etc.)
 - B. Técnicas preventivas.
 - Conocimientos básicos sobre los medios de protección colectiva y los equipos de protección individual.

- Pantallas de visualización.
- Medidas de emergencia. Conocimientos básicos.
- Primeros auxilios, mantenimiento de botiquín, etc.
- C. Medios auxiliares, equipos y herramientas.
 - Mobiliario adecuado frente a los riesgos posturales y ergonómicos, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Observar y conocer los riesgos y las medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo, iluminación, ambiente de trabajo.
 - Documentación necesaria y mantenimiento del panel informativo de obra
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
 - Técnicas de comunicación.
 - Técnicas de trabajo en equipo.
 - Análisis de problemas y toma de decisiones.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - · Divulgación y participación.

Subsección 3.ª Contenidos formativos en función del nivel específico por oficio

Artículo 145. Contenido formativo para albañilería

El contenido formativo para albañilería, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Fachadas (fábrica de ladrillo y revestimiento de cemento).
 - · Distribución interior.
 - Materiales (cerámicos, cartón-yeso, escayola, etc.).
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos y obligaciones y mantenimiento).

- Protecciones individuales (colocación, usos y obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - · Andamios.
 - Borriquetas.
 - Plataformas de trabajo, pasarelas, etc.
- Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - · Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo. Planificación de las tareas desde un punto de vista preventivo.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
- E. Interferencias entre actividades.
 - Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.
 - Duración del módulo: veinte horas.

Artículo 146. Contenido formativo para trabajos de demolición y rehabilitación

El contenido formativo para trabajos de demolición y rehabilitación, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Demoliciones (estructuras, cerramientos, cubiertas, etc.)
 - Rehabilitaciones.
 - Fachadas cáscara.
 - Distribución interior e instalaciones.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos y obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos y obligaciones y mantenimiento).

- C. Medios auxiliares, equipos y herramientas.
 - · Andamios.
 - Borriquetas.
 - Plataformas de trabajo, pasarelas, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - · Riesgos y medidas preventivas necesarias.
 - Tipos de productos, materiales e instalaciones especialmente peligrosas.
 - · Construcciones colindantes.
 - Conocimiento del entorno del lugar de trabajo y de las formas de ejecución.
 - Planificación de las tareas desde un punto de vista preventivo.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
 - Fases de la demolición
- F. Derechos y obligaciones.
 - · Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 147. Contenido formativo para encofrados

El contenido formativo para encofrados, cuyo módulo tendrá una duración de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Sistemas de encofrado (forjados, muros, vigas, pilares, escaleras, rampas). Materiales utilizados. Montaje y desmontaje.
 - Técnicas de hormigonado (bomba, cuba, canaleta, etc.)
 - Vibrado.
 - Procedimientos de trabajo.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.

- Protecciones colectivas (colocación, usos y obligaciones y mantenimiento).
- Protecciones individuales (colocación, usos y obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - Equipos de corte (sierra circular, tronzadora, etc.).
 - · Andamios.
 - Torretas de hormigonado.
 - · Herramientas, pequeño material, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo y de las formas de ejecución.
 - Planificación de las tareas desde un punto de vista preventivo.
 - Acopio de materiales.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 148. Contenido formativo para ferrallado

El contenido formativo para ferrallado, cuyo módulo tendrá una duración de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Ferralla armada en taller o en obra. Acopio.
 - Armado y montaje en forjados, muros, trincheras, vigas, pilares, escaleras, rampas, etc.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos y obligaciones y mantenimiento).

- Protecciones individuales (colocación, usos y obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - Equipos de corte y doblado.
 - Herramientas, pequeño material, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo.
 - Planificación de las tareas desde un punto de vista preventivo.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
- E. Interferencias entre actividades.
 - Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - · Participación, información, consulta y propuestas.

Artículo 149. Contenido formativo para revestimiento de yeso

El contenido formativo para revestimiento de yeso, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Aplicación sobre paramentos verticales u horizontales.
 - Técnicas de aplicación (proyectado, maestreado, a buena vista, etc.).
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos y obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos y obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - Borriquetas.

- Plataformas de trabajo, pasarelas.
- Herramientas, pequeño material, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo. Planificación de las tareas desde un punto de vista preventivo.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
 - Orden y limpieza.
 - Medios auxiliares.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - · Organización de la prevención.
 - Fomentar la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - · Participación, información, consulta y propuestas.

Artículo 150. Contenido formativo para electricidad

El contenido formativo para electricidad, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siquiente forma:

- A. Definición de los trabajos.
 - Centros de transformación.
 - Líneas generales.
 - Instalación provisional de obra.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - · Escaleras.
 - Pequeño material.

- Equipos portátiles y herramientas.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo y del tránsito por el mismo. Planificación de las tareas desde un punto de vista preventivo.
- E. Interferencias entre actividades.
 - Actividades simultáneas o sucesivas.
 - Previsión de las necesidades de los diferentes equipos eléctricos.
- F. Primeros auxilios y medidas de emergencia.
 - Conocimientos específicos básicos. Objetivos y funciones.
- G. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 151. Contenido formativo para fontanería

El contenido formativo para fontanería, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Instalaciones provisionales de obra.
 - Bajantes.
 - Instalación colgada.
 - Instalaciones en locales (servicios, cocinas, baños, etc.).
 - Urbanizaciones, pozos, arquetas, etc.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).

- C. Medios auxiliares, equipos y herramientas.
 - Equipos portátiles y herramientas.
 - Equipos de soldadura.
 - Andamios.
 - Pequeño material, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo y del tránsito por el mismo. Planificación de las tareas desde un punto de vista preventivo.
- E. Interferencias entre actividades.
 - Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 152. Contenido formativo para cantería

El contenido formativo para cantería, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Chapados y revestimientos.
 - · Escaleras.
 - · Fachadas ventiladas.
 - · Estructuras auxiliares.
- B. Técnicas preventivas específicas.
 - Consideraciones previas. Ambiente pulvígeno.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - Maquinaria y equipos de corte fijos.

- Equipos portátiles y herramientas.
- Pequeño material.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo y del tránsito por el mismo. Planificación de las tareas desde un punto de vista preventivo.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
 - Estructuras auxiliares.
- F. Derechos y obligaciones.
 - · Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 153. Contenido formativo para pintura.

El contenido formativo para pintura, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Pintura en exterior e interior.
 - Técnicas de aplicación.
 - · Pinturas especiales.
 - Preparación de soportes.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas.
 - Plataformas de trabajo.
 - Medios auxiliares.
 - · Equipos portátiles.

- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo (lugares ventilados) y del tránsito por el mismo. Planificación de las tareas desde un punto de vista preventivo.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
 - · Estructuras auxiliares.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 154. Contenido formativo para solados y alicatados.

El contenido formativo para solados y alicatados, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Colocación de revestimientos exteriores e interiores.
 - Solados de grandes dimensiones.
 - Revestimientos continuos.
 - · Pavimentos especiales.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en la tarea concreta. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
- C. Medios auxiliares, equipos y herramientas:
 - Máguinas de corte.
 - Equipos portátiles y herramientas.
 - Pequeño material.

- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo y del tránsito por el mismo.
 - Planificación de las tareas desde un punto de vista preventivo.
 - Manipulación de productos químicos. Ficha de datos de seguridad. Simbología.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - · Participación, información, consulta y propuestas.

Artículo 155. Contenido formativo para operadores de aparatos elevadores

El contenido formativo para operadores de aparatos elevadores, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Tipos de máquinas y equipos, componentes principales. Grúa torre, montacargas, maquinillo, plataformas de elevación móviles, manipuladoras telescópicas, etc.
- B. Técnicas preventivas específicas.
 - Aplicación del plan de seguridad y salud en el uso de la máquina o del equipo de trabajo concreto. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
 - Formación específica del operador. Autorización de uso.
 - Señalización.
- C. Medios auxiliares, equipos y herramientas.
 - Útiles de la máquina o del equipo de trabajo.
 - Mantenimiento y verificaciones, manual del fabricante, características de los principales elementos, dispo-

sitivos de seguridad, documentación, sistemas de elevación, etc.

- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo (instalaciones de alta tensión, limitaciones de carga y alcance). Planificación de las tareas desde un punto de vista preventivo.
 - Emplazamiento de la máquina o del equipo.

E. Interferencias entre actividades.

- Actividades simultáneas o sucesivas. Interferencias con otras máquinas de la zona (grúas).
- Protocolos de actuación de los operadores en caso de interferencias.

F. Derechos y obligaciones.

- Marco normativo general y específico.
- Organización de la prevención.
- Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
- Participación, información, consulta y propuestas.

Artículo 156. Contenido formativo para operadores de vehículos y maquinaria de movimiento de tierras

El contenido formativo para operadores de vehículos y maquinaria de movimiento de tierras, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

A. Definición de los trabajos.

- Tipos de máquinas. Maquinaria de transporte camión, dumper, maquinaria de movimiento de tierras y compactación: bulldozer, pala cargadora, retroexcavadora, motoniveladora, "jumbo", entendedora/compactadora asfálticas. etc.
- Identificación de riesgos (atropello, vuelco de la máquina, atrapamiento, electrocución, explosión, incendio, proyección de partículas, ruido, vibraciones, estrés térmico, fatiga, etc.).

B. Técnicas preventivas específicas.

 Aplicación del plan de seguridad y salud en el uso de la maquinaria y de los equipos de trabajo concretos.
 Evaluación de riesgos en el caso de que no exista plan.

- · Accesos para vehículos y personas.
- Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
- Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
- Formación específica del operador. Autorización de uso.
- · Señalización.
- Conducciones enterradas (eléctricas, telecomunicaciones, gas, sanitarias, etc.).
- C. Medios auxiliares, equipos y herramientas.
 - Útiles de la máquina o del equipo de trabajo.
 - Mantenimiento y verificaciones, manual del fabricante, características de los principales elementos, dispositivos de seguridad, documentación, sistemas de elevación, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - · Riesgos y medidas preventivas necesarias.
 - Construcciones colindantes. Protecciones perimetrales.
 - Conocimiento del entorno del lugar de trabajo. Planificación de las tareas desde un punto de vista preventivo.
 - Tránsito por la obra (zanjas, desniveles).
 - Consideraciones respecto al estudio geotécnico.
- E. Interferencias entre actividades.
 - Actividades simultáneas o sucesivas.
 - · Señalización y tránsito.
- F. Derechos y obligaciones.
 - · Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Artículo 157. Contenido formativo para operadores de equipos manuales

El contenido formativo para operadores de equipos manuales, cuyo módulo tendrá una duración mínima de 20 horas, se esquematiza de la siguiente forma:

- A. Definición de los trabajos.
 - Tipos de equipos. Tronzadora, cortadora de mesa (ma-

dera y material cerámico), radial, guillotina, pulidora, martillos neumáticos etc.

- Procedimientos de trabajo.
- B. Técnica preventivas específicas.
 - Aplicación del plan de seguridad y salud en el uso del equipo de trabajo concreto. Evaluación de riesgos en el caso de que no exista plan.
 - Protecciones colectivas (colocación, usos, obligaciones y mantenimiento).
 - Protecciones individuales (colocación, usos, obligaciones y mantenimiento).
 - Formación específica del operador. Autorización de uso.
 - Señalización.
 - · Conexiones eléctricas o mecánicas.
- C. Medios auxiliares, equipos y herramientas.
 - Útiles del equipo de trabajo.
 - Mantenimiento y verificaciones, manual del fabricante, características de los principales elementos, dispositivos de seguridad, documentación, sistemas de elevación, etc.
- D. Verificación, identificación y vigilancia del lugar de trabajo y su entorno.
 - Riesgos y medidas preventivas necesarias.
 - Conocimiento del entorno del lugar de trabajo (ubicación de acopios y material de desecho, proximidad de conexiones). Planificación de las tareas desde un punto de vista preventivo.
 - Tránsito por la obra (zanjas, desniveles).
 - Implantación en el lugar de trabajo (prevención de caídas de personas a distinto nivel, daños a terceros, etc.
- E. Interferencias entre actividades.
 - · Actividades simultáneas o sucesivas.
 - Ventilación del lugar de trabajo. Ruidos.
 - Señalización y tránsito.
- F. Derechos y obligaciones.
 - Marco normativo general y específico.
 - Organización de la prevención.
 - Fomento de la toma de conciencia sobre la importancia de involucrarse en la prevención de riesgos laborales.
 - Participación, información, consulta y propuestas.

Sección 4.ª Nivel básico de prevención en la construcción

Artículo 158. Contenido formativo para el nivel básico de prevención en la construcción

El contenido formativo para el nivel básico de prevención en la construcción, cuyo módulo tendrá una duración mínima de 60 horas, se esquematiza de la siguiente forma:

- A. Conceptos básicos sobre seguridad y salud.
 - El trabajo y la salud. Los riesgos profesionales. Factores de riesgo.
 - Daños derivados del trabajo. Los accidentes de trabajo y las enfermedades profesionales. Otras patologías derivadas del trabajo.
 - Marco normativo básico en materia de prevención de riesgos laborales. Deberes y obligaciones básicos en esta materia.
- B. Riesgos generales y su prevención.
 - Riesgos ligados a las condiciones de seguridad.
 - Riesgos ligados al medio ambiente del trabajo.
 - La carga del trabajo, la fatiga y la insatisfacción laboral.
 - Sistemas elementales de control de riesgos. Medios de protección colectiva y equipos de protección individual.
 - Planes de emergencia y evacuación.
 - El control de la salud de los trabajadores.
- Riesgos específicos y su prevención en el sector de la construcción.
 - Diferentes fases de obra y sus protecciones correspondientes (redes, barandillas, andamios, plataformas de trabaja, escaleras, etc.).
 - Implantación de obra. Locales higiénico sanitarios, instalaciones provisionales, etc.
- D. Elementos básicos de gestión de la prevención de riesgos.
 - Organismos públicos relacionados con la seguridad y salud en el trabajo.
 - Organización preventiva del trabajo: "rutinas" básicas.
 - Documentación: recogida, elaboración y archivo.
 - Representación de los trabajadores. Derechos y obligaciones (delegados de prevención, comité de seguridad y salud, trabajadores designados, etc.).
- E. Primeros auxilios.

- Procedimientos generales.
- Plan de actuación.

Capítulo IV. Acreditación de la formación: Tarjeta Profesional de la Construcción

Sección 1.ª Definición, funciones y beneficiarios

Artículo 159. Definición

- La Tarjeta Profesional de la Construcción es el documento expedido por la Fundación Laboral de la Construcción con el objetivo de acreditar, entre otros datos, la formación específica recibida del sector por el trabajador en materia de prevención de riesgos laborales, así como la categoría profesional del trabajador y los periodos de ocupación en las distintas empresas en las que vaya ejerciendo su actividad.
- 2. La Tarjeta, que se expedirá de acuerdo con el procedimiento establecido en el presente capítulo, se soporta en un formato físico según el modelo que figura en el Anexo IV del presente Convenio y en un sistema informático que permite a su titular acceder telemáticamente a sus datos y obtener certificaciones de los mismos.

Artículo 160. Funciones

La Tarjeta Profesional de la Construcción tiene las siguientes funciones:

- a) Acreditar que su titular ha recibido al menos formación inicial en materia de prevención de riesgos laborales, de acuerdo con lo previsto en el presente Convenio y en la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción.
- b) Acreditar la categoría profesional de su titular y su experiencia en el sector.
- Acreditar que su titular ha sido sometido a los reconocimientos médicos de acuerdo con lo previsto en el presente Convenio.
- d) Acreditar la formación de todo tipo recibida por su titular.
- e) Facilitar el acceso de su titular a los servicios de la Fundación Laboral de la Construcción.

Artículo 161. Beneficiarios

 Podrán solicitar la Tarjeta Profesional de la Construcción los trabajadores en alta, o en situación de incapacidad transitoria, que presten sus servicios en empresas encuadradas en el ámbito de aplicación del Convenio General del Sector de la Construcción.

- Asimismo podrán solicitar la Tarjeta los Trabajadores en desempleo siempre que tengan acreditados, al menos, treinta días de alta en empresas encuadradas en el ámbito de aplicación del Convenio General del Sector de la Construcción en el periodo de doce meses inmediatamente anterior a la solicitud.
- Sin perjuicio de lo dispuesto en los apartados anteriores, el Patronato de la Fundación Laboral de la Construcción podrá establecer la emisión de la Tarjeta sin necesidad de previa solicitud, con arreglo a los criterios que libremente determine.
- 4. En todo caso será requisito imprescindible para la obtención de la Tarjeta haber recibido la formación inicial en materia de prevención de riesgos laborales, de acuerdo con lo previsto en el presente Convenio.

Sección 2.ª Solicitud y tramitación

Artículo 162. Solicitud

La Tarjeta podrá solicitarse por el beneficiario en cualquier centro de la Fundación Laboral de la Construcción así como en las entidades con las que la Fundación haya suscrito el correspondiente convenio de colaboración para su tramitación.

Artículo 163. Documentación

- La solicitud deberá realizarse utilizando el modelo que figura en el Anexo V del presente Convenio.
- 2. A la solicitud habrá de acompañarse obligatoriamente, además de una fotografía tamaño carné, una fotocopia del DNI o tarjeta de residencia del solicitante y un informe de la vida laboral emitido por la Tesorería General de la Seguridad Social dentro de los treinta días inmediatamente anteriores a la solicitud, al menos uno de los siguientes documentos:
 - a) Certificado de empresa para la Fundación Laboral de la Construcción, expedido de acuerdo con el modelo que figura en el Anexo VI del presente Convenio.
 - b) Certificado de empresa para el Servicio Público de Empleo.
 - c) Original o fotocopia compulsada de recibos de salarios.
 - d) Original o fotocopia compulsada del contrato de trabajo.

- 3. Asimismo deberá aportarse original o fotocopia compulsada del diploma o certificado que acredite que el solicitante ha recibido al menos la formación inicial en materia de prevención de riesgos laborales, de acuerdo con lo previsto en el presente Convenio, expedido por la Fundación Laboral de la Construcción o por una entidad homologada según lo establecido en el presente capítulo.
- Con carácter opcional podrán aportarse los siguientes documentos:
 - a) Original o fotocopia compulsada de certificados académicos expedidos por el Ministerio de Educación, el Ministerio de Trabajo, las Comunidades Autónomas o cualquier otro organismo o entidad legalmente habilitados.
 - Fotocopia de diplomas o certificados académicos expedidos por la Fundación Laboral de la Construcción.
 - c) Certificados relativos a reconocimientos médicos expedidos por la entidad que los realizó.

Artículo 164. Resolución

El expediente de solicitud de la Tarjeta será resuelto por el Gerente del Consejo Territorial de la Fundación Laboral de la Construcción correspondiente al domicilio del trabajador solicitante. La resolución del expediente y la entrega, en su caso, de la Tarjeta a su titular se producirá en el plazo máximo de un mes contado desde que el solicitante haya aportado la documentación necesaria.

Frente a la resolución del expediente cabrá reclamación ante el correspondiente Consejo Territorial de la Fundación Laboral de la Construcción en el plazo de quince días desde su notificación.

Artículo 165. Caducidad y renovación

La Tarjeta Profesional de la Construcción caducará a los cinco años de su emisión.

Transcurrido dicho plazo, el titular podrá renovar su tarjeta siempre que acredite, al menos, treinta días de alta en empresas encuadradas en el ámbito de aplicación del Convenio General del sector de la Construcción en el periodo de doce meses inmediatamente anterior a la solicitud de renovación. La solicitud de renovación se regirá por el mismo procedimiento que la solicitud inicial, debiendo el titular aportar, al menos, la documentación prevista en los apartados 1 y 2 del artículo 164.

Sección 3.ª Derechos y obligaciones del titular Artículo 166. Derechos del titular

1. La posesión de la Tarjeta dará lugar a los derechos que se

establezcan en el Convenio General del sector de la Construcción y en los acuerdos sectoriales nacionales.

- 2. En todo caso, el titular de la Tarjeta tendrá derecho a acceder a los datos que figuren en su expediente y a obtener certificaciones relativas a los mismos, las cuales podrá solicitar en cualquier centro de la Fundación Laboral de la Construcción o a través del sistema informático que será accesible a través de internet mediante clave personal.
- Asimismo tendrá derecho a solicitar la modificación, rectificación o actualización de los datos que figuren en su expediente aportando, en su caso, la oportuna documentación acreditativa.

Artículo 167. Obligaciones del titular

El titular de la Tarjeta Profesional de la Construcción estará obligado a:

- a) Conservar la Tarjeta en perfecto estado.
- b) Comunicar a la Fundación Laboral de la Construcción las posibles modificaciones de los datos relevantes que figuren en su expediente.
- c) Comunicar a la Fundación Laboral de la Construcción, en su caso, el robo o extravío de la Tarjeta.

Sección 4.ª Homologación de entidades formativas

Artículo 168. Requisitos

Las entidades que proyecten ser homologadas por la Fundación Laboral de la Construcción para impartir la formación en materia de prevención de riesgos laborales, de acuerdo con lo previsto en el Capítulo III del Libro II del presente Convenio, deberán reunir los siguientes requisitos:

- a) Contar con los recursos humanos, materiales y didácticos que permitan llevar a cabo esta actividad formativa, en función del ámbito geográfico de actuación y del número de alumnos que se proyecte formar, según las necesidades concretas.
- b) Disponer de una dotación de personal docente con una formación acreditada correspondiente a los niveles intermedio o superior de acuerdo con lo estipulado en el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, así como personal que posea la formación correspondiente a las funciones de coordinador en materia de seguridad y salud en obras de construcción. Además, el citado personal será conocedor de las técnicas preventivas específicas aplicables al sector de

- la construcción y contará con una experiencia acreditada en este ámbito.
- Aplicar los contenidos didácticos que se aprueben por la Fundación Laboral de la Construcción, a fin de garantizar la homogeneidad de la actividad formativa a desarrollar.
- d) Adoptar las condiciones que se establezcan por parte de la Fundación Laboral de la Construcción respecto a horas lectivas, número de alumnos máximo por grupo y realización de pruebas de evaluación.
- e) Contar, en su caso, con la acreditación u homologación exigible por parte de la autoridad laboral competente.

Artículo 169. Procedimiento

- Las entidades interesadas en ser acreditadas deberán presentar una solicitud a la Fundación Laboral de la Construcción. Junto con la citada solicitud entregarán una memoria explicativa de la actividad en la que deberán constar los siguientes datos:
 - a) Plan de actuación.
 - b) Ámbito territorial de actuación.
 - Programación anual, haciendo referencia al número de trabajadores a los que se pretende formar.
 - d) Dotación de personal y grado de dedicación para el desarrollo de la actividad formativa, indicando su cualificación y experiencia profesional, así como su formación en prevención de riesgos laborales, tanto general como relacionada con el sector de la construcción.
 - e) Sistema de evaluación interna de la calidad de la docencia a impartir.
 - f) Ubicación y detalle de las instalaciones (centros, locales, etc.).
 - g) Descripción de los medios materiales, didácticos e instrumentales que se van a dedicar a esta actividad.
- Evaluada la memoria explicativa, la Comisión Ejecutiva de la Fundación Laboral de la Construcción resolverá la solicitud en el plazo de dos meses, aprobando o denegando la homologación.
- 3. En cualquier momento del expediente la Fundación Laboral de la Construcción podrá requerir a la entidad solicitante la presentación de documentación adicional y la subsanación de deficiencias. Este requerimiento interrumpirá el plazo previsto en el párrafo anterior. Transcurridos quince días naturales desde dicho requerimiento sin que

- el mismo hubiera sido debidamente atendido, la Comisión Ejecutiva podrá archivar el expediente, entendiéndose denegada la solicitud.
- La Fundación Laboral de la Construcción creará un registro en el que serán inscritas las entidades que lleven a cabo esta actividad formativa.
- Las entidades acreditadas deberán mantener las condiciones en las que se basó su acreditación. Cualquier modificación de las mismas será comunicada a la Fundación Laboral de la Construcción.
- La Fundación Laboral de la Construcción podrá verificar el cumplimiento de las condiciones establecidas para el desarrollo de la actividad formativa.
- 7. En cualquier caso, la Fundación Laboral de la Construcción se reserva el derecho a dejar sin efecto la acreditación, cuando se observen situaciones contrarias a las condiciones que dieron lugar a su concesión.

Artículo 170. Tramitación de la Tarjeta Profesional de la Construcción en el ámbito territorial del Principado de Asturias

La tramitación de las solicitudes de Tarjeta Profesional de la Construcción que se produzcan en el ámbito territorial de la Comunidad Autónoma del Principado de Asturias se realizará por la Fundación Laboral de la Construcción del Principado de Asturias siguiendo el procedimiento establecido en la Sección 2.ª del Capítulo IV del Título III del Libro II del presente Convenio.

El órgano competente para la resolución del expediente de solicitud y el procedimiento para la incorporación de los datos al sistema serán los que se establezcan en el protocolo de actuación que a tal efecto acuerden la Fundación Laboral de la Construcción y la Fundación Laboral de la Construcción del Principado de Asturias.

Título IV Disposiciones mínimas de seguridad y salud aplicables en las obras de construcción

Capítulo I. Condiciones generales

Artículo 171. Estabilidad y solidez de materiales y equipos

 Deberá procurarse, de modo apropiado y seguro, la estabilidad de los materiales y equipos y, en general, de cualquier elemento que en desplazamientos pudiera afectar a la seguridad y la salud de los trabajadores.

- Deberá verificarse, igualmente, de manera apropiada la estabilidad y la solidez, especialmente después de cualquier modificación de la altura o de la profundidad del puesto de trabajo.
- Los puestos de trabajo móviles o fijos situados por encima o por debajo del nivel del suelo deberán ser sólidos y estables teniendo en cuenta:

El número de trabajadores que los ocupen.

Las cargas máximas que, en su caso, puedan tener que soportar, así como su distribución. Los factores externos que pudieran afectarles.

- 4. Los encofrados, los soportes temporales y los apuntalamientos deberán proyectarse, calcularse, montarse y mantenerse de manera que puedan soportar sin riesgo las cargas a las que sean sometidos.
- Las estructuras metálicas o de hormigón y sus elementos, los encofrados, las piezas prefabricadas pesadas o los soportes temporales y los apuntalamientos sólo se podrán montar o desmontar bajo vigilancia, control y dirección del personal competente.
- Deberán adoptarse las medidas necesarias para proteger a los trabajadores contra los peligros derivados de la fragilidad o inestabilidad temporal de la obra.
- 7. El acceso a cualquier superficie que conste de materiales que no ofrezcan una resistencia suficiente sólo se autorizará en caso de que se proporcionen equipos o medios apropiados para que el trabajo se realice de manera segura.

Artículo 172. Protección contra el riesgo de caídas de altura

- Las plataformas, andamios y pasarelas, así como los desniveles, huecos y aberturas existentes en los pisos de las obras que supongan para los trabajadores un riesgo de caída de altura superior a 2 metros, se protegerán mediante sistemas homologados, tales como barandillas u otro sistema de protección colectiva de seguridad equivalente.
- 2. Los trabajos en altura sólo podrán efectuarse, en principio, con la ayuda de equipos concebidos para tal fin o utilizando dispositivos de protección colectiva, tales como barandillas, plataformas o redes de seguridad. Si por la naturaleza del trabajo ello no fuera posible, deberá disponerse de medios de acceso seguros y utilizarse sistemas anticaídas u otros medios de protección equivalente.
- En los trabajos en tejados deberán adoptarse las medidas de protección colectiva que sean necesarias, en atención

- a la altura, inclinación o posible carácter o estado resbaladizo, para evitar la caída de trabajadores, herramientas o materiales. Asimismo, cuando haya que trabajar sobre o cerca de superficies frágiles, se deberán tomar las medidas preventivas adecuadas para evitar que los trabajadores las pisen inadvertidamente o caigan a través suyo.
- Para evitar las caídas en los trabajos de reparación y mantenimiento de cubiertas, antenas, pararrayos, etc. Se dispondrán las medidas de protección necesarias en cada caso, tales como petos perimetrales, ganchos o arneses, etc.
- 5. Cuando por la naturaleza del trabajo temporal en altura (trabajos en subidas de humos, torres, postes, antenas elevadas, chimeneas de fábrica, etc) no fuera posible utilizar barandillas, redes u otro sistema de protección colectivo, deberá disponerse de medios de acceso seguros como cinturones de seguridad con anclaje u otros medios de protección equivalente.

Artículo 173. Vías de circulación

- 1. Las vías de circulación, incluidas las escaleras, las escalas fijas y los muelles y rampas de carga deberán estar calculados, situados, acondicionados y preparados para su uso de manera que se puedan utilizar fácilmente, con toda seguridad y conforme al uso al que se les haya destinado y de forma que los trabajadores empleados en las proximidades de estas vías de circulación no corran riesgo alguno.
- Las plataformas de trabajo, las pasarelas y las escaleras de comunicación deberán construirse, protegerse y utilizarse de forma que se evite que las personas caigan o estén expuestas a caídas de objetos. Sus medidas se ajustarán al número de trabajadores que deban utilizarlas.
- El piso de las plataformas, andamios y pasarelas deberá estar conformado por materiales sólidos de una anchura mínima total de 60 centímetros, de forma que resulte garantizada la seguridad del personal que circule por ellas.

Artículo 174. Protección contra el riesgo de caídas de objetos

- Los trabajadores deberán estar protegidos contra la caída de objetos o materiales; para ello se utilizarán, siempre que sea técnicamente posible, medidas de protección colectiva.
- Cuando sea necesario, se establecerán pasos cubiertos o se impedirá el acceso a las zonas peligrosas.
- 3. Los materiales de acopio, equipos y herramientas de tra-

bajo deberán colocarse o almacenarse de forma que se evite su desplome, caída, vuelco o desprendimiento del terreno adyacente.

Artículo 175. Iluminación

- Los lugares de trabajo, los locales interiores y las vías de circulación en la obra deberán disponer, en la medida de lo posible, de suficiente luz natural, complementada con luz artificial cuando no sea suficiente. En su caso, se utilizarán puntos de iluminación portátiles con protección antichoques. El color utilizado para la iluminación artificial no podrá alterar o influir en la percepción de las señales o paneles de señalización.
- Las instalaciones de iluminación de los locales, de los puestos de trabajo y de las vías de circulación deberán estar colocadas de tal manera que el tipo de iluminación previsto no suponga riesgo de accidente para los trabajadores.
- Los locales, los lugares de trabajo y las vías de circulación en los que los trabajadores estén particularmente expuestos a riesgos en caso de avería de la iluminación artificial, deberán poseer una iluminación de seguridad.

Artículo 176. Factores atmosféricos

Deberá protegerse a los trabajadores contra las inclemencias atmosféricas que puedan comprometer su seguridad y su salud.

Cuando las temperaturas sean extremas, especialmente en las conocidas "olas de calor" causantes de graves consecuencias para la salud, por parte de la representación sindical se podrán proponer horarios distintos que permitan evitar las horas de mayor insolación. Asimismo, se dispondrá en las obras de cremas protectoras de factor suficiente contra las inclemencias atmosféricas tales como la irradiación solar.

Artículo 177. Detección y lucha contra incendios

Según las características de la obra y según la dimensiones y el uso de los locales existentes, los equipos presentes, las características físicas y químicas de las sustancias o materiales que se hallen presentes, así como el número máximo de personas que puedan hallarse en ellos, se deberá prever en el plan de prevención de un número suficiente de dispositivos apropiados de lucha contra incendios.

Dichos dispositivos deberán verificarse y mantenerse con reqularidad.

Artículo 178. Exposición a riesgos particulares

- 1. Los trabajadores no deberán estar expuestos a niveles sonoros nocivos ni a factores externos nocivos, tales como, gases, vapores, polvo, amianto, vibraciones, etc.
- 2. En el caso de que algunos trabajadores deban penetrar en alguna zona cuya atmósfera pudiera contener sustancias tóxicas o nocivas, o no tener oxígeno en cantidad suficiente o ser inflamable, la atmósfera confinada deberá ser controlada y se deberán adoptar mecidas adecuadas para prevenir cualquier peligro.
- En ningún caso podrá exponerse a un trabajador a una atmósfera confinada de alto riesgo. Deberá quedar al menos bajo vigilancia permanente desde el exterior y deberán tomarse todas las debidas precauciones para que se le pueda prestar auxilio eficaz e inmediato.

Capítulo II. Andamios

Sección 1.ª Condiciones generales

Artículo 179. Condiciones generales de utilización de los andamios

- Todo andamio deberá cumplir las condiciones generales respecto a materiales, estabilidad, resistencia, seguridad en el trabajo y seguridad general, y las particulares referentes a la clase a la que el andamio corresponda, especificadas en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre, por lo que respecta a su utilización.
- 2. Entre otras condiciones generales cabe citar las siguientes:
 - a) Los andamios y sus elementos deberán estar estabilizados por fijación o por otros medios. Los andamios cuya utilización prevista requiera que los trabajadores se sitúen sobre ellos deberán disponer de los medios adecuados para garantizar que el acceso y permanencia en esos equipos no suponga un riesgo para su seguridad y salud.
 - b) En particular, cuando exista un riesgo de caída de altura de más de dos metros, los andamios deberán disponer de barandillas o de cualquier otro sistema de protección colectiva que proporcione una seguridad equivalente. Las barandillas deberán ser resistentes, de una altura mínima de 90 centímetros y de una protección intermedia y de un rodapié. Resultan aconsejables las barandillas de 1 metro de altura.

- c) Los dispositivos de protección colectiva contra caídas del andamio sólo podrán interrumpirse en los puntos de acceso a una escalera o a una escalera de mano.
 - d) Cuando el acceso al andamio o la ejecución de una tarea particular exija la retirada temporal de un dispositivo de protección colectiva contra caídas, deberán preverse medidas compensatorias y eficaces de seguridad, que se especificarán en la planificación de la actividad preventiva. No podrá ejecutarse el trabajo sin la adopción previa de dichas medidas. Una vez concluido este trabajo particular, ya sea de forma definitiva o temporal, se volverán a colocar en su lugar los dispositivos de protección colectiva contra caídas.
 - e) Los andamios deberán tener la resistencia y los elementos necesarios de apoyo o sujeción, o ambos, para que su utilización en las condiciones para las que han sido diseñados no suponga un riesgo de caída por rotura o desplazamiento.
 - f) Las plataformas que forman el piso del andamio se dispondrán de modo que no puedan moverse ni dar lugar al basculamiento, deslizamiento o cualquier otro movimiento peligroso. La anchura será la precisa para la fácil circulación de los trabajadores y el adecuado almacenamiento de los útiles, herramientas y materiales imprescindibles para el trabajo a realizar en aquel lugar.
 - g) No se almacenarán sobre los andamios más materiales que los necesarios para asegurar la continuidad del trabajo y, al fin de la jornada de trabajo, se procurará que sea el mínimo el peso el depositado en ellos.
 - h) A fin de evitar caídas entre los andamios y los paramentos de la obra en ejecución, deberán colocarse tablones o chapados, según la índole de los elementos a emplear en los trabajos, cuajando los espacios que queden libres entre los citados paramentos y el andamiaje —situados en el nivel inmediatamente inferior a aquel en que se lleve a efecto el trabajo— sin que en ningún caso pueda exceder la distancia entre este tope y el nivel del trabajo de 1,80 metros.
- Los andamios deberán ser instalados y utilizados de forma que no puedan caer, volcar o desplazarse de forma incontrolada, poniendo en peligro la seguridad de los trabajadores.
- j) Los andamios no deberán utilizarse de forma o en operaciones o en condiciones contraindicadas o no previstas por el fabricante. Tampoco podrán utilizarse sin los

- elementos de protección indicados para la realización de la operación de que se trate. Los andamios sólo podrán utilizarse excepcionalmente de forma o en operaciones o en condiciones no consideradas por el fabricante, si previamente se ha realizado una evaluación de los riesgos que ello conllevaría y se han tomado las medidas pertinentes para su eliminación o control.
- k) Antes de utilizar un andamio se comprobará que sus protecciones y condiciones de uso son las adecuadas y que su montaje y utilización no representa un peligro para los trabajadores o terceros.
- Los andamios dejarán de utilizarse si se producen deterioros por inclemencias o transcurso del tiempo, u otras circunstancias que comprometan la seguridad de su funcionamiento.
- m) Las dimensiones, la forma y la disposición de las plataformas de un andamio deberán ser apropiadas para el tipo de trabajo que se va a realizar, ser adecuadas a las cargas que hayan de soportar y permitir que se trabaje y circule en ellas con seguridad. Las plataformas de los andamios se montarán de tal forma que sus componentes no se desplacen en una utilización normal de ellos. No deberá existir ningún vacío peligroso entre los componentes de las plataformas y los dispositivos verticales de protección colectiva contra caídas.
- n) El acceso a las plataformas de los andamios deberá realizarse normalmente a través de módulos de escaleras de servicio adosadas a los laterales, o bien estando las escaleras integradas en el propio andamio. En ningún caso está permitido trepar por los travesaños de la estructura del andamio.
- o) Los elementos de apoyo de un andamio deberán estar protegidos contra el riesgo de deslizamiento, ya sea mediante sujeción en la superficie de apoyo, ya sea mediante un dispositivo antideslizante, o bien mediante cualquier otra solución de eficacia equivalente, y la superficie portante deberá tener una capacidad suficiente. Se deberá garantizar la estabilidad del andamio. Deberá impedirse mediante dispositivos adecuados el desplazamiento inesperado de los andamios móviles cuando se están realizando trabajos en altura.
- p) El piso de las plataformas, andamios y pasarelas deberá estar conformado por materiales sólidos de una anchura mínima total de 60 centímetros, de forma que resulte garantizada la seguridad del personal que circule con ellos.

Artículo 180. Resistencia y estabilidad

Cuando el andamio no disponga de nota de cálculo o cuando las configuraciones estructurales previstas no estén contempladas en ella, deberá efectuarse un cálculo de resistencia y estabilidad, a menos que el andamio esté montado según una configuración tipo generalmente reconocida. Dicho cálculo deberá ser realizado por una persona con una formación universitaria que lo habilite para la realización de estas actividades.

Artículo 181. Plan de montaje, de utilización y de desmontaje

- En función de la complejidad del andamio elegido, deberá elaborarse un plan de montaje, de utilización y de desmontaje. Este plan deberá ser realizado por una persona con una formación universitaria que lo habilite para la realización de estas actividades.
- Este plan podrá adoptar la forma de un plan de aplicación generalizada, completado con elementos correspondientes a los detalles específicos del andamio de que se trate.
- A los efectos de lo dispuesto en el apartado anterior, el plan de montaje, de utilización y de desmontaje será obligatorio en los siguientes tipos de andamios:
 - a) Plataformas suspendidas de nivel variable (de accionamiento manual o motorizado), instaladas temporalmente sobre un edificio o una estructura para tareas específicas, y plataformas elevadoras sobre mástil.
 - b) Andamios constituidos con elementos prefabricados apoyados sobre terreno natural, soleras de hormigón, forjados, voladizos u otros elementos cuya altura, desde el nivel inferior de apoyo hasta la coronación de la andamiada, exceda de seis metros o dispongan de elementos horizontales que salven vuelos y distancias superiores entre apoyos de más de ocho metros. Se exceptúan los andamios de caballetes o borriquetas.
 - c) Andamios instalados en el exterior, sobre azoteas, cúpulas, tejados o estructuras superiores cuya distancia entre el nivel de apoyo y el nivel del terreno o del suelo exceda de 24 metros de altura.
 - d) Torres de acceso y torres de trabajo móviles en los que los trabajos se efectúen a más de seis metros de altura desde el punto de operación hasta el suelo.
- 4. Sin embargo, cuando se trate de andamios que, a pesar de estar incluidos entre los anteriormente citados, dispongan del marcado "CE" —p. ej. plataformas suspendidas de nivel variable, plataformas elevadoras sobre mástil—, por serles de aplicación una normativa específica en ma-

teria de comercialización, el citado plan podrá ser sustituido por las instrucciones específicas del fabricante, proveedor o suministrador, sobre el montaje, la utilización y el desmontaje de los equipos, salvo que estas operaciones se realicen de forma o en condiciones o circunstancias no previstas en dichas instrucciones.

Conforme la circular CT 39/2004 de la Inspección de Trabajo y Seguridad Social, en el caso de aquellos tipos de andamios normalizados — p. ej. metálicos tubulares prefabricados o torres de acceso móviles— que no pueden disponer de marcado "CE" — por no haberse adoptado dicha exigencia legal en el ámbito europeo— pero sus fabricantes se han sometido a la realización de los ensayos exigidos por Documentos de Armonización Europeos y cuentan con el correspondiente certificado de ese producto expedido por un organismo nacional de normalización, mientras no se establezca la exigencia de marcado "CE", se aplicará la posible sustitución del plan por las instrucciones del fabricante, siempre que el andamio se monte según la configuración tipo establecida en las citadas instrucciones, y para las operaciones y usos establecidos por el mismo.

Artículo 182. Montaje, supervisión y formación de los montadores

- Los andamios sólo podrán ser montados, desmontados o modificados sustancialmente bajo la dirección de una persona con una formación universitaria o profesional que lo habilite para ello, y por trabajadores que hayan recibido una formación adecuada y específica para las operaciones previstas conforme al Anexo II, apartado 4.3.7 del Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.
- 2. Tanto los trabajadores afectados como la persona que supervise dispondrán del plan de montaje y desmontaje incluyendo cualquier instrucción que pudiera contener. 3. Cuando, de conformidad con el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre, no sea necesaria la elaboración de un plan de montaje, utilización y desmontaje, las operaciones previstas en este apartado podrán también ser dirigidas por una persona que disponga de una experiencia certificada por el empresario en esta materia de más de dos años y cuente con la formación preventiva correspondiente, como mínimo, a las funciones de nivel básico.

Artículo 183. Inspección de andamios

1. Los andamios deberán ser inspeccionados por una per-

sona con una formación universitaria o profesional que lo habilite para ello:

- a) Antes de su puesta en servicio.
- b) A continuación, periódicamente.
- c) Tras cualquier modificación, período de no utilización, exposición a la intemperie, sacudidas sísmicas, o cualquier otra circunstancia que hubiera podido afectar a su resistencia o a su estabilidad.
- 2. Cuando, de conformidad con el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre, no sea necesaria la elaboración de un plan de montaje, utilización y desmontaje, las operaciones previstas en este apartado podrán también ser dirigidas por una persona que disponga de una experiencia certificada por el empresario en esta materia de más de dos años y cuente con la formación preventiva correspondiente, como mínimo, a las funciones de nivel básico.
- Los resultados de las comprobaciones e inspecciones periódicas deberán documentarse y estar a disposición de la autoridad laboral.

Sección 2.ª Normas específicas para determinados tipos de andamios

Artículo 184. Normas específicas para andamios metálicos tubulares

- Se consideran andamios metálicos tubulares, aquellos en los que todas o algunas de sus dimensiones son determinadas con antelación mediante uniones o dispositivos de unión fijos permanentemente sobre los componentes. Se componen de placa de sustentación (placa base y husillo), módulos, cruz de San Andrés, y largueros o tubos de extremos, longitudinales y diagonales. Se complementan con plataformas, barandillas y en ocasiones escaleras de comunicación integradas.
- En relación con estos andamios se establecen las siguientes condiciones particulares de seguridad.
 - a) Los andamios tubulares, en todo caso, deberán estar certificados por el fabricante.

Los andamios tubulares que no hayan obtenido una certificación del producto por una entidad reconocida de normalización, sólo podrán utilizarse para aquellos supuestos en los que el Real Decreto 1215/1997, 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre, por el que se establecen las disposiciones mínimas de seguridad y salud para la uti-

lización por los trabajadores de los equipos de trabajo, en materia de trabajos temporales en altura en su Anexo II apartado 4.3, no exige plan de montaje, esto es para alturas no superiores a 6 metros y que además no superen los 8 metros de distancia entre apoyos, y siempre que no estén situados sobre azoteas, cúpulas, tejados o balconadas a más de 24 metros desde el nivel del suelo.

- En cualquier caso el material que conforma el andamio dispondrá de las instrucciones de montaje y mantenimiento necesarias para su uso.
- c) En ningún caso se permitirá al contratista o usuarios, realizar cambios en el diseño inicial sin la autorización e intervención de la dirección facultativa o el coordinador de seguridad y sin haber realizado el plan de montaje, utilización y desmontaje correspondiente.
- d) La estabilidad de los andamios tubulares deberá quedar garantizada en todo momento. El técnico que supervise la correcta ejecución de los trabajos de montaje y desmontaje del andamio, dará las instrucciones precisas tanto a los montadores como a los trabajadores posteriormente usuarios sobre las condiciones para ejecutar los trabajos de manera adecuada.
- e) Para el trabajo en las plataformas de trabajo de los andamios tubulares se exigen los siguientes requisitos mínimos:
 - Las plataformas de trabajo tendrán un ancho mínimo de 60 centímetros sin solución de continuidad al mismo nivel, teniendo garantizada la resistencia y estabilidad necesarias en relación con los trabajos a realizar sobre ellas.
 - Las plataformas de trabajo serán metálicas o de otro material resistente y antideslizante, contarán con dispositivos de enclavamiento que eviten su basculamiento accidental y tendrán marcada, de forma indeleble y visible, la carga máxima admisible. Las plataformas de trabajo estarán protegidas por medio de una barandilla metálica de un mínimo de un metro de altura, barra intermedia y rodapié de altura mínima de 15 centímetros en todos los lados de su contorno, con excepción de los lados que disten de la fachada menos de 20 centímetros
- f) El acceso a estas estructuras tubulares se hará siempre por medio de escaleras bien mediante módulos específicos adosados a los laterales, bien mediante escaleras integradas de comunicación entre las plataformas. Las trampillas de acceso a estas últimas esta-

rán cerradas, cuando no respondan propiamente a esta finalidad. Solo en los casos que estén debidamente justificados en el plan de seguridad o en la evaluación de riesgos podrá hacerse desde el edificio, por medio de plataformas o pasarelas debidamente protegidas.

Artículo 185. Normas específicas para andamios constituidos por elementos prefabricados, torres de acceso y torres de trabajo móviles

- Con respecto a la comercialización de estos tipos de andamios, y de acuerdo con lo dispuesto en el Real Decreto 1801/2003, de 26 de diciembre, de seguridad general de los productos, se considera que un andamio de este tipo es seguro cuando cumpla las disposiciones normativas de obligado cumplimiento que establezcan los requisitos de seguridad y salud.
- En los aspectos de dichas disposiciones normativas regulados por normas técnicas que sean transposición de una norma europea armonizada, se presumirá que también un andamio de este tipo es seguro cuando sea conforme a tales normas.
- 3. Cuando no exista disposición normativa de obligado cumplimiento aplicable, o ésta no cubra todos los riesgos o categorías de riesgos de este tipo de andamio, para evaluar su seguridad garantizando siempre el nivel de seguridad, se tendrán en cuenta los siguientes elementos:
 - Normas técnicas nacionales que sean transposición de normas europeas no armonizadas.
 - Normas UNE. Códigos de buenas prácticas. Estado actual de los conocimientos y de la técnica.
- Por lo que refiere a la utilización de estos tipos de andamios, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.

Artículo 186. Normas específicas para torres de acceso y torres de trabajo móviles

- Para garantizar la estabilidad de las torres de acceso y de las torres de trabajo móviles su altura (desde el suelo a la última plataforma) no podrá exceder de 4 metros por cada metro del lado menor. En su caso, y no obstante lo anterior, deberán seguirse las instrucciones del fabricante (utilizar estabilizadores, aumentar el lado menor, etc.).
- Las ruedas de las torres de trabajo móviles deberán disponer de un dispositivo de blocaje de la rotación y de la traslación. Asimismo, deberá verificarse el correcto fun-

cionamiento de los frenos. Estas torres sólo deben moverse manualmente sobre suelo firme, sólido, nivelado y libre de obstáculos.

- 3. Para evitar su basculamiento está prohibido desplazarlas con personal o materiales y herramientas sobre las mismas.
- No está autorizado instalar poleas u otros dispositivos de elevación sobre estos tipos de andamio, a menos que los mismos hayan sido proyectados expresamente por el fabricante para dicha finalidad.
- Estos tipos de andamios no deben apoyarse, en ningún caso, sobre material ligero o de baja resistencia o estabilidad.
- El acceso a las plataformas de este tipo de andamios deberá realizarse por el interior con escaleras o escalas de peldaños integradas para tal fin.
- Está prohibido saltar sobre los pisos de trabajo y establecer puentes entre una torre de trabajo móvil y cualquier elemento fijo de la obra o edificio.

Artículo 187. Normas específicas para plataformas elevadoras sobre mástil

- Las plataformas incluidas en este apartado tienen la consideración de aparatos de elevación de personas. Por lo tanto, les es de aplicación el Real Decreto 1435/1992, de 27 de noviembre, modificado por el Real Decreto 56/1995, de 20 de enero, y resulta exigible que dispongan del "marcado CE", declaración "CE" de conformidad y manual de instrucciones.
- Por lo que refiere a la utilización de estas plataformas, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.
- 3. Sin perjuicio de lo anterior, y entre otras, deben cumplirse las siguientes medidas:
 - a) Deberá verificarse antes de su uso la resistencia y estabilidad de los puntos de apoyo.
 - Estarán dotadas de protección frente al riesgo de contacto eléctrico indirecto y verificarse la ausencia de líneas eléctricas aéreas en el entorno.
 - c) Cuando dispongan de carriles deberán poseer una perfecta nivelación, cimentación y alineación, así como topes en sus extremos. Los traslados se realizarán con la plataforma desalojada de trabajadores.
 - d) Para prevenir el riesgo de caídas de objetos sobre terceros se balizará, señalizará y acotará la zona inferior del terreno impidiendo el paso bajo su perpendicular.

- e) Nunca deberán sobrecargarse; se repartirán los materiales necesarios para la correcta continuidad de los trabajos a lo largo de la plataforma.
- f) Deben revisarse periódicamente y no utilizarse en condiciones meteorológicas adversas que superen lo previsto por el fabricante.

Artículo 188. Normas específicas para plataformas suspendidas de nivel variable de accionamiento manual o motorizado (andamios colgados)

- Al igual que las plataformas incluidas en el artículo anterior, tienen la consideración de aparatos de elevación de personas, por lo tanto, les es de aplicación el Real Decreto 1435/ 1992, de 27 de noviembre, modificado por el Real Decreto 56/1995, de 20 de enero. En consecuencia, a estos equipos les resulta exigible que dispongan del "marcado CE". declaración "CE" de conformidad y manual de instrucciones conforme a dicha normas. La documentación técnica debe alcanzar a todos los elementos de las plataformas (pescantes, contrapesos, cables de sustentación, aparejos y mecanismos de izado y descenso, barquilla y componentes de seguridad). A aquellas plataformas que por su fecha de comercialización o de puesta en servicio por primera vez no les sea de aplicación el marcado ce, deberán someterse a la puesta en conformidad de acuerdo con lo establecido en el Real Decreto 1215/1997, de 18 de julio.
- Por lo que refiere a la utilización de estos tipos de plataformas, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.
- Deben cumplirse, además de las contenidas en el manual de instrucciones del fabricante, entre otras, las siguientes normas de seguridad:
 - El suelo de las plataformas debe ser una superficie resistente, antideslizante y debe quedar sujeto de tal forma que carezca de movimiento alguno, bien sea de deslizamiento o de basculamiento, y sólo pueda ser retirado por una acción voluntaria.
 - Las plataformas suspendidas deben estar dotadas de barandilla, protecciones intermedias y zócalos montados a lo largo de todo su perímetro. La altura de la barandilla no será inferior a 90 centímetros medido desde lo alto de la barandilla hasta el suelo. La distancia entre la barandilla y la protección intermedia, y entre esta y el zócalo no debe sobrepasar los 50 centímetros el zócalo no debe tener una altura inferior a 15 centímetros por encima del suelo.

- En el caso de utilizarse plataformas múltiples con dos o más suelos, uno encima del otro, debe preverse una trampilla en el suelo superior y una escalera integrada que permita un acceso seguro entre los suelos. La trampilla debe abrirse hacia arriba y no debe poder quedarse abierta.
- Queda expresamente prohibido comunicar entre sí dos plataformas suspendidas en paralelo mediante pasarelas superpuestas o colocar dicha pasarela entre la plataforma y cualquier otro elemento.
- Los accesos a las plataformas serán cómodos y seguros. Las puertas de acceso de las barquillas no deben abrir hacia el exterior y deben estar dotadas de un sistema e enclavamiento que impida su apertura, si no es por una acción voluntaria.
- La distancia entre el paramento y la cara delantera de las plataformas será inferior a 30 centímetros. Éstas deberán disponer de un sistema de fijación o anclaje que impida su movimiento durante las operaciones de entrada y salida de las mismas.
- Los pescantes se montarán de tal forma que los cables trabajen totalmente perpendiculares al suelo y paralelos entre sí.
- Las plataformas se suspenderán de un mínimo de dos pescantes.
- Se prohíbe la acumulación de materiales en estas plataformas debiendo situar sobre ellas, exclusivamente, los indispensables y precisos para realizar el trabajo. En ningún caso se sobrepasará la carga máxima indicada por el fabricante.
- Se pondrá especial cuidado en el tiro uniforme de los cabos durante los movimientos de ascensos y descensos, para evitar saltos bruscos. Estos movimientos se ejecutarán con las plataformas descargadas de material y durante los mismos sólo permanecerán sobre ellas los trabajadores indispensables.
- Los aparejos elevadores utilizados para las maniobras deberán disponer de dispositivos de seguridad que impidan descensos y rotaciones incontroladas, así como dispositivos interiores de guía para los cables.
- Los ganchos de sujeción de los cables a los pescantes deberá estar dotados de pestillo de seguridad.
- A estas plataformas se les debe acoplar dispositivos secundarios para que en caso de rotura del cable

portante retengan las mismas evitando su caída tales como: un sistema de suspensión de doble cable de seguridad independiente de los cables de sustentación y dotado de un freno secundario, o un sistema de suspensión de cable único asociado a un dispositivo anticaidas capaz de retener las plataformas.

- Antes de su primera utilización todo el conjunto será sometido a una prueba de carga bajo la supervisión de persona competente; igualmente, con carácter diario y antes de su uso, deben ser inspeccionados los elementos sometidos a esfuerzo, los dispositivos de seguridad, etc; periódicamente dicho conjunto se revisará conforme a las instrucciones del fabricante. Todas estas revisiones quedarán documentadas.
- En todos los elementos y accesorios de elevación deberán quedar claramente identificadas sus características. En la plataforma deberá quedar reflejada la carga máxima y el número máximo de personas que pueden utilizarla.
- No deben utilizarse en condiciones meteorológicas adversas que superen lo previsto por el fabricante.

Artículo 189. Normas específicas para andamios de borriquetas

- Estarán constituidos por borriquetas metálicas en forma de uve invertida y tablones o plataformas metálicas horizontales.
- Estos andamios siempre se montarán nivelados, nunca inclinados se prohíbe su apoyo sobre materiales de construcción frágiles como ladrillos, bovedillas, etc.
- Podrán emplearse andamios de borriquetas hasta 3 metros de altura.
- En los trabajos sobre borriquetas en balcones, terrazas o en la proximidad de aberturas con riesgo de caídas de más de 2 metros se utilizarán medios de protección colectiva (barrandillas, redes, etc.)
- Los tablones o plataformas que formen el piso del andamio (de al menos 60 cm de anchura) deberán estar anclados o atados a las borriquetas.

Artículo 190. Normas específicas para andamios de mechinales

Cuando el andamio se establezca a base de mechinales (agujeros cuadrados practicados en un muro de obra que permiten el paso de los travesaños o colas de un andamio) sólo se permitirá su uso para obras de escasa importancia y con la condición de que la altura sobre el nivel del terreno de la andamiada más elevada no exceda de cinco metros.

Será obligatoria su homologación y la utilización en todo caso de EPI anticaída en los trabajadores situados en estos andamios.

Capítulo III. Protecciones colectivas, escalas fijas o de servicio, escaleras de mano y otros equipos para trabajos temporales en altura

Artículo 191. Normas específicas para sistemas provisionales de protección de borde

- Con respecto a la comercialización de estos sistemas, y de acuerdo con lo dispuesto en el Real Decreto 1801/2003, de 26 de diciembre, de seguridad general de los productos, se considera que una protección de borde es segura cuando cumpla las disposiciones normativas de obligado cumplimiento que fijen los requisitos de seguridad y salud.
- En los aspectos de dichas disposiciones normativas regulados por normas técnicas que sean transposición de una norma europea armonizada, se presumirá que también un sistema provisional de protección de borde es seguro cuando sea conforme a tales normas.
- 3. Cuando no exista disposición normativa de obligado cumplimiento aplicable, o ésta no cubra todos los riesgos o categorías de riesgos del sistema provisional de protección de borde, para evaluar su seguridad garantizando siempre el nivel de seguridad, se tendrán en cuenta los siguientes elementos:
 - Normas técnicas nacionales que sean transposición de normas europeas no armonizadas.
 - · Normas UNE.
 - Códigos de buenas prácticas.
 - Estado actual de los conocimientos y de la técnica.

Artículo 192. Requisitos para los sistemas provisionales de protección de borde

Todos los elementos que configuran el conjunto de sistemas de protección (barandilla principal con una altura mínima de 90 cm, barandilla intermedia, plinto o rodapié con una altura sobre la superficie de trabajo tal que impida la caída de objetos y materiales y postes) serán resistentes. Estarán constituidos por materiales rígidos y sólidos; no podrán utilizarse como barandillas cuerdas, cintas, cadenas, etc. Así como elementos de señalización y balizamiento.

Artículo 193. Normas específicas para redes de seguridad

- Con respecto a la comercialización de las redes de seguridad, y de acuerdo con lo dispuesto en el Real Decreto 1801/2003, de 26 de diciembre, de seguridad general de los productos, se considera que una red de seguridad es segura cuando cumpla las disposiciones normativas de obligado cumplimiento que fijen los requisitos de seguridad y salud.
- En los aspectos de dichas disposiciones normativas regulados por normas técnicas que sean transposición de una norma europea armonizada, se presumirá que también una red de seguridad es segura cuando sea conforme a tales normas.
- Cuando no exista disposición normativa de obligado cumplimiento aplicable, o ésta no cubra todos los riesgos o categorías de riesgos de la red de seguridad, para evaluar su seguridad garantizando siempre el nivel de seguridad, se tendrán en cuenta los siguientes elementos:
 - Normas técnicas nacionales que sean transposición de normas europeas no armonizadas.
 - · Normas UNE.
 - · Códigos de buenas prácticas.
 - Estado actual de los conocimientos y de la técnica.

Artículo 194. Requisitos para la utilización de redes de seguridad

- En la elección y utilización de las redes de seguridad, siempre que sea técnicamente posible por el tipo de trabajos que se ejecuten, se dará prioridad a las redes que evitan la caída frente a aquellas que sólo limitan o atenúan las posibles consecuencias de dichas caídas.
 - a) Con independencia de la obligatoriedad de cumplir las normas técnicas previstas para cada tipo de red, éstas sólo se deberán instalar y utilizar conforme a las instrucciones previstas, en cada caso, por el fabricante, se estudiará, con carácter previo a su montaje, el tipo de red más adecuado frente al riesgo de caída de altura en función del trabajo que vaya a ejecutarse.
 - El montaje y desmontaje sucesivos será realizado por personal formado e informado.
 - b) La estabilidad y solidez de los elementos de soporte y el buen estado de las redes deberán verificarse previamente a su uso, posteriormente de forma periódi-

- ca, y cada vez que sus condiciones de seguridad puedan resultar afectadas por una modificación, período de no utilización o cualquier otra circunstancia.
- c) Se almacenarán en lugares secos.
- Una vez retiradas las redes deberán reponerse los sistemas provisionales de protección de borde.

Artículo 195. Normas específicas para escalas fijas o de servicio

- Las escalas fijas o de servicio deberán cumplir los requisitos establecidos en el Anexo I, apartado 8, del Real Decreto 486/1997, de 14 de abril, de lugares de trabajo. Dispondrán de una protección circundante a partir de los 4 metros de altura, salvo en el caso de pozos, conductos angostos u otras instalaciones que por su configuración ya proporcionen dicha protección. Para escalas fijas de más de 9 metros se establecerán plataformas de descanso cada 9 metros o fracción.
- 2. En el supuesto de que por las características constitutivas del propio pozo, conducto u otras instalaciones, las necesidades de acceso o la realización del trabajo impidan el establecimiento de las citadas plataformas de descanso, se dispondrán de sistemas anticaídas para su utilización por los trabajadores.

Artículo 196. Normas específicas para escaleras de mano

- Con respecto a la comercialización de las escaleras de mano, y de acuerdo con lo dispuesto en el Real Decreto 1801/2003, de 26 de diciembre, de seguridad general de los productos, se considera que una escalera de mano es segura cuando cumpla las disposiciones normativas de obligado cumplimiento que fijen los requisitos de seguridad y salud.
- En los aspectos de dichas disposiciones normativas regulados por normas técnicas que sean transposición de una norma europea armonizada, se presumirá que también una escalera de mano es segura cuando sea conforme a tales normas.
- 3. Cuando no exista disposición normativa de obligado cumplimiento aplicable, o ésta no cubra todos los riesgos o categorías de riesgos de la escalera de mano, para evaluar su seguridad garantizando siempre el nivel de seguridad, se tendrán en cuenta los siguientes elementos:
 - Normas técnicas nacionales que sean transposición

de normas europeas no armonizadas.

- Normas UNE.
- · Códigos de buenas prácticas.
- Estado actual de los conocimientos y de la técnica.

Artículo 197. Requisitos para la utilización de las escaleras de mano

- 1. Por lo que refiere a la utilización de las escaleras de mano, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, por el que se establecen las disposiciones mínimas de seguridad y salud para la utilización por los trabajadores de los equipos de trabajo modificado por el Real Decreto 2177/2004, de 12 de noviembre, de equipos de trabajo, en materia de trabajos en altura, que incluye normas sobre andamios, escaleras de mano y las técnicas de acceso y de posicionamiento mediante cuerdas.
- Las escaleras de mano deberán ajustarse a lo establecido en su normativa específica. Se tendrán en cuenta, entre otras, las siguientes medidas:
 - a) La utilización de una escalera de mano como puesto de trabajo en altura deberá limitarse a las circunstancias en las que la utilización de otros equipos de trabajo más seguros no esté justificada, por el bajo nivel de riesgo y por las características de los emplazamientos que el empresario no pueda modificar.
 - b) Las escaleras de mano deberán tener la resistencia y los elementos necesarios de apoyo o sujeción, o ambos, para que su utilización en las condiciones para las que han sido diseñados no suponga un riesgo de caída por rotura o desplazamiento. En particular, las escaleras de tijera dispondrán de elementos de seguridad que impidan su apertura al ser utilizadas.
- Además, durante su utilización, deberán cumplirse, entre otras, las siguientes normas:
 - a) Las escaleras de mano se colocarán de forma que su estabilidad durante su utilización esté asegurada. Los puntos de apoyo de las escaleras de mano deberán asentarse sólidamente sobre un soporte de dimensiones adecuadas, y estable, resistente e inmóvil, de forma que los travesaños queden en posición horizontal. Las escaleras suspendidas se fijarán de forma segura y, excepto las de cuerda, de manera que no puedan desplazarse y se eviten los movimientos de balanceo.
 - b) Se impedirá el deslizamiento de los pies de las escaleras de mano durante su utilización, ya sea mediante

la fijación de la parte superior o inferior de los largueros, ya sea mediante cualquier dispositivo antideslizante o cualquier otra solución de eficacia equivalente. Las escaleras de mano para fines de acceso deberán tener la longitud necesaria para sobresalir al menos un metro del plano de trabajo al que se accede. Las escaleras compuestas de varios elementos adaptables o extensibles deberán utilizarse de forma que la inmovilización recíproca de los distintos elementos esté asegurada. Las escaleras con ruedas deberán haberse inmovilizado antes de acceder a ellas. Las escaleras de mano simples se colocarán, en la medida de lo posible, formando un ángulo aproximado de 75 grados con la horizontal.

- c) El ascenso, el descenso y los trabajos desde escaleras se efectuarán de frente a éstas. Las escaleras de mano deberán utilizarse de forma que los trabajadores puedan tener en todo momento un punto de apoyo y de sujeción seguros. Los trabajos a más de 3,50 metros de altura, desde el punto de operación al suelo, que requieran movimientos o esfuerzos peligrosos para la estabilidad del trabajador, sólo se efectuarán si se utiliza un equipo de protección individual anticaídas o se adoptan otras medidas de protección alternativas. El transporte a mano de una carga por una escalera de mano se hará de modo que ello no impida una sujeción segura. Se prohíbe el transporte y manipulación de cargas por o desde escaleras de mano cuando por su peso o dimensiones puedan comprometer la seguridad del trabajador. Las escaleras de mano no se utilizarán por dos o más personas simultáneamente.
- d) No se emplearán escaleras de mano y, en particular, escaleras de más de cinco metros de longitud sobre cuya resistencia no se tengan garantías. Queda prohibido el uso de escaleras de mano de construcción improvisada.
- e) Las escaleras de mano se revisarán periódicamente. Se prohíbe la utilización de escaleras de madera pintadas, por la dificultad que ello supone para la detección de sus posibles defectos.

Artículo 198. Técnicas de acceso y de posicionamiento mediante cuerdas

 La utilización de las técnicas de acceso y de posicionamiento mediante cuerdas se limitará a circunstancias en las que la evaluación del riesgo indique que el trabajo puede ejecutarse de manera segura y en las que, ade-

- más, la utilización de otro equipo de trabajo más seguro no esté justificada.
- 2. Teniendo en cuenta la evaluación del riesgo y especialmente en función de la duración del trabajo y de las exigencias de carácter ergonómico, deberá facilitarse un asiendo provisto de los accesorios apropiados. Esta silla debe tener una anchura mínima de 45 centímetros y debe estar provista de un cinturón de anchura mínima de 50 milímetros para que el trabajador se ate.
- 3. Los trabajos con técnicas verticales o sistemas de acceso y posicionamiento mediante cuerdas deberán tener la resistencia y los elementos necesarios de apoyo o sujeción, o ambos, para que su utilización en las condiciones para las que han sido diseñados no suponga un riesgo de caída por rotura o desplazamiento.
- 4. La utilización de las técnicas de acceso y de posicionamiento mediante cuerdas cumplirá las siguientes condiciones:
 - a) El sistema constará como mínimo de dos cuerdas con sujeción independiente, una como medio de acceso, de descenso y de apoyo (cuerda de trabajo) y la otra como medio de emergencia (cuerda de seguridad).
 - Se facilitará a los trabajadores unos arneses adecuados, que deberán utilizar y conectar a la cuerda de seguridad.
 - c) La cuerda de trabajo estará equipada con un mecanismo seguro de ascenso y descenso y dispondrá de un sistema de bloqueo automático con el fin de impedir la caída en caso de que el usuario pierda el control de su movimiento. La cuerda de seguridad estará equipada con un dispositivo móvil contra caídas que siga los desplazamientos del trabajador.
 - d) Las herramientas y demás accesorios que deba utilizar el trabajador deberán estar sujetos al arnés o al asiento del trabajador o sujetos por otros medios adecuados.
- 5. Con respecto a la comercialización de los elementos que se emplean en las técnicas de acceso y de posicionamiento mediante cuerdas, y de acuerdo con lo dispuesto en el Real Decreto 1801/2003 de seguridad general de los productos, se considera que los elementos son seguros cuando cumpla las disposiciones normativas de obligado cumplimiento que fijen los requisitos de seguridad y salud.
- 6. En los aspectos de dichas disposiciones normativas regulados por normas técnicas que sean transposición de una norma europea armonizada, se presumirá que también estos elementos son seguros cuando sean conformes a tales normas.

- 7. Cuando no exista disposición normativa de obligado cumplimiento aplicable, o ésta no cubra todos los riesgos o categorías de riesgos de estas técnicas, para evaluar su seguridad garantizando siempre el nivel de seguridad, se tendrán en cuenta los siguientes elementos:
 - Normas técnicas nacionales que sean transposición de normas europeas no armonizadas.
 - Normas UNE.
 - · Códigos de buenas prácticas.
 - Estado actual de los conocimientos y de la técnica.

A todos los elementos que conforman estas técnicas, excepto a la propia cuerda o cuerdas y a sus sistemas de amarre, les es de aplicación el Real Decreto 1407/1992 y, en consecuencia, les es exigible que dispongan de "marcado CE", declaración "CE" de conformidad y manual de instrucciones, conforme a dicha norma.

Artículo 199. Requisitos para la utilización de las técnicas de acceso y de posicionamiento mediante cuerdas

- Por lo que refiere a la utilización de las técnicas de acceso y de posicionamiento mediante cuerdas, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.
- Los trabajadores que utilicen estas técnicas de acceso y de posicionamiento deberán poseer una la información y formación adecuada y específica para las operaciones previstas. Dicha información y formación se referirá a los siguientes aspectos:

Las técnicas para la progresión mediante cuerdas y sobre estructuras.

Los sistemas de sujeción. Los sistemas anticaídas. Las normas sobre el cuidado, mantenimiento y verificación del equipo de trabajo y de seguridad. Las técnicas de salvamento de personas accidentadas en suspensión. Las medidas de seguridad ante condiciones meteorológicas que puedan afectar a la seguridad. Las técnicas seguras de manipulación de cargas en altura.

Artículo 200. Normas específicas para plataformas voladas de descarga de materiales

Deben reunir, entre otros, los siguientes requisitos: Las plataformas deben ser metálicas, sólidas y seguras; se fijarán mediante puntales telescópicos de suelo a techo en número y disposición indicados por el fabricante.

Las plataformas estarán protegidas en su contorno con barandillas perimetrales, siendo desmontable la delantera para permitir la descarga de materiales. Cuando disponga de trampilla abatible en el piso, deberá estar dotada de un sistema que impida el acceso a la plataforma cuando la trampilla esté abierta. Para trabajos sobre las plataformas es preceptivo el uso de un sistema antiácidas dispuesto en un punto sólido de la obra. En ningún caso deberán sobrecargarse por encima de la carga máxima prevista por el fabricante, que vendrá indicada en un lugar visible y de forma indeleble.

Artículo 201. Normas específicas para plataformas elevadoras móviles de personal (PEMP)

- 1. Las plataformas incluidas en este apartado tienen la consideración de aparatos de elevación de personas. Por lo tanto, les es de aplicación el Real Decreto 1435/1992, de 27 de noviembre, por el que se dictan las disposiciones de aplicación de la Directiva del Consejo 89/392/CEE, relativa a la aproximación de la legislación de los Estados miembros sobre máquinas, modificado por el Real Decreto 56/1995, de 20 de enero, y les resulta exigible que dispongan del "marcado CE", declaración "CE" de conformidad y manual de instrucciones.
- 2. A aquellas plataformas que por su fecha de comercialización o de puesta en servicio por primera vez no les sea de aplicación el marcado CE, deberán someterse a la puesta en conformidad de acuerdo con lo establecido en el Real Decreto 1215/1997, 18 de julio, por el que se establecen las disposiciones mínimas de seguridad y salud para la utilización de los equipos de trabajo, en materia de trabajos temporales en altura.
- Por lo que refiere a la utilización de estos tipos de plataformas, se atenderá a lo dispuesto en el Real Decreto 1215/1997, 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.
- Durante su utilización deberán cumplirse, entre otras, las siguientes normas:
 - El personal operador debe estar cualificado y formado. No se permitirá la utilización y el acceso a personas carentes de autorización.
 - No deben utilizarse en operaciones o en condiciones contraindicadas por el fabricante y se cumplirán las especificaciones establecidas por el mismo en cuanto a su uso y limitación de carga. No se utilizarán.

- Se debe reconocer previamente el terreno por donde debe desplazarse la plataforma asegurando que esté nivelado y sea estable.
- La plataforma no debe conducirse ni circular por pendientes superiores a las indicadas por el fabricante.
- No se deben cargar materiales de mayor volumen y peso de lo previsto por el fabricante. Las cargas deberán estar repartidas uniformemente por el piso de la plataforma.
- Debe verificarse la ausencia de líneas eléctricas aéreas en el entorno así como la presencia de elementos fijos que interfieran el desplazamiento espacial de la plataforma.

Artículo 202. Normas específicas para cestas suspendidas mediante grúas

- El sistema de cestas suspendidas mediante grúas, se trata de un dispositivo diseñado para la elevación de personas mediante grúa.
- 2. Este sistema de elevación de personas y realización de trabajos en altura sólo debe utilizarse excepcionalmente, cuando por el tipo de trabajos a ejecutar, la altura a la que se deba subir, la duración de la utilización, y las características o inaccesibilidad por otros medios hasta el emplazamiento, el estudio de seguridad, el plan de seguridad o la evaluación de riesgos determinen que no sea posible la elección de otros equipos más seguros y siempre que de la documentación técnica resulte que los trabajos pueden realizarse de forma segura.
- Con respecto a la comercialización y utilización de las cestas se debe tener en cuenta lo siguiente:
 - Las cestas suspendidas deben cumplir la normativa vigente, haber sido ensayadas y certificadas por el fabricante y disponer del marco ce conforme a la normativa de comercialización de los equipos.
 - b) El fabricante deberá de disponer y entregar un manual de instrucciones.
 - Sólo debe utilizarse con grúas diseñadas para la elevación de personas.
 - d) Los gruistas deberán tener encomendado sólo el manejo de una cesta suspendida sin realizar tareas adicionales durante el proceso.
 - Las cestas suspendidas no deben utilizarse con vientos superiores a lo que establezca el fabricante.

f) El personal de la cesta deberá estar asegurado con arnés de seguridad a dispositivos de anclaje.

Capítulo IV. Trabajos de movimientos de tierras, excavación, pozos, trabajos subterráneos y túneles

Artículo 203. Medidas a adoptar antes del inicio de los trabajos

Antes de comenzar los trabajos de movimientos de tierras, y de excavación, deberán tomarse medidas para localizar y reducir al mínimo los peligros debidos a cables subterráneos, así como aéreos y demás sistemas de distribución.

Artículo 204. Medidas a adoptar durante los trabajos

En los trabajos de excavación en general, pozos, trabajos subterráneos y túneles se adoptarán las precauciones necesarias especificadas, en su caso, en el proyecto de ejecución de la obra, a fin de evitar derrumbamientos según la naturaleza y las condiciones del terreno y la forma de realización de dichos trabajos.

Artículo 205. Acumulaciones de tierras, escombros o materiales

Las acumulaciones de tierras, escombros o materiales, y los vehículos en movimiento deberán mantenerse alejados de las excavaciones o deberán tomarse las medidas adecuadas, en su caso, mediante la construcción de barreras, para evitar su caída en las mismas o el derrumbamiento del terreno.

Artículo 206. Vías de entrada y salida

Deberán preverse vías seguras para entrar y salir de la excavación.

Artículo 207. Ascensos y descensos de trabajadores

Queda prohibido servirse del propio entramado, entibado o encofrado para el descenso o ascenso de los trabajadores. A tal efecto se emplearán escaleras, adoptando las medidas de seguridad correspondientes.

Cuando se empleen ascensores para la subida y el descenso de los trabajadores en los pozos, se adoptarán las medidas de seguridad correspondientes.

Artículo 208. Ventilación

Se dispondrá de buena ventilación -natural o forzada- en los pozos y galerías subterráneas, adoptando las medidas necesarias para que los trabajadores dispongan de aire sano suficiente.

Artículo 209. Trabajos en atmósferas peligrosas o tóxicas

Antes de entrar en pozos o galerías en las que por circunstancias especiales sea de temer la existencia de un ambiente peligroso o tóxico, se harán las pruebas y mediciones necesarias para conocer el estado de la atmósfera; igualmente deberán adoptarse las medidas para prevenir la formación y acumulación de atmósferas explosivas.

Los trabajadores no podrán penetrar hasta después de haber tomado las precauciones oportunas para impedir cualquier accidente por intoxicación, asfixia o explosión. El trabajo en espacios confinados deberá ser supervisado y no se permitirá el acceso a trabajadores no autorizados y que no estén suficientemente cualificados, formados e informados de los riesgos correspondientes. Cuando en el desarrollo de los trabajos se noten síntomas que hagan temer la presencia de un peligro grave o la falta de oxígeno, deberá darse cuenta inmediata al supervisor de los trabajos, abandonando inmediatamente dicha actividad.

Artículo 210. Trabajos subterráneos

Los trabajos subterráneos deberán estar equipados en su totalidad con un alumbrado eléctrico capaz de ofrecer una iluminación adecuada a las tareas que se realizan en ellos; para evitar los riesgos derivados de avería en la iluminación artificial, se dispondrá otra complementaria de seguridad que permita asegurar la evacuación de personal en caso de faltar corriente. De ser imposible la iluminación artificial, se dotará a los trabajadores de iluminación individual.

Artículo 211. Medidas en caso de incendio, irrupción de aqua o caída de materiales

En las excavaciones, pozos, trabajos subterráneos o túneles deberán tomarse las precauciones adecuadas tanto para prevenir la irrupción accidental de agua mediante los sistemas o medidas adecuados, como para permitir que los trabajadores puedan ponerse a salvo en el caso de que se produzca un incendio, una irrupción de agua o la caída de materiales.

Capítulo V. Otros trabajos específicos

Sección 1.ª Trabajos de demolición

Artículo 212. Disposiciones generales acerca de los trabajos de demolición

Los trabajos de derribo o demolición que puedan suponer un peligro para los trabajadores deberán estudiarse, planificarse y emprenderse bajo la supervisión de una persona competente y deberán realizarse adoptando las precauciones, métodos y procedimientos apropiados.

Artículo 213. Medidas a adoptar antes del inicio de los trabajos

Con carácter previo al inicio de los trabajos deberán analizarse las condiciones del edificio y de las instalaciones preexistentes, investigando, para la adopción de las medidas preventivas necesarias, su uso o usos anteriores, las condiciones de conservación y de estabilidad de la obra en su conjunto, de cada parte de la misma, y de las edificaciones adyacentes.

El resultado del estudio anterior se concretará en un plan de demolición en el que constará la técnica elegida así como las personas y los medios más adecuados para realizar el trabajo.

Artículo 214. Medidas en los casos de presencia de amianto o residuos peligrosos

Cuando el edificio tenga incorporados amianto, o residuos peligrosos se tendrá en cuenta la normativa aplicable en especial el Real Decreto 396/2006, de 31 de marzo, y Ley 10/1998, de 5 de diciembre, además de las disposiciones de carácter autonómico, respectivamente.

Artículo 215. Actuaciones antes de la demolición

Antes de iniciar la demolición será necesario neutralizar o anular las instalaciones de electricidad, gas y agua existentes en la zona de ejecución de los trabajos. Para ello, es necesario vaciar los depósitos, tuberías, contadores, incluida la acometida a la red de saneamiento.

Artículo 216. Evacuación de escombros

Para la evacuación de los escombros durante la realización de los trabajos de demolición deberán tenerse en cuenta, entre otras, las siguientes medidas:

- Evitar acopios de materiales que puedan sobrecargar los forjados
- No arrojar escombros. Éstos se evacuarán a través de canaletas, tolvas, bateas, etc.
- Para reducir el rebote a distancia de los materiales, la extremidad inferior del conducto de evacuación estará convenientemente protegida mediante pantallas, lonas, etc. En todo caso, se limitará, en los tramos finales del conducto, la proyección vertical del mismo.
- Será necesario regar los escombros para evitar la formación de polvo.

Sección 2.ª Trabajos con explosivos y en cajones de aire comprimido

Artículo 217. Realización de trabajos con explosivos y en cajones de aire comprimido

La realización de estos trabajos se ajustará a lo dispuesto en su normativa específica.

Capítulo VI. Equipos de trabajo y maquinaria de obra

Sección 1.ª Disposiciones generales

Artículo 218. Aparatos elevadores

A estos aparatos les es de aplicación el Real Decreto 1435/1992, de 27 de noviembre, modificado por el Real Decreto 56/1995, de 20 de enero, y les resulta exigible que dispongan del "marcado CE", declaración "CE" de conformidad y manual de instrucciones.

Aquellos aparatos que por su fecha de comercialización o de puesta en servicio por primera vez no les sea de aplicación el "marcado CE", deberán someterse a la puesta en conformidad de acuerdo con lo establecido en el Real Decreto 1215/1997, 18 de julio. Por lo que refiere a la utilización de estos aparatos, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio, modificado por el Real Decreto 2177/2004, de 12 de noviembre.

Artículo 219. Condiciones generales de los aparatos elevadores

- Los aparatos elevadores y los accesorios de izado, incluidos sus elementos constitutivos, de fijación, anclajes y soportes, deberán.
 - Ser de buen diseño y construcción y tener una resistencia suficiente para el uso al que estén destinados.
 - · Instalarse y utilizarse correctamente.
 - Mantenerse en buen estado de funcionamiento.
 - Ser manejados por trabajadores cualificados y autorizados que hayan recibido una formación adecuada.
- En los aparatos elevadores y en los accesorios de izado se deberá colocar, de manera visible, la indicación del valor de su carga máxima que, en ningún caso, debe ser sobrepasada.
 - Los aparatos elevadores al igual que sus accesorios no podrán utilizarse para fines distintos de aquellos a los que estén previstos por el fabricante.
- 3. Durante la utilización de los aparatos elevadores deberán

tenerse en cuenta, entre otras, las siguientes medidas:

- Controlar la estabilidad del terreno o de la base de apoyo de los aparatos de elevación.
- Revisar el estado de los cables, cadenas y ganchos, y anular las eslingas de cables de acero que estén aplastadas, tengan hilos rotos, etc.
- Conocer el operador la carga máxima admisible, no sólo de la maquinaria o equipo de elevación, sino también de los medios auxiliares que se hayan de emplear para el eslingado (cables, ganchos, etc.)
- Estudiar el recorrido que se debe realizar con la carga hasta su ubicación eventual o definitiva, a fin de evitar interferencias en dicho recorrido.
- La operación de carga y descarga, si es necesario, será supervisada por personal especializado.
- Si en la operación hubiese falta de visión del operador, será auxiliado por el correspondiente ayudante o señalista.
- Se comprobará el correcto eslingado o embragado de las piezas para impedir desplazamientos no controlados y descuelgue de las cargas.
- Se ejecutarán con suavidad los movimientos de arranque, parada y cualquier otra maniobra.
- Está prohibido transportar personas con equipos de elevación de cargas.
- Se tendrá especial cuidado con los equipos de elevación dirigidos por radio, debido a las posibles interferencias con otras frecuencias.
- No dejar cargadas nunca las grúas en situación de descanso.
- No deben utilizarse en condiciones meteorológicas adversas que superen lo previsto por el fabricante.
- Se prohíbe estacionarse o circular bajo las cargas suspendidas.
- Los aparatos de elevación serán examinados y probados antes de su puesta en servicio. Ambos aspectos quedarán debidamente documentados.
- 6. Los ganchos de suspensión deberán contar con un dispositivo de seguridad que impida el desenganche o caída fortuita de las cargas suspendidas. Se extremarán las medidas de seguridad, poniendo especial cuidado para evitar que los aparatos de elevación puedan impactar con las líneas eléctricas aéreas próximas al lugar de trabajo o al camino recorrido por aquéllos en sus desplazamientos;

deberá mantenerse a la distancia mínima exigida por la normativa para evitar los contactos eléctricos. Las mismas medidas se adoptarán respecto de las cargas suspendidas por dichos aparatos de elevación.

Artículo 220. Condiciones específicas de las grúas torre

- Las grúas torre deberán cumplir lo especificado en el Real Decreto 836/2003, de 27 de junio, por el que se aprueba la ITC-MIE-AEM-2 del Reglamento de aparatos de elevación y manutención, referente a grúas torre para obras u otras aplicaciones.
- No debe utilizarse las grúas para realizar tracciones oblicuas, arrancar cargas adheridas u operaciones extrañas a la función de las mismas.
- No deben elevarse con la grúa cargas que superen la permitida e indicada por el fabricante.
- Está prohibido balancear las cargas transportadas con las grúas para descargarlas más allá del alcance de las mismas.

Artículo 221. Condiciones específicas de las grúas móviles autropropulsadas

- Las grúas móviles autopropulsadas deberán cumplir el Real Decreto 837/2003, de 27 de junio, por el que se aprueba la ITC lo especificado en MIE AEM 4 del reglamento de aparatos de elevación y manutención referente a grúas móviles autopropulsadas.
- Las grúas móviles autopropulsadas deberán estacionarse en los lugares establecidos, adecuadamente niveladas, y con placas de apoyo para el reparto de los gatos estabilizadores.

Artículo 222. Condiciones específicas de los montacargas

Está prohibido subir o bajar personas en los montacargas. Tal prohibición deberá estar convenientemente señalizada. Así mismo estará indicada la carga máxima admisible de los mismos.

Las zonas de desembarco de los montacargas, en cada parada, estarán adecuadamente protegidas con elementos que mantengan el hueco cerrado mientras la plataforma no se encuentre enrasada en dicha parada. Estos elementos impedirán el desplazamiento de la plataforma si alguno de mismos estuvieran abiertos. En la parte inferior de la plataforma de los montacargas deberá instalarse un detector de obstá-

culos conectado a un dispositivo que detenga el desplazamiento de la misma cuando desciende, a fin de evitar atrapamientos. En la zona inferior donde se asienta la base de la estructura del montacargas debe establecerse una protección perimetral convenientemente señalizada.

Artículo 223. Condiciones específicas de cabestrante mecánico o maquinillo

Para la instalación y el uso del cabestrante mecánico o maquinillo de atenderá a las instrucciones dadas por el fabricante.

El operador del cabestrante mecánico o maquinillo deberá utilizar un dispositivo antiácidas anclado a un punto fijo y resistente distinto del propio cabestrante. En la zona inferior de carga y descarga de los cabrestantes mecánicos o maquinillos se establecerán zonas protegidas que impidan el acceso a las mismas convenientemente señalizadas. Durante las operaciones de transporte de cargas con los cabrestantes mecánicos o maquinillos se vigilará que el trayecto de recorrido de dichas cargas esté libre de obstáculos.

Sección 2.ª Maquinaria de movimiento de tierras

Artículo 224. Disposiciones generales

A esta maquinaria le es de aplicación el Real Decreto 1435/1992, de 27 de noviembre, modificado por el Real Decreto 56/1995 y les resulta exigible que dispongan del "marcado CE", declaración "CE" de conformidad y manual de instrucciones.

Aquella maquinaria que por su fecha de comercialización o de puesta en servicio por primera vez no les sea de aplicación el marcado CE, deberán someterse a la puesta en conformidad de acuerdo con lo establecido en el Real Decreto 1215/1997, de 18 de julio.

Por lo que refiere a la utilización de esta maquinaria, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio.

Artículo 225. Condiciones generales de la maquinaria de movimiento de tierras

La maquinaria para movimientos de tierra debe cumplir, entre otras, las siguientes normas:

- a) Deberá ajustarse a lo dispuesto en su normativa específica.
- b) De modo concreto, deberá:
 - Estar bien proyectada y construida, teniendo en

cuenta, en la medida de lo posible, los principios de la ergonomía.

- Mantenerse en buen estado de funcionamiento. Utilizarse correctamente.
- Los conductores y personal encargado de la maquinaria para movimientos de tierras deberán recibir una formación e información adecuada.
- d) Deberán adoptarse medidas preventivas para evitar que caigan en las excavaciones o en el agua.
- e) Cuando sea necesario, esta maquinaria deberá estar equipada con estructuras concebidas para proteger al conductor contra el aplastamiento en el caso de vuelco de la máquina, y contra la caída de objetos.

Artículo 226. Otras medidas preventivas aplicables a la maquinaria de movimiento de tierras

Entre otros medios preventivos aplicables a la maquinaria de movimiento de tierras, podemos citar:

- La maquinaria deberá estacionarse en los lugares establecidos y debidamente calzada cuando las circunstancias lo hagan necesario.
- Han de instalarse señales, balizamientos, etc. Para advertencia de los vehículos que circulan.
- Deberán efectuarse riegos para evitar la emisión de polvo que pueda dificultar la visibilidad de los trabajos.
- Se evitará que las diferentes operaciones que se realicen con las máquinas afecten a líneas eléctricas aéreas o subterráneas, o a otras conducciones.
- La altura del frente de la excavación o arranque será adecuada a las características de la máquina.
- Con el fin de evitar colisiones, se definirán y señalizarán los recorridos de la maquinaria por la obra.
- Antes de poner en servicio la maquinaria se comprobará el estado de los dispositivos de frenado, neumáticos, batería, niveles de aceite.
- El operador o conductor que maneje la máquina debe ser cualificado y autorizado con la formación y el conocimiento sobre las medidas de seguridad en relación con el trabajo de la misma.
- La maquinaria de movimiento de tierras no se utilizará como medio para el transporte de personas, salvo que la misma disponga de asientos previstos por el fabricante para tal fin.
- No se abandonará la maquinaria con el motor en marcha.

 No se permitirá la estancia de personas en las proximidades del radio de acción de la maquinaria.

Sección 3.ª Otros equipos de trabajo

Artículo 227. Disposiciones generales de los equipos de trabajo

A estos equipos les es de aplicación el Real Decreto 1435/1992, de 27 de noviembre, modificado por el Real Decreto 56/1995, de 20 de enero, y les resulta exigible que dispongan del "marcado CE", declaración "CE" de conformidad y manual de instrucciones.

Aquellos equipos que por su fecha de comercialización o de puesta en servicio por primera vez no les sea de aplicación el marcado ce, deberán someterse a la puesta en conformidad de acuerdo con lo establecido en el Real Decreto 1215/1997, de 18 de julio. Por lo que refiere a la utilización de estos equipos, se atenderá a lo dispuesto en el Real Decreto 1215/1997, de 18 de julio.

Artículo 228. Condiciones generales aplicables a estos equipos de trabajo

- Con independencia de lo indicado en secciones anteriores respecto de equipos de trabajo y maquinaria, el resto de equipos de trabajo deben cumplir, entre otras, las siguientes normas:
 - a) Ajustarse a lo dispuesto en su normativa específica.
 - b) Los equipos, incluidas las herramientas manuales o sin motor deberán:
 - Estar bien proyectados y construidos, teniendo en cuenta, en la medida de lo posible, los principios de la ergonomía.
 - Mantenerse en buen estado de funcionamiento.
 - Utilizarse exclusivamente para los trabajos que hayan sido diseñados.
 - Ser manejados por trabajadores que hayan recibido formación e información adecuada.
 - c) Las personas encargadas del manejo de los distintos equipos de trabajo deberán poseer la formación adecuada a cada equipo y estar expresamente autorizados para utilizarlos.
- Los recambios, repuestos, etc. De los distintos equipos de trabajo se ajustarán a las características indicadas por el fabricante.

Capítulo VII. Instalaciones de suministro y reparto de energía. Almacenamiento de combustibles e instalaciones higiénico-sanitarias

Sección 1.ª Instalaciones eléctricas

Artículo 229. Disposiciones generales de las instalaciones eléctricas

- En todo caso, y a salvo de normativa específica las instalaciones eléctricas deberán satisfacer, entre otras, las condiciones que se señalan en los siguientes apartados.
- La instalación eléctrica deberá ajustarse a lo dispuesto en su normativa específica. Cabe citar, entre otros:
 - El Real Decreto 614/2001, de 8 de junio, sobre disposiciones mínimas para la protección de la salud y seguridad de los trabajadores frente al riesgo eléctrico.
 - El Real Decreto 3151/1968, de 28 de noviembre, por el que se aprueba el reglamento de líneas eléctricas aéreas de alta tensión.
 - El Real Decreto 842/2002, de 2 de agosto, y sus instrucciones técnicas complementarias (ITC), por el que se aprueba el reglamento electrotécnico para baja tensión.
 - El Real Decreto 3275/1982, de 12 de noviembre, sobre condiciones técnicas y garantías de seguridad en centrales eléctricas y centros de transformación.
- Las instalaciones deberán proyectarse, realizarse y utilizarse de manera que no entrañen peligro de incendio ni de explosión y de modo que las personas estén debidamente protegidas contra los riesgos de electrocución por contacto directo o indirecto.
- 4. El proyecto, la realización y la elección del material y de los dispositivos de protección deberán tener en cuenta el tipo y la potencia de la energía suministrada, las condiciones de los factores externos y la competencia de las personas que tengan acceso a partes de la instalación.
 - El grado de protección de los elementos de la instalación eléctrica que estén a la intemperie será IP 45.
 - El grado de protección contra los impactos mecánicos será IK 0,8.
- Respecto a estas instalaciones deberán verificarse y mantenerse con regularidad por personal cualificado y autorizado, según se establece en el Real Decreto 614/2001, de 8 de junio, o por instalador eléctrico autorizado.

- Las instalaciones eléctricas existentes antes del comienzo de la obra deberán estar localizadas, verificadas y claramente señalizadas.
- 7. Cuando existan líneas de tendido eléctrico aéreas que puedan afectar a la seguridad en la obra será necesario desviarlas fuera del recinto de la misma o dejarlas sin tensión. Si esto no fuera posible, se colocarán barreras o avisos para que los vehículos se mantengan alejados de dichas líneas. En caso de que vehículos de la obra tuvieran que circular bajo el tendido, se utilizará una señalización de advertencia y una protección de delimitación de altura con su correspondiente señalización de gálibo.
- No deberán permitirse, en ningún caso, las conexiones a la base de enchufe con los terminales desnudos. A este fin se utilizará la clavija correspondiente.

Artículo 230. Grupos electrógenos

En el caso de utilización de grupos electrógenos, de acuerdo con el Real Decreto 842/2002, de 2 de agosto, se elaborará un proyecto de instalación redactado por un técnico competente, cuando la potencia de los mismos supere los 10 kilovatios.

Sección 2.ª Otras instalaciones de suministro y reparto de energía

Artículo 231. Aparatos a presión

- Las instalaciones y los aparatos a presión, así como el resto de instalaciones deberán ajustarse a lo dispuesto en su normativa específica.
- Las operaciones de reparación y mantenimiento de estas instalaciones se llevarán a cabo por entidades instaladoras autorizadas.
- Los recambios, repuestos, y otras piezas de estas instalaciones se ajustarán a las características indicadas por el fabricante

Artículo 232. Almacenamiento de combustible

- El almacenamiento y, en su caso, la distribución de combustible deberá ajustarse a lo dispuesto en su normativa específica.
- Las operaciones de reparación y mantenimiento de estas instalaciones se llevarán a cabo por entidades instaladoras autorizadas.
- 3. Los recambios, repuestos, y otras piezas de estas insta-

laciones se ajustarán a las características indicadas por el fabricante.

4. Las zonas de almacenamiento de combustible deberán estar debidamente señalizadas y dotadas de los medios de extinción de incendios adecuados y deberán estar convenientemente alejadas de otras instalaciones, especialmente de las higiénico-sanitarias y de bienestar.

Sección 3.ª Condiciones de las instalaciones higiénico-sanitarias en las obras

Artículo 233. Condiciones generales

- Las obras de construcción estarán dotadas de servicios sanitarios y comunes, en función del número de trabajadores que vayan a utilizarlos. Dichas instalaciones se irán adaptando progresivamente a medida que se incorporen los trabajadores, incluidos los de las empresas subcontratistas y trabajadores autónomos, guardando siempre relación con el número de trabajadores que desempeñen simultáneamente tareas en la obra.
- 2. En aquellas obras que dispongan de estudio o estudio básico de seguridad y salud, de acuerdo con lo establecido en Real Decreto 1627/1997, estas instalaciones se definirán en el plan de seguridad y salud de cada contratista en función de lo previsto en el correspondiente estudio.
- No podrán iniciarse las obras sin haber solucionado previamente, mediante instalaciones fijas, provisionales o módulos prefabricados, las referidas condiciones.
- 4. En aquellas obras condicionadas por la necesidad de una intervención rápida y urgente, previstas y no previstas, o de escasa importancia tecnológica y económica que requieren poco tiempo para su ejecución, tales como, entre otras: roturas de conducciones, acometidas de servicios, socavones o hundimientos viales, bacheo o reparaciones en vías públicas, demoliciones, apeos o refuerzos urgentes de estructuras, reparaciones en cubiertas, etc, se podrán adoptar soluciones alternativas para este tipo de instalaciones.

Artículo 234. Servicios higiénicos

 Cuando los trabajadores tengan que llevar ropa especial de trabajo, o se realicen trabajos sucios deberán tener a su disposición vestuarios adecuados.

Los vestuarios deberán ser de fácil acceso, tener las dimensiones suficientes y disponer de asientos e instalaciones que permitan a cada trabajador poner a secar, si fuera necesario, su ropa de trabajo. Los vestuarios estarán dotados de un sistema de calefacción en invierno.

Cuando las circunstancias lo exijan, por presencia de sustancias peligrosas, humedad, suciedad, la ropa de trabajo deberá poder guardarse separada de la ropa de calle y de los efectos personales.

En todo caso, cada trabajador deberá poder disponer de un espacio para colocar su ropa y sus objetos personales bajo llave.

 Cuando el tipo de actividad o la salubridad lo requieran, se deberán poner a disposición de los trabajadores duchas apropiadas y en número suficiente, a razón de una por cada 10 trabajadores o fracción que desarrollen actividades simultáneamente en la obra.

Las duchas deberán tener dimensiones suficientes para permitir que cualquier trabajador se asee sin obstáculos y en adecuadas condiciones de higiene. Las duchas deberán disponer de agua corriente, caliente y fría.

Así mismo se instalarán lavabos, uno por cada 10 trabajadores o fracción que desarrollen actividades simultáneamente en la obra, con agua corriente, caliente, si fuese necesario.

Igualmente se instalarán retretes, uno por cada 25 trabajadores o fracción que desarrollen actividades simultáneamente en la obra.

Si las duchas o los lavabos y los vestuarios estuvieran separados, la comunicación entre unos y otros deberá ser fácil.

 Los vestuarios, duchas, lavabos y retretes estarán separados para hombres y mujeres, o deberá preverse una utilización por separado de los mismos.

Artículo 235. Locales de descanso o de alojamiento en las obras

- Cuando lo exijan la seguridad o la salud de los trabajadores, en particular debido al tipo de actividad o al número de trabajadores, y por motivos de alejamiento de la obra, aquéllos deberán poder disponer de locales de descanso y, en su caso, de locales de alojamiento de fácil acceso.
- Los locales de descanso o de alojamiento deberán tener unas dimensiones suficientes y estar amueblados con un número de mesas y de asientos con respaldo acorde con el número de trabajadores.

- Cuando no existan este tipo de locales se deberá poner a disposición del personal otro tipo de instalaciones para que puedan ser utilizadas durante la interrupción del trabajo.
- 4. Cuando existan locales de alojamiento fijos, deberán disponer de servicios higiénicos en número suficiente, así como de una sala para comer y otra de esparcimiento. Dichos locales deberán estar equipados de camas, armarios, mesas y sillas con respaldo acordes al número de trabajadores, y se deberá tener en cuenta, en su caso y para su asignación, la presencia de trabajadores de ambos sexos.
- 5. En las obras los trabajadores deberán disponer de instalaciones para comer y, en su caso, preparar la comida en condiciones de seguridad y salud. Estas instalaciones se adecuarán al número de trabajadores que vayan a utilizarlas. Las mismas dispondrán de hornos calienta comida, ventilación suficiente, calefacción, y condiciones adecuadas de higiene y limpieza.

Artículo 236. Primeros auxilios

- Será responsabilidad del empresario garantizar que los primeros auxilios puedan prestarse en todo momento por personal con la suficiente formación para ello. Asimismo, deberán adoptarse medidas para garantizar la evacuación, a fin de que puedan recibir cuidados médicos los trabajadores accidentados o afectados por una indisposición repentina.
- El empresario establecerá en sus medidas de emergencia los procedimientos relativos a la organización de los primeros auxilios, evacuación y traslado de accidentados. Dichas medidas deben ser conocidas por todas las personas cuya participación se prevea para el desarrollo de las mismas.
- 3. Cuando el número de los trabajadores en una obra supere los 50 se dispondrá de locales destinados a primeros auxilios y otras posibles atenciones sanitarias.
- 4. En el caso de ser necesarios locales para primeros auxilios, éstos deberán disponer, como mínimo, de: un botiquín, una camilla, agua potable y de otros materiales en función de la existencia de riesgos específicos.
- Las obras de extensión lineal estarán dotadas de botiquines, al menos portátiles, en los lugares de trabajo más significativos o de elevada concentración de trabajadores.
- 6. En todas las obras existirá personal con conocimientos en primeros auxilios.

- Además en todos los centros de trabajo cuyo número de trabajadores sea superior a 250 deberá figurar al frente del botiquín de obras un ayudante técnico sanitario.
- 7. Igualmente se dispondrá, en un lugar visible, información en la que se haga constar el centro sanitario más próximo a la obra así como el recorrido más recomendable para acceder al mismo, y cuantos teléfonos sean necesarios en caso de urgencia. En las obras de carácter lineal esta información estará disponible igualmente en los lugares de trabajo más significativos.

Artículo 237. Suministro de agua

En la obra, los trabajadores deberán disponer de agua potable en cantidad suficiente, tanto en los locales que ocupen como cerca de los puestos de trabajo.

Artículo 238. Visitas a las obras

En previsión de las visitas que realicen a las obras personas ajenas a las mismas o que no prestan servicios con carácter habitual en ellas (personal técnico o dirección facultativa, inspectores y visitantes de organismos oficiales, etc.) Deberá disponerse de una dotación de equipos de los protección individual necesarios en cada caso, que estarán obligados a utilizar mientras permanezcan en la obra.

Artículo 239. Disposiciones varias

- Los accesos y el perímetro de la obra deberán señalizarse y destacarse de manera que sean claramente visibles e identificables y que impidan el paso a terceros.
- El servicio de agua se organizará mediante grifos de agua corriente, máquinas expendedoras gratuitas, fuentes o surtidores de agua o en recipientes limpios en calidad suficiente y en perfectas condiciones de higiene.
- En los trabajos que se hagan en descampado, las empresas construirán barracones y cobertizos para la protección del personal en caso de lluvia. Asimismo se dispondrá de toldos que resguarden al personal de las inclemencias del tiempo.
- 4. En los trabajos especialmente sucios, por ejemplo, de alquitranado de carreteras, mecánicos, etc., que por la suciedad de los mismos haga que se produzca un mayor deterioro de las prendas de trabajo, se repondrán éstas, con independencia de la fecha de entrega y de la duración media prevista en los respectivos Convenios.

Título V

Disposiciones mínimas de seguridad y salud aplicables en las canteras, areneras, graveras y la explotación de tierras industriales

Artículo 240. Disposiciones mínimas de seguridad y salud aplicables en las canteras, areneras, graveras y la explotación de tierras industriales

Además de aplicar todos aquellos aspectos que en el Título IV de este Libro II del Convenio se pudieran emplear en las canteras, areneras, graveras y explotaciones de tierras industriales, se estará a lo dispuesto en el Real Decreto 1389/1997, así como la normativa específica que lo desarrolla.

Título VI Vigilancia de la salud

Artículo 241. Vigilancia de la salud

En los reconocimientos médicos que se realicen a los trabajadores sujetos a este Convenio Colectivo serán de obligado cumplimiento los protocolos médicos editados por el Ministerio de Sanidad y Consumo de acuerdo a los riesgos específicos de cada puesto de trabajo.

Disposición transitoria primera

En tanto no se produzca la incorporación al presente Convenio de la clasificación profesional prevista en el artículo 24, se aplicará la siguiente tabla de niveles, conforme a los contenidos de los precedentes Convenios Generales del Sector:

- · Nivel I: Personal Directivo.
- Nivel II: Personal Titulado Superior.
- Nivel III: Personal Titulado Medio, Jefe Administrativo 1.ª, Jefe Sec. Org. 1.ª
- Nivel IV: Jefe de Personal, Ayudante de Obra, Encargado General de Fábrica, Encargado General.
- Nivel V: Jefe Administrativo de 2.ª, Delineante Superior, Encargado General de Obra, Jefe de Sección de Organización Científica del Trabajo de 2.ª, Jefe de Compras.
- Nivel VI: Oficial Administrativo de 1.ª, Delineante de 1.ª, Jefe o Encargado de Taller, Encargado de Sección de Laboratorio, Escultor de Piedra y Mármol, Práctico de Topografía de 1.ª, Técnico de Organización de 1.ª
- Nivel VII: Delineante de 2.ª, Técnico de Organización

- de 2.ª, Práctico Topografía de 2.ª, Analista de 1.ª, Viajante, Capataz, Especialista de Oficio.
- Nivel VIII: Oficial Administrativo de 2.ª, Corredor de Plaza, Oficial 1.ª de Oficio, Inspector de Control Señalización y Servicios, Analista de 2.ª
- Nivel IX: Auxiliar Administrativo, Ayudante Topográfico, Auxiliar de Organización, Vendedores, Conserje, Oficial 2.ª de Oficio.
- Nivel X: Auxiliar de Laboratorio, Vigilante, Almacenero, Enfermero, Cobrador, Guarda-Jurado, Ayudantes de Oficio, Especialistas de 1.ª
- Nivel XI: Especialistas de 2.ª, Peón Especializado. Nivel
- XII: Peón Ordinario, Limpiador/a.
- Nivel XIII: Botones y Pinches de 16 a 18 años. Nivel
- XIV: Trabajadores en formación.

Disposición transitoria segunda

Cálculo de las nuevas indemnizaciones a los contratos en vigentes en el momento de entrada en vigor del presente Convenio.

Los contratos celebrados con anterioridad a la entrada en vigor del presente Convenio mantendrán la indemnización vigente el momento de su celebración hasta la fecha de su entrada en vigor, momento a partir del cual les será de aplicación el régimen de indemnización por finalización de contrato establecido en el presente Convenio, de manera que se establecen dos regímenes distintos para cada uno de los periodos.

Disposición transitoria tercera

Aplicación progresiva de la remuneración mínima bruta anual.

Los Convenios provinciales que en sus tablas salariales y por todos los conceptos y en cómputo anual se vean afectados por la remuneración mínima bruta anual fijada en este Convenio, dispondrán hasta el 31 de diciembre del año 2011 para la adaptación necesaria de las mismas mediante los acuerdos pertinentes que adopten en su ámbito. A este respecto las partes firmantes recomiendan que, en la medida de lo posible, los convenios provinciales se adapten progresivamente por quintas partes a lo largo de la vigencia del presente Convenio.

Disposición transitoria cuarta

Implantación progresiva de la Tarjeta Profesional de la Construcción.

Teniendo en cuenta el tamaño del sector y la obligación establecida en la Ley 32/2006, 18 de octubre, reguladora de la Subcontratación en el Sector de la Construcción, las partes consideran imprescindible la obtención progresiva de la Tarjeta Profesional de la Construcción por parte de los trabajadores y su exigencia por parte de las empresas, proceso que se desarrollará a lo largo del periodo de vigencia del presente Convenio y que adquirirá carácter obligatorio a partir del 31 de diciembre del año 2011.

Disposición adicional

Las organizaciones firmantes del presente Convenio General, sensibles con la situación en la que se desarrollan los trabajos en las obras del sector de la construcción, consideran conveniente instar a los Poderes Públicos para que se analice la posibilidad de adelantar la edad de jubilación de los trabajadores afectados, a través de la implantación de coeficientes reductores de la edad máxima o cualquier otro sistema análogo.

ANEXO I Campo de aplicación de este Convenio

El presente Convenio Colectivo será de aplicación y obligado cumplimiento en las siguientes actividades:

- a) Las dedicadas a la Construcción y Obras Públicas, comprendiendo:
 - Albañilería.
 - Hormigón.
 - Pintura para decoración y empapelado.
 - Carpintería de armar.
 - Embaldosado y solado.
 - · Empedrado y adoquinado.
 - Escultura, decoración y escayola.
 - Estucado y revocado.
 - Piedra y mármol, incluyéndose las fábricas y talleres de sierra y labra, tanto mecánica como manual.
 - Portlandistas de obra.
 - Pocería.
 - Canteras, graveras, areneras y la explotación y manufactura de tierras industriales, bien explotadas a cielo abierto, galerías o minas y vetas explotadas para uso propio por las empresas dedicadas principalmente a la construcción y obras públicas en general, aunque la producción no se absorba totalmente por las mismas.
 - Canteras, graveras y areneras, cuya materia se destine a construcción y obras públicas y no sean explotadas directamente por empresas constructoras.
 - Los trabajos que se realicen en los puertos, en tierra firme, muelles y espigones.
 - Fabricación de elementos auxiliares y materiales de la construcción para su exclusiva o preferente utilización y consumo, absorbiéndose en las propias obras toda o la mayor parte de dicha producción.
 - Regeneración de playas.
 - Movimiento de tierras.
 - Carpintería utilizada por las empresas de la construcción, bien sea en las obras o en sus talleres; sin embargo, no será de aplicación este Convenio a aquellos talleres de carpintería que aún trabajando con elementos para la construcción no pertenezcan a empresas de este ramo.
 - Colocación de artículos de piedra artificial, pulimenta-

da o sin pulimentar, así como su fabricación a pie de obra para la utilización exclusiva de la misma.

- Colocación de aislantes en obras, como actividad principal.
- Abastecimiento y saneamiento de aguas, colocación de tuberías y elementos accesorios de las mismas; apertura y cierre de zanjas y sus reparaciones, incluyendo las que se realizan para cualquier clase de instalaciones de suministros, tales como gas, teléfono, electricidad, etc., cuando sea empleado, principalmente, personal de construcción y obras públicas.
- La confección de cañizos y cielos rasos.
- Las empresas inmobiliarias, incluidas las cooperativas de viviendas.
- Las empresas dedicadas al estudio, planeamiento y construcción de obras públicas y particulares (carreteras, viaductos, túneles, autopistas, pasos elevados) o simplemente a la realización de las obras indicadas.
- La promoción o ejecución de urbanizaciones.
- La promoción de la edificación de inmuebles de cualquier género.
- Empresas dedicadas a cimentaciones y las que realicen sondeos para la construcción principalmente.
- Empresas cuya actividad principal consista en el alquiler de maquinaria y equipo para la construcción, con el personal para su manejo.
- Empresas de rehabilitación, mantenimiento y demolición y derribos de obras.
- Talleres de fabricación de ferralla, cuyo destino principal sea para la construcción.
- Los trabajos verticales de construcción, rehabilitación, reparación y pintura.
- Gestión de residuos en obra.
- Las de control de calidad para la construcción y obras públicas.
- b) La conservación y mantenimiento de autopistas, autovías, carreteras y vías férreas, en desarrollo de lo previsto en el apartado b) del artículo 3 del presente Convenio.
- c) Canteras, areneras, graveras y la explotación de tierras industriales.

En desarrollo de lo dispuesto en el apartado c) del artículo 3 de este Convenio, son aplicables sus preceptos a las relaciones de trabajo en las empresas dedicadas a la ex-

plotación de canteras, graveras y areneras, para la obtención de piedra para la construcción y tierras silíceas refractarias y demás industriales, bien explotadas a cielo abierto, galerías o minas que no se exploten como industria auxiliar de otra principal que se halle reglamentada.

Se exceptúan los trabajos de las empresas explotadoras de tierras industriales que vengan regulándose por la Reglamentación Nacional de Trabajo en las Minas de Fosfatos, Azufre, Potasa, Talco y demás explotaciones mineras no comprendidas en otra Reglamentación.

- d) Embarcaciones, artefactos flotantes y ferrocarriles auxiliares de obras y puertos.
 - En desarrollo de lo dispuesto en el apartado d) del artículo 3 de este Convenio, son de aplicación sus preceptos al personal de embarcaciones, artefactos flotantes y explotaciones de ferrocarriles auxiliares de las obras de puertos y, en general, a todos aquellos trabajadores empleados en la construcción o reparación de los mismos, así como las ampliaciones, modificaciones y excepciones que se establezcan para este grupo siempre y cuando el trabajo del mismo se efectúe de manera exclusiva para la construcción y reparación de los puertos.
- e) El comercio de construcción mayoritario y exclusivista. En desarrollo de lo dispuesto en el apartado e) del artículo 3 de este Convenio, se regirán por el mismo el comercio de cualquiera de los artículos elaborados por empresas incluidas dentro del ámbito de este convenio o destinadas al uso principal de las mismas, con arreglo a sus propias funciones y actividades, siempre que sean mayoristas y exclusivistas.

Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción

(BOE de 25 de agosto de 2007. Corrección de errores, BOE de 12 de septiembre de 2007)

La Declaración para el Diálogo Social "Competitividad, empleo estable y cohesión social", suscrita el 8 de julio de 2004 por el Gobierno, la Confederación Española de Organizaciones Empresariales, la Confederación Española de la Pequeña y Mediana Empresa, Comisiones Obreras y la Unión General de Trabajadores, ha propuesto un nuevo modelo de crecimiento económico equilibrado y duradero basado en la competitividad de las empresas como medio para alcanzar unos mayores niveles de desarrollo económico, de calidad en el empleo y de bienestar social.

La Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción, es clara expresión de ese nuevo modelo que apuesta por una mayor calidad del sistema productivo español. Por un lado, empresas más profesionalizadas, con la estructura y medios adecuados para garantizar una mayor productividad y eficiencia empresarial; por otro lado, unos recursos humanos con mayor estabilidad en el empleo y con mejor formación y especialización. Todo ello combinado con una mejor ordenación del régimen de subcontratación que garantiza que la descentralización aporta una mayor eficiencia y especialización a la producción, eliminando aquellas subcontrataciones que son improductivas desde el punto de vista económico y, sobre todo, perjudiciales para la seguridad y salud de los trabajadores.

La plena efectividad de la Ley 32/2006, de 18 de octubre, hace necesario definir con celeridad aquellos aspectos que requieren el desarrollo reglamentario. De hecho, la Estrategia Española de Seguridad y Salud en el Trabajo (2007-2012), que fue respaldada por el Pleno de la Comisión Nacional de Seguridad y Salud en el Trabajo de 28 de junio de 2007 y aprobada por el Consejo de Ministros un día después, incluye la aprobación del desarrollo reglamentario de la Ley reguladora de la subcontratación en el Sector de la Construcción como parte de su Objetivo 1, dirigido a "lograr un mejor y más eficaz cumplimiento de la normativa, en especial por las pequeñas y medianas empresas".

Son cuatro los aspectos en los que la Ley 32/2006, de 18 de octubre, llama al reglamento: el Registro de Empresas Acreditadas, el Libro de Subcontratación, las reglas de cómputo de los porcentajes de trabajadores indefinidos marcados en la Ley y la simplificación documental de las obligaciones es-

tablecidas para las obras de construcción en el ordenamiento jurídico.

En correspondencia con las necesidades de desarrollo reglamentario mencionadas, el real decreto se estructura en cuatro capítulos. El primero de ellos recoge las disposiciones generales relativas al objeto y al ámbito de aplicación de la norma reglamentaria. El segundo capítulo regula el régimen de funcionamiento de los Registros de Empresas Acreditadas dependientes de las autoridades laborales autonómicas. Los Registros tienen como fin permitir el acceso público a los datos identificativos de las empresas inscritas, esencialmente a través del acceso público a sus datos y de la emisión de certificaciones relativas a las inscripciones practicadas. Las empresas contratistas y subcontratistas deberán inscribirse en el Registro, renovar la inscripción cada tres años y solicitar la cancelación de la inscripción cuando dejen de cumplir los requisitos previstos para la entrada y permanencia en el Registro, pudiendo la autoridad laboral proceder en otro caso a la cancelación de oficio de esa inscripción. Para llevar a cabo estas obligaciones se configuran unos procedimientos administrativos en los que prima la agilidad y la simplificación de los trámites, con el doble objetivo de favorecer la seguridad jurídica y facilitar el tráfico económico.

Se desarrollan en el capítulo III los aspectos relativos al cómputo de los trabajadores contratados con carácter indefinido por las empresas del sector, junto a unas previsiones mínimas respecto de la formación de los recursos humanos, necesarias para la práctica de las inscripciones en el Registro. En cuanto a las reglas de cómputo de la plantilla, se opta por una regla novedosa en nuestro ordenamiento, caracterizada por dos aspectos: la flexibilidad en el cómputo, al tomar un período de referencia de doce meses con objeto de evitar exigencias desproporcionadas que resultarían de aplicar las reglas de forma diaria o mensual; y la estricta proporcionalidad que se mantiene en la exigencia del porcentaje, al tomar como base los días trabajados por trabajadores temporales e indefinidos a lo largo de esos doce meses.

El capítulo IV desarrolla reglamentariamente el Libro de Subcontratación. Se determina su formato, su habilitación por la autoridad laboral y su régimen de funcionamiento, precisando aspectos tales como la práctica de las anotaciones, el acceso a la información por otros sujetos intervinientes en las obras de construcción o las autorizaciones excepcionales de la dirección facultativa, en los casos en que están previstas por superarse los niveles de subcontratación previstos en el artículo 5 de la Ley 32/2006, de 18 de octubre. El real decreto se completa con seis disposiciones adicionales, tres transitorias, una disposición derogatoria y cuatro finales. En ellas se realiza un ejercicio de simplificación del marco regulador de las obras de construcción, en desarrollo del artículo 8.3 de la Ley 32/2006, de 18 de octubre. En primer lugar, se refunden los dos instrumentos configurados legalmente para el control y garantía de los derechos de los trabajadores en los casos de descentralización productiva: el Libro de Subcontratación y el libro registro de contratas y subcontratas previsto en el artículo 42.4 de la Ley del Estatuto de los Trabajadores, aprobada por Real Decreto Legislativo 1/1995, de 24 de marzo. Junto a lo anterior, se reducen los supuestos en que deben remitirse a la Inspección de Trabajo y Seguridad Social las anotaciones realizadas en el Libro de Incidencias, limitándolos a los casos de riesgo grave e inminente y a los de incumplimiento de advertencias previas del coordinador: v. finalmente, se elimina la necesidad de actualización del aviso previo, salvo en los casos de cambio de contratista o de coordinador de seguridad y salud, en la medida en que esa información quedará mejor precisada y actualizada en el Libro de Subcontratación de cada contratista.

Por lo demás, cabe destacar la importancia que en el real decreto cobra el régimen transitorio, que garantiza la plena efectividad de las nuevas obligaciones en un plazo razonable para que el sector y las propias autoridades laborales asuman las responsabilidades que conlleva este nuevo conjunto normativo.

Finalmente, se incluyen tres anexos, el primero de los cuales recoge el contenido mínimo de las solicitudes de inscripción, de renovación y de cancelación, así como de comunicación de variación de datos; el segundo recoge los códigos identificativos de las autoridades laborales; mientras que el tercero establece el modelo oficial de Libro de Subcontratación.

El presente real decreto se dicta en virtud de lo previsto en la disposición final segunda de la Ley 32/2006, de 18 de octubre.

El real decreto ha sido consultado a las comunidades autónomas y a las organizaciones sindicales y asociaciones empresariales más representativas.

En su virtud, a propuesta del Ministro de Trabajo y Asuntos Sociales, con la aprobación previa del Ministro de Administraciones Públicas, de acuerdo con el Consejo de Estado y previa deliberación del Consejo de Ministros en su reunión del día 24 de agosto de 2007,

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto

Este real decreto tiene por objeto establecer las normas necesarias para la aplicación y desarrollo de la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción.

Artículo 2. Ámbito de aplicación

El presente real decreto será de aplicación a los contratos que se celebren, en régimen de subcontratación, para la ejecución de los siguientes trabajos realizados en obras de construcción:

Excavación; movimiento de tierras; construcción; montaje y desmontaje de elementos prefabricados; acondicionamientos o instalaciones; transformación; rehabilitación; reparación; desmantelamiento; derribo; mantenimiento; conservación y trabajos de pintura y limpieza; saneamiento.

CAPÍTULO II

Registro de Empresas Acreditadas

Sección 1.ª Inscripción de contratistas y subcontratistas

Artículo 3. Obligación de inscripción

 Las empresas que pretendan ser contratadas o subcontratadas para trabajos en una obra de construcción deberán estar inscritas en el Registro de Empresas Acreditadas.

A tal efecto, las empresas, con carácter previo al inicio de su intervención en el proceso de subcontratación en el Sector de la Construcción como contratistas o subcontratistas y con arreglo al modelo establecido en el anexo I.A, solicitarán su inscripción en el Registro dependiente de la autoridad laboral competente.

 Igualmente, las empresas deberán comunicar a la autoridad laboral competente cualquier variación que afecte a los datos identificativos de la empresa incluidos en la solicitud. Dicha comunicación deberá realizarse dentro del mes siguiente al hecho que las motiva, con arreglo al modelo establecido en el anexo I.B.

Artículo 4. Contenido de la solicitud y declaración aneja

- La solicitud de inscripción deberá contener los siguientes datos:
 - a) Nombre de la empresa y, en su caso, de la persona que lo represente, así como la identificación del medio preferente o del lugar que se señale a efectos de notificaciones.
 - b) Domicilio.
 - c) Número de identificación fiscal.
 - d) Código de cuenta de cotización principal de la Seguridad Social.
 - e) Actividad de la empresa, identificada según la Clasificación Nacional de Actividades Económicas.
 - f) Firma del solicitante; lugar y fecha.
- A la solicitud de inscripción se acompañará declaración suscrita por el empresario o su representante legal relativa al cumplimiento de los requisitos previstos en los apartados 1 y 2 a) del artículo 4 de la Ley 32/2006, de 18 de octubre, así como la documentación acreditativa de que la empresa dis-

pone de una organización preventiva adecuada a la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, y de que dispone de recursos humanos, en su nivel directivo y productivo, que cuentan con la formación necesaria en prevención de riesgos laborales.

Artículo 5. Procedimiento de la inscripción

- La solicitud de inscripción se dirigirá al Registro de Empresas Acreditadas dependiente de la autoridad laboral competente, pudiendo presentarse en cualquiera de los lugares previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
- Si la solicitud reuniera los requisitos previstos en este real decreto, se procederá a efectuar la inscripción de la empresa contratista o subcontratista en el Registro.
 - En tal caso, la autoridad laboral asignará una clave individualizada de identificación registral, que será única para cada empresa y para todo el territorio nacional. La clave estará formada por un total de once dígitos: los dos primeros serán identificativos de la autoridad laboral competente conforme a la tabla de asignación que figura en el anexo II; los dos siguientes corresponderán, en su caso, al código interno que desee asignarle esa autoridad laboral, y los siete últimos recogerán el número de orden de inscripción asignado a cada empresa.
- 3. Si la solicitud no reuniera los datos y documentos señalados en el artículo 4 o si no se acreditara la representación por cualquier medio admitido en Derecho, se requerirá al solicitante para que, en el plazo de diez días, proceda a la oportuna subsanación, advirtiéndole de que, si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución dictada al efecto.
- 4. Sólo podrá denegarse la inscripción en el Registro si la solicitud o la declaración aneja no reunieran los datos o no acompañaran los documentos establecidos en este real decreto. En estos casos, la autoridad laboral dictará resolución denegatoria de la inscripción en el plazo de quince días desde la entrada de la solicitud en el registro del órgano competente para su tramitación, notificándolo en los diez días siguientes.
- En todo lo no previsto en este capítulo será aplicable la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 6. Efectos de la inscripción y renovación de la misma

 La inscripción en el Registro, que será única y tendrá validez en todo el territorio nacional, permitirá a las empresas incluidas en el mismo intervenir en la subcontratación en el Sector de la Construcción como contratistas o subcontratistas.

La inscripción tendrá un período de validez de tres años, renovables por períodos iguales. A tal efecto, las empresas deberán solicitar la renovación de su inscripción en el Registro de Empresas Acreditadas dentro de los seis meses anteriores a la expiración de su validez y con arreglo al modelo establecido en el anexo I.A.

Transcurrido el período de validez de la inscripción sin que se hubiese solicitado en plazo su renovación, se entenderá automáticamente cancelada la misma en el Registro.

- La inscripción no exime a la empresa inscrita de la obligación de justificar en cualquier momento, cuando sea requerida para ello por la autoridad laboral, el mantenimiento de los requisitos previstos en los apartados 1 y 2 a) del artículo 4 de la Ley 32/2006, de 18 de octubre.
- 3. Cuando la empresa comitente obtenga certificación relativa a la inscripción en el Registro de una empresa subcontratista, se entenderá que ha cumplido con su deber de vigilar el cumplimiento por dicha empresa subcontratista de las obligaciones establecidas en el artículo 4, apartados 1 y 2, de la Ley 32/2006, de 18 de octubre. En tal caso, la empresa comitente quedará exonerada durante la vigencia del contrato y para una sola obra de construcción de la responsabilidad prevista en el artículo 7.2 de la citada Ley para el supuesto de incumplimiento por dicho subcontratista de las obligaciones de acreditación y registro.

Lo indicado en el párrafo anterior se entiende sin perjuicio de las obligaciones y responsabilidades establecidas en otras disposiciones sociales. En todo caso será exigible la responsabilidad establecida en los artículos 42 y 43 del Estatuto de los Trabajadores cuando se den los supuestos previstos en el mismo.

4. La certificación prevista en este artículo deberá haber sido solicitada dentro del mes anterior al inicio de la ejecución del contrato y deberá ser emitida por el órgano competente en el plazo máximo de diez días naturales desde la recepción de la solicitud y tendrá efectos con independencia de la situación registral posterior de la empresa afectada.

Artículo 7. Cancelación de la inscripción

 Las empresas deberán solicitar la cancelación de la inscripción en el Registro de Empresas Acreditadas cuando cesen en la actividad que determina su inclusión en el ámbito de aplicación de este real decreto o cuando dejen de cumplir los requisitos exigidos legalmente para la inscripción.

La solicitud podrá presentarse en cualquiera de los lugares previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre; deberá dirigirse a la autoridad laboral competente y habrá de formularse dentro del mes siguiente al hecho que la motiva, utilizando el modelo establecido en el anexo I.C.

2. La autoridad laboral competente podrá cancelar de oficio la inscripción de las empresas inscritas en su Registro cuando, por los datos obrantes en su poder, como consecuencia de la actuación de la Inspección de Trabajo y Seguridad Social o por cualquier otro procedimiento, tenga conocimiento de que la empresa se halla en uno de los supuestos señalados en el apartado anterior.

Artículo 8. Procedimientos de renovación y cancelación de la inscripción y comunicaciones de variación de datos

- Las solicitudes de renovación o de cancelación de la inscripción, así como las comunicaciones de variación de datos a que se refiere el artículo 3.2, se tramitarán con arreglo al procedimiento previsto en el artículo 5, en lo que les sea aplicable y con las siguientes peculiaridades:
 - a) En los procedimientos de renovación, la presentación de la solicitud dentro del plazo establecido prorrogará la validez de la inscripción, salvo que se produzca resolución denegatoria y hasta la fecha de notificación de la misma.
 - b) Cuando la empresa cambie de domicilio y ello determine la competencia de una autoridad laboral diferente a efectos de inscripción en el Registro de Empresas Acreditadas, se dirigirá una comunicación de variación de datos a la autoridad laboral competente por razón del nuevo domicilio. La comunicación determinará la inscripción de la empresa en el nuevo Registro por el tiempo que restaba hasta su renovación y producirá la cancelación automática de la inscripción en el Registro anterior.
- El procedimiento de cancelación de oficio se iniciará por acuerdo de la autoridad laboral competente de la que dependa el Registro, que se notificará a la empresa afecta-

da y que contendrá sucinta relación de los datos que obran en poder de la autoridad laboral de los que pueda resultar que la empresa se halla en cualquiera de los supuestos de cancelación previstos en el artículo 7.2.

La empresa dispondrá de un plazo de quince días desde la fecha de la notificación para aportar cuantas alegaciones, documentos o informaciones estime convenientes.

Sin perjuicio de la solicitud de los informes que la autoridad competente juzgue necesarios para resolver, con carácter previo a la redacción de la propuesta de resolución se efectuará el trámite de audiencia en los términos establecidos en el artículo 84 de la Ley 30/1992, de 26 de noviembre, debiendo dictarse y notificarse la oportuna resolución en el plazo máximo de tres meses desde la fecha del acuerdo de iniciación

Sección 2.ª Normas generales sobre los Registros

Artículo 9. Registro de Empresas Acreditadas

- Conforme a lo previsto en el artículo 6 de la Ley 32/2006, de 18 de octubre, existirá un Registro de Empresas Acreditadas, de naturaleza administrativa y carácter público, que dependerá de la autoridad laboral.
 - A efectos del Registro de Empresas Acreditadas, se entiende por autoridad laboral competente la correspondiente al territorio de la Comunidad Autónoma donde radique el domicilio de la empresa contratista o subcontratista.
- Asimismo, existirán sendos Registros de Empresas Acreditadas en la Ciudad de Ceuta y en la Ciudad de Melilla, dependientes de la autoridad laboral de la Administración General del Estado; en ellos se inscribirán las empresas contratistas y subcontratistas cuyo domicilio radique en alguna de esas ciudades.

Artículo 10. Finalidad, funciones y relaciones entre los Registros de Empresas Acreditadas

- El Registro de Empresas Acreditadas tendrá como finalidad garantizar el acceso a los datos obrantes en el mismo. A tal efecto, el órgano encargado de su llevanza tendrá las siguientes funciones:
 - Tramitar los procedimientos relativos a las solicitudes de inscripción y renovación, las comunicaciones de variación de datos y solicitudes de cancelación, cumpliendo las formalidades y requisitos establecidos en este real decreto.

- Expedir las certificaciones sobre las inscripciones registrales existentes en cualquier Registro relativas a las empresas contratistas y subcontratistas, a solicitud de éstas o de cualquier otra persona física o jurídica, entidad u organismo, público o privado.
- c) Dar acceso público a los datos obrantes en cualquiera de los Registros de Empresas Acreditadas, con la salvedad de los referentes a la intimidad de las personas.
- d) La custodia y conservación de la documentación aportada por la empresa.
- e) Cualesquiera otras que se le atribuyan.
- Las relaciones entre las autoridades laborales se regirán por el principio de cooperación y de acuerdo con lo establecido en el artículo 4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
- 3. Los datos que obren en los Registros se incorporarán a una base de datos cuya gestión corresponderá al Ministerio de Trabajo y Asuntos Sociales. La configuración de esta base de datos deberá permitir que desde cualquiera de los Registros pueda realizarse la consulta y darse acceso público a los datos incorporados a los mismos, con la salvedad de los referentes a la intimidad de las personas igualmente, deberá garantizar que las certificaciones solicitadas a los Registros se expidan en el lapso más breve posible y, en todo caso, dentro del plazo establecido en el artículo 6.4.

La gestión de los datos obrantes en los Registros de Empresas Acreditadas se llevará a cabo de acuerdo con lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de datos de carácter personal. Los datos de carácter personal no podrán usarse para finalidades incompatibles con aquellas para las que tales datos hubieran sido recogidos.

CAPÍTULO III

Requisitos de calidad en el empleo para las empresas contratistas y subcontratistas que intervengan en obras del Sector de la Construcción

Artículo 11. Porcentaje mínimo de trabajadores contratados con carácter indefinido

- Las empresas que sean contratadas o subcontratadas habitualmente para la realización de trabajos en obras del Sector de la Construcción deberán contar, en los términos que se establecen en este capítulo, con un número de trabajadores contratados con carácter indefinido no inferior al 30 por ciento de su plantilla.
- A efectos de lo dispuesto en este artículo, se entenderá que una empresa contratista o subcontratista es contratada o subcontratada habitualmente para trabajos en obras de construcción cuando concurra alguna de las siguientes circunstancias:
 - a) Que se dedique a actividades del Sector de la Construcción. Si se tratara de empresas de nueva creación, y salvo que concurran los supuestos previstos en el artículo 44 de la Ley del Estatuto de los Trabajadores, deberán cumplir lo previsto en este artículo una vez transcurrido el sexto mes natural completo del inicio de su actividad.
 - b) Que durante los doce meses anteriores haya ejecutado uno o más contratos incluidos en el ámbito de aplicación de la Ley 32/2006, de 18 de octubre, cuya duración acumulada no sea inferior a los seis meses.
- A efectos del cómputo del porcentaje de trabajadores contratados con carácter indefinido que se establece en el apartado 1, se aplicarán las siguientes reglas:
 - a) Se tomarán como período de referencia los doce meses naturales completos anteriores al momento del cálculo.
 - No obstante, en el supuesto de empresas de nueva creación al que se refiere la letra a) del apartado anterior se tomarán como período de referencia los meses naturales completos transcurridos desde el inicio de su actividad hasta el momento del cálculo, aplicando las reglas siguientes en función del número de días que comprenda el período de referencia.
 - b) La plantilla de la empresa se calculará por el cociente que resulte de dividir por trescientos sesenta y cinco el

- número de días trabajados por todos los trabajadores por cuenta ajena de la empresa.
- c) El número de trabajadores contratados con carácter indefinido se calculará por el cociente que resulte de dividir por trescientos sesenta y cinco el número de días trabajados por trabajadores contratados con tal carácter, incluidos los fijos discontinuos.
- d) Los trabajadores a tiempo parcial se computarán en la misma proporción que represente la duración de su jornada de trabajo respecto de la jornada de trabajo de un trabajador a tiempo completo comparable.
- e) A efectos del cómputo de los días trabajados previsto en las letras anteriores, se contabilizarán tanto los días efectivamente trabajados como los de descanso semanal, los permisos retribuidos y días festivos, las vacaciones anuales y, en general, los períodos en que se mantenga la obligación de cotizar.
- 4. En las cooperativas de trabajo asociado se computarán a estos efectos tanto a los trabajadores por cuenta ajena como a los socios trabajadores. Los socios trabajadores serán computados de manera análoga a los tra-bajadores por cuenta ajena, atendiendo a:
 - a) La duración de su vínculo social.
 - Al hecho de ser socios trabajadores a tiempo completo o a tiempo par-cial, y
 - c) A que hayan superado la situación de prueba o no.

(Apartado 4 de nueva incorporación según el artículo segundo del RD 337/2010)

Artículo 12. Formación de recursos humanos de las empresas

- De conformidad con lo previsto en el artículo 10 de la Ley 32/2006, de 18 de octubre, las empresas deberán velar por que todos los trabajadores que presten servicios en las obras tengan la formación necesaria y adecuada a su puesto de trabajo o función en materia de prevención de riesgos laborales, de forma que conozcan los riesgos y las medidas para prevenirlos.
- 2. Sin perjuicio de la obligación legal del empresario de garantizar la formación a que se refiere el apartado anterior, los convenios colectivos sectoriales de ámbito estatal podrán establecer programas formativos y contenidos específicos para los trabajos de cada especialidad, incluidos los referidos al personal que ejerce funciones de dirección.

- 3. La negociación colectiva sectorial de ámbito estatal podrá establecer un sistema de acreditación de la formación recibida por el trabajador en materia de prevención de riesgos laborales en el Sector de la Construcción, siempre que dicho sistema sea único y tenga validez en el conjunto del sector y del territorio nacional.
- 4. En defecto de convenio colectivo, el requisito de formación de los recursos humanos a que se refiere el artículo 4.2 a) de la Ley 32/2006, de 18 de octubre, se entenderá cumplido cuando concurran las siguientes condiciones:
 - a) Que la organización preventiva del empresario expida certificación sobre la formación específica impartida a todos los trabajadores de la empresa que presten servicios en obras de construcción.
 - b) Que se acredite que la empresa cuenta con personas que, conforme al plan de prevención de aquélla, ejercen funciones de dirección y han recibido la formación necesaria para integrar la prevención de riesgos laborales en el conjunto de sus actividades y decisiones.

Esta formación se podrá recibir en cualquier entidad acreditada por la autoridad laboral o educativa para impartir formación en materia de prevención de riesgos laborales, deberá tener una duración no inferior a diez horas e incluirá, al menos, los siguientes contenidos:

- Riesgos laborales y medidas de prevención y protección en el Sector de la Construcción.
- 2.º Organización de la prevención e integración en la gestión de la empresa.
- 3.º Obligaciones y responsabilidades.
- 4.º Costes de la siniestralidad y rentabilidad de la prevención.
- 5.º Legislación y normativa básica en prevención.

CAPÍTULO IV

Libro de Subcontratación

Artículo 13. Obligatoriedad del Libro de Subcontratación

Cada contratista, con carácter previo a la subcontratación con un subcontratista o trabajador autónomo de parte de la obra que tenga contratada, deberá obtener un Libro de Subcontratación habilitado que se ajuste al modelo que se inserta como anexo III.

Artículo 14. Habilitación del Libro de Subcontratación

- El Libro de Subcontratación será habilitado por la autoridad laboral correspondiente al territorio en que se ejecute la obra. La habilitación consistirá en la verificación de que el Libro reúne los requisitos establecidos en este real decreto.
- 2. En el caso de que un contratista necesite la habilitación de un segundo Libro para una misma obra de construcción, deberá presentar a la autoridad laboral el Libro anterior para justificar el agotamiento de sus hojas o su deterioro. En los casos en que haya sido requerida la aportación del Libro a un proceso judicial, se solicitará a la autoridad laboral la habilitación de una copia legalizada del mismo con carácter previo a la remisión del original al órgano jurisdiccional.

En caso de pérdida o destrucción del Libro anterior u otra circunstancia similar, tal hecho se justificará mediante declaración escrita del empresario o de su representante legal comprensiva de la no presentación y pruebas de que disponga, haciéndose constar dicha circunstancia en la diligencia de habilitación; posteriormente el contratista reproducirá en el nuevo Libro las anotaciones efectuadas en el anterior.

Artículo 15. Contenido del Libro de Subcontratación

- El contratista deberá llevar el Libro de Subcontratación en orden, al día y con arreglo a las disposiciones contenidas en la Ley 32/2006, de 18 de octubre, y en este real decreto.
- 2. En dicho Libro el contratista deberá reflejar, por orden cronológico desde el comienzo de los trabajos, y con anterioridad al inicio de estos, todas y cada una de las subcontrataciones realizadas en la obra con empresas subcontratistas y trabajadores autónomos incluidos en el ámbito de ejecución de su contrato, conteniendo todos los datos que se establecen en el modelo incluido en el

- anexo III de este real decreto y en el artículo 8.1 de la Ley 32/2006, de 18 de octubre.
- 3. En el libro de subcontratación se anotará la persona responsable de la coordinación de seguridad y salud en la fase de ejecución de la obra así como cualquier cambio de coordinador de seguridad y salud que se pro-dujera durante la ejecución de la obra.

(El apartado 3 es de nueva incorporación según el artículo sequndo del RD 337/2010)

Artículo 16. Obligaciones y derechos relativos al Libro de Subcontratación

- El contratista deberá conservar el Libro de Subcontratación en la obra de construcción hasta la completa terminación del encargo recibido del promotor. Asimismo, deberá conservarlo durante los cinco años posteriores a la finalización de su participación en la obra.
- Con ocasión de cada subcontratación, el contratista deberá proceder del siguiente modo:
 - a) En todo caso, deberá comunicar la subcontratación anotada al coordinador de seguridad y salud, con objeto de que éste disponga de la información y la transmita a las demás empresas contratistas de la obra, en caso de existir, a efectos de que, entre otras actividades de coordinación, éstas puedan dar cumplimiento a lo dispuesto en artículo 9.1 de la Ley 32/2006, de 18 de octubre, en cuanto a la información a los representantes de los trabajadores de las empresas de sus respectivas cadenas de subcontratación.
 - b) También en todo caso, deberá comunicar la subcontratación anotada a los representantes de los trabajadores de las diferentes empresas incluidas en el ámbito de ejecución de su contrato que figuren identificados en el Libro de Subcontratación.
 - c) Cuando la anotación efectuada suponga la ampliación excepcional de la subcontratación prevista en el artículo 5.3 de la Ley 32/2006, de 18 de octubre, además de lo previsto en las dos letras anteriores, el contratista deberá ponerlo en conocimiento de la autoridad laboral competente mediante la remisión, en el plazo de los cinco días hábiles siguientes a su aprobación por la dirección facultativa, de un informe de ésta en el que se indiquen las circunstancias de su necesidad y de una copia de la anotación efectuada en el Libro de Subcontratación.

3. En las obras de edificación a las que se refiere la Ley 38/ 1999, de 5 de noviembre, de Ordenación de la Edificación, una vez finalizada la obra, el contratista entregará al director de obra una copia del Libro de Subcontratación debidamente cumplimentado, para que lo incorpore al Libro del Edificio. El contratista conservará en su poder el original.

Disposición adicional primera. Desplazamiento de trabajadores en el marco de una prestación de servicios transnacional

Las empresas incluidas en el ámbito de aplicación de este real decreto que desplacen trabajadores a España en virtud de lo previsto en la Ley 45/1999, de 29 de noviembre, sobre desplazamiento de trabajadores en el marco de una prestación de servicios transnacional, deberán cumplir lo previsto en este real decreto con las siguientes peculiaridades:

- a) Acreditarán la observancia de los requisitos previstos en el artículo 4.2 a) de la Ley 32/2006, de 18 de octubre, mediante documentación justificativa del cumplimiento de las obligaciones establecidas en las normas nacionales de transposición de los artículos 7 y 12 de la Directiva 89/391/CEE del Consejo, de 12 de junio de 1989, relativa a la aplicación de medidas para promover la mejora de la seguridad y de la salud de los trabajadores en el trabajo.
- b) Deberán inscribirse en el Registro dependiente de la autoridad laboral en cuyo territorio se vaya a llevar a cabo su primera prestación de servicios en España.

A tal efecto, la primera comunicación que realicen conforme al artículo 5 de la Ley 45/1999, de 29 de noviembre, tendrá el carácter de solicitud de inscripción, a la que se adjuntará una declaración conforme al modelo establecido en el anexo I.A. La solicitud así formulada permitirá provisionalmente a la empresa intervenir en el proceso de subcontratación hasta la fecha de la inscripción o denegación.

La solicitud podrá remitirse o presentarse en cualquiera de los lugares señalados en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre.

No obstante lo previsto en esta letra, no será necesaria la inscripción en el Registro cuando la duración del desplazamiento no exceda de ocho días.

c) Una vez efectuada la inscripción, las comunicaciones relativas a desplazamientos sucesivos deberán incluir, junto con los datos legalmente exigidos, el número de inscripción en el Registro de Empresas Acreditadas.

Disposición adicional segunda. Asimilación del concepto de promotor al de contratista en supuestos especiales y exclusiones

- A efectos de las obligaciones y responsabilidades establecidas en relación con el Libro de Subcontratación, cuando el promotor contrate directamente trabajadores autónomos para la realización de la obra o de determinados trabajos de la misma, tendrá la consideración de contratista.
- Lo dispuesto en el apartado anterior no será de aplicación cuando la actividad contratada se refiera exclusivamente a la construcción o reparación que pueda contratar un cabeza de familia respecto de su vivienda.

Disposición adicional tercera. Adaptación de los modelos por las autoridades laborales

- Los modelos previstos en el anexo I recogen el contenido mínimo de las solicitudes de inscripción, renovación y cancelación y de las comunicaciones de variación de datos, pudiendo adaptarse por las autoridades laborales a sus necesidades específicas y a las lenguas oficiales de las comunidades autónomas.
- En aquellas comunidades autónomas con dos lenguas oficiales, el Libro de Subcontratación podrá editarse en versión bilingüe.

Disposición adicional cuarta. Colaboración entre el Ministerio de Trabajo y Asuntos Sociales y las comunidades autónomas

- 1. A efectos de lo previsto en el artículo 4.2 de la Ley 30/ 1992, de 26 de noviembre, el Ministerio de Trabajo y Asuntos Sociales y las comunidades autónomas elaborarán un protocolo de colaboración para el funcionamiento de los Registros de Empresas Acreditadas. Dicho protocolo garantizará la adecuada intercomunicación de los registros y el acceso público a los datos contenidos en cualquiera de ellos desde el registro de cualquier autoridad laboral.
- 2. A los mismos efectos señalados en el apartado anterior, el Ministerio de Trabajo y Asuntos Sociales y las comunidades autónomas colaborarán con objeto de facilitar a las empresas establecidas en la Unión Europea y el Espacio Económico Europeo el desplazamiento de trabajadores en el marco de prestaciones de servicios transnacionales. Con tal fin, podrán crear modelos de solicitud en la lengua oficial de aquellos Estados cuyas empresas se desplacen con mayor frecuencia a España.

Disposición adicional quinta. Libro registro en las obras de construcción

De conformidad con lo dispuesto en el artículo 8.3 de la Ley 32/2006, de 18 de octubre, la obligación de la empresa principal de disponer de un libro registro en el que se refleje la información sobre las empresas contratistas y subcontratistas que compartan de forma continuada un mismo centro de trabajo, establecida en el artículo 42.4 del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, se entenderá cumplida en las obras de construcción incluidas en el ámbito de aplicación de la referida Ley 32/2006, de 18 de octubre, mediante la disposición y llevanza del Libro de Subcontratación por cada empresa contratista, en los términos previstos en este real decreto.

Disposición adicional sexta. Evaluación de las disposiciones de este real decreto

En el plazo de tres años desde la entrada en vigor de este real decreto, el Ministerio de Trabajo y Asuntos Sociales, previa consulta a las comunidades autónomas y a las organizaciones empresariales y sindicales más representativas en el Sector de la Construcción, evaluará el funcionamiento de las disposiciones de este real decreto, con objeto de valorar la necesidad de su modificación.

Disposición transitoria primera. Inscripción en el Registro de Empresas Acreditadas

- La obligación de inscripción en el Registro de Empresas Acreditadas prevista en el artículo 3 de este real decreto sólo podrá exigirse después de que hayan transcurrido doce meses desde su entrada en vigor.
 - A estos efectos, las empresas que deseen acreditarse durante el mencionado período, únicamente podrán solicitar su inscripción a partir del momento en que la autoridad laboral competente haya creado el correspondiente registro
- 2. Hasta que se practique la inscripción, las empresas comitentes podrán comprobar el cumplimiento por sus empresas contratistas o subcontratistas de las obligaciones previstas en los apartados 1 y 2 a) del artículo 4 de la Ley 32/2006, de 18 de octubre, adjuntando al contrato de ejecución de obra una declaración suscrita por el empresario o su representante legal relativa al cumplimiento de estos requisitos, así como documentación acreditativa de que la empresa cuenta con una organización preventiva y certificación de que su personal dispone de formación en materia de prevención de riesgos laborales.

 En todo caso, los requisitos exigidos a los contratistas y subcontratistas en el artículo 4 de la Ley 32/2006, de 18 de octubre, no serán de aplicación a las obras de construcción cuya ejecución se haya iniciado con anterioridad al 19 de abril de 2006.

Disposición transitoria segunda. Cómputo transitorio del porcentaje mínimo de trabajadores contratados con carácter indefinido

- 1. Durante los doce meses siguientes a la entrada en vigor de este real decreto, para el cómputo del porcentaje mínimo de trabajadores contratados con carácter indefinido se tomarán como período de referencia los meses naturales completos transcurridos desde la entrada en vigor hasta el momento del cálculo, aplicando las reglas previstas en el artículo 11.3 en función del número de días que comprenda el período de referencia. En todo caso, el período de referencia no podrá ser inferior a seis meses naturales completos.
- El porcentaje mínimo de trabajadores indefinidos a que se hace referencia en el artículo 11 se exigirá según la siquiente escala:
 - a) El 10 por ciento desde la entrada en vigor de este real decreto hasta el 19 de octubre de 2008.
 - b) El 20 por ciento desde el 20 de octubre de 2008 hasta el 19 de abril de 2010.
 - c) El 30 por ciento a partir de 20 de abril de 2010.

Disposición transitoria tercera. Libro de Subcontratación

Sin perjuicio de lo previsto en el capítulo IV de este real decreto sobre el Libro de Subcontratación, las empresas contratistas podrán seguir utilizando el sistema de documentación previsto en la disposición transitoria segunda de la Ley 32/2006, de 18 de octubre, durante el plazo de los tres meses siguientes a la entrada en vigor de este real decreto.

Disposición derogatoria única. Alcance de la derogación

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo establecido en este real decreto.

Disposición final primera. Título competencial

El presente real decreto se dicta al amparo de la disposición final segunda de la Ley 32/2006, de 18 de octubre, y conforme a lo previsto en el artículo 149.1.7.ª de la Constitución Española.

Disposición final segunda. Habilitación reglamentaria

Se autoriza al Ministro de Trabajo y Asuntos Sociales, previo informe de la Comisión Nacional de Seguridad y Salud en el Trabajo, para dictar cuantas disposiciones sean necesarias para la aplicación de lo establecido en este real decreto.

Disposición final tercera. Modificaciones del Real Decreto 1627/1997, de 24 octubre, por el que se establecen las disposiciones mínimas de seguridad y salud en las obras de construcción.

- El apartado 4 del artículo 13 del Real Decreto 1627/1997, de 24 octubre, queda redactado en los siguientes términos:
 - "4. Efectuada una anotación en el libro de incidencias, el coordinador en materia de seguridad y salud durante la ejecución de la obra o, cuando no sea necesaria la designación de coordinador, la dirección facultativa, deberán notificarla al contratista afectado y a los representantes de los trabajadores de éste. En el caso de que la anotación se refiera a cualquier incumplimiento de las advertencias u observaciones previamente anotadas en dicho libro por las personas facultadas para ello, así como en el supuesto a que se refiere el artículo siguiente, deberá remitirse una copia a la Inspección de Trabajo y Seguridad Social en el plazo de veinticuatro horas. En todo caso, deberá especificarse si la anotación efectuada supone una reiteración de una advertencia u observación anterior o si, por el contrario, se trata de una nueva observación."
- El apartado 2 del artículo 18 del Real Decreto 1627/1997, de 24 octubre, queda redactado en los siguientes términos:
 - "2. El aviso previo se redactará con arreglo a lo dispuesto en el anexo III de este real decreto y deberá exponerse en la obra de forma visible, actualizándose en el caso de que se incorporen a la obra un coordinador de seguridad y salud o contratistas no identificados en el aviso inicialmente remitido a la autoridad laboral."

Disposición final cuarta. Entrada en vigor

Este real decreto entrará en vigor el día siguiente al de su publicación en el "Boletín Oficial del Estado".

Dado en Palma de Mallorca, el 24 de agosto de 2007.

ANEXO I

Modelos de declaración empresarial en el Registro de Empresas Acreditadas

M.1.A. Modelo de	solicitud de in	acripción o re	novaci	ón. Tramit	ació	on no electrónica.
Solicitud de: Inscripción Renovación	SECTOR	E EMPRESAS R DE LA CONS 12006, de 18 d	TRUC	CIÓN		Comunidad Autónoma de Plegistro de estradaj
	SOLICITUD	DE INSCRIPC	IÓNIRE	NOVACIÓ	N	
	DATOS	DE LA EMPRES	A SOLK	CITANTE		
Nombre o razón social					Nº II	nscripción REA
Domicilio						
Localidad		Código Postal	Province	ia.		Pais
Nº Identificador	Código de Cotiza	ción Principal		CNAE		
Correo electrónico						
Servicio pastal al domi Fax (prefijo y número) Otros (indicar)	y representación de					a (Ver instrucciones de de la construcción arriba
		DECLARA	d.			
de realizar actividades in	claides on el ámbito	de aplicación de	te Loy 22	52905, de 18	de c	reditadas y tiene intención retubro, reguladorio de la en obras de construcción
Ley 32/2008 y, por tanto necesarios, que se comp responsabilidades corresp en las obras: que dispo-	, pesse una organio; coneta a utilizar en l condientes y ejeccient so de recursos hums do riosges laboratos.	ación productiva pe as obras cuya ejec lo directamente sus encs, en su nivel o y de una organizac	opia, cser ución son facultada directivo y tin prever	ntis con las en titole, assumier is de organizar y productivo, o tivo adecuada	edice do lo dón y pue o	del artículo 4 de la citada meterioles y porsonales le riesgos, obligaciones y clinección de los trabajos suentan con la formación logislación elgento; y que
3º. Que, a estos efectos, los documentos acreditati				ijas de que co	meta e	esta solicitud y autérécas
	RIPCIÓNILA RENOV	WCIÓN (táchese lo				os que se acompañan, y ngresa en el Registre de
	Bn	a da		de		
		Fdle:				
		1/4				

soripción detallada de la actividad a realizar en obras de construcción: soripción detallada de la actividad a realizar en obras de construcción: soripción de la erganización productiva que posee (Ver Instrucciones de cumplimentación num.2); fación de reedios meteriales que dispone para ello (localles, instalaciones, equipos de trabejo, etc.); soripción de los medios parsonales que dispone (plantifile actual, número por coupaciones y niveles dificación profesional);		CARACTERÍSTICAS OFICERAL ES DE LA EMPRESA COLICITANTE
scripcide de la enganización productiva que posee (Ver Instrucciones de cumplimentación num.2); facide de medics materiales que dispone para ello (localles, instalaciones, equipos de trabajo, etc.); scripcide de los medics parsonales que dispone (plantilla actual, número por coupaciones y niveles		CARACTERÍSTICAS GENERALES DE LA EMPRESA SOLICITANTE
scripcide de la enganización productiva que posee (Ver Instrucciones de cumplimentación num.2); facide de medics materiales que dispone para ello (localles, instalaciones, equipos de trabajo, etc.); scripcide de los medics parsonales que dispone (plantilla actual, número por coupaciones y niveles	lesprip	ción detallada de la actividad a realizar en sitras de construcción:
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
lación de medias materiales que dispane para ello (localles, instalaciones, equipos de trabajo, etc.);: scripcide de las medias parsonales que dispone (plantille actual, número por coapaciones y niveles		
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles	escrip	cide de la organización productiva que posee (Ver Instrucciones de cumplimentación num.2;
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles		
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles		
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles		
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles		
scripcide de las medias personales que dispone (plantille actual, número por coupaciones y niveles	otorid	e de madine materiales que dispues para alla floraties instalaciones province de trabain, etc.
	-	and the same and the support to the same same support to the same
afficación profesional):		
	uelific	ción protesional):

CARAC	TERÍSTICAS PREVENTIVAS DE LA EMPRESA SOLICITANTE
ORK	SANIZACIÓN DE LA EMPRESA EN MATERIA DE PREVENCIÓN (Ver Instrucciones de cumplimentación num.3)
Recursos propios	Servicio de prevención propio Servicio de prevención mancomunado Tisobejador/es designadoris Asunción personal por el empresario
Recursos ajonos	Serviciotà de provención ajeno/s
Operarios de atar	o (indicando por grupos de ocupación habitual su nivel formativo):
	3/4

INSTRUCCIONES DE CUMPLIMENTACIÓN DE LA SOLICITUD

Deberá aportanse la siguiente documentación, según proceda:

- (1) Cuando se actúe mediante representación: escritura de poder notarial que habilite al firmante para la presentación de esta Declaración o acreditación de la voluntad del declarante por cualquier medio admitido a Derecho. En el coso de empresas no establecidas en España será válido la remisión de
- (2) La empresa debe ratificar que los medios materiales y humanos que se detallan en los apartados correspondientes están adecuadamente organizados y estructurados, siendo suficientes para la ejecución de las encargos comprometidos.
- (3) Deberá aportanse la documentación acreditativa de la organización preventiva de la empresa: acta de designación suscrita por la empresa y el/los trabajadories designado/s; acta de constitución del servicio de prevención propio; acta de constitución del servicio de prevención mencomunado y de adhesión al mismo de la empresa; concierto o conciertos formalizados con entidades especializadas acreditadas al efecto.
- (4) Deberán adjuntarse los correspondientes certificados acreditativos de la formación.

RELACIÓN DE DOCUMENTOS QUE SE ACOMPAÑAN A LA SOLICITUD
☐ Escrituro de poder notarial u otro medio de acrecitación de la representación.
Certificados acreditativos de la formación preventiva de los trabajadores/tirectivos.
□ Actaris de designación de el·los trabajador/es designado/s.
Acta de constitución del servicio de prevención propio.
Acta de constitución del servicio de prevención mancomunado.
□ Acta de Adhesión de la empresa al servicio de prevención risancomunado.
Concierto a conciertos formalizados con entidades especializadas acreditadas como servicios de prevención ajentos.
Fechs y firms del empresario En su caso, firms del representante
El plazo máximo para practicar la inscripción o para necelhar su denegación en de quince dias, contados a partir de la entrodo de lo solicitad en el registro del órgano competento paro su tronitación, notificôndose en

solicitarse certificación relativa a la inscripción de la empresa en el Registro.

PROTECCIÓN DE DATOS. A los efectos previstos em el artículo 5 de la Ley Orgánica 19/1999, de 13 de disiembre, de Protección de Datos de Carácter Pescoral, se la informa de que los datos consignados en el apartado "datos de la empresa solicitante" (pdg. 1) sectin incorporados a un Registro de consulta pública. Respecto de los citados datos podrá ajencter los derechos de acceso, rectificación y carcollador, en los términos previstos en la indicada Ley Orgánica 15/1999.

Œ10 do reservado para la Adr

B. Modelo de co	municación	de variación d	le dati	os. Trami	tación i	no electrónica.
						Comunidad Autónoma de
	menumen -	LE EMPRES		ACCUSED OF		
	SECTOR	DE EMPRESA: R DE LA CONS 2/2006, de 18 d	TRU	CCIÓN	8	
						(Registro de Entrada)
	COMUNICA	CIÓN DE VAR	MACK	ON DE DA	itos	
	0011011			J		
	DATOS IDE	ENTIFICATIVOS	S DE L	A EMPRE		
Nombre o razón social					Nº Insori	pción REA
Domicilia						
Localidad		Código Postal	Prov	incia		Pais
Nº Identificador	Código de Cat	ización Principali		CNAE		
Carreo electrónico						
D	ATOS QUE S	SE MODIFICA	N DE	LA EMP	RESA	
DJ D*	de la señalando-carno ollo indicade	localidad de			provincia i	de
Pon (prefija y námoro) .						
Otres (indicar)						
y actuando en nombre y repre Empresas Acreditadas del sec Decreto 1108/2007.	esentación de la o		y, de co			
Que los datos identificativos o		Segistro respecto di		press arribs i	rdicada h	an variado, afectando dict
modificación alos datas que e	e msertan a contin	LacetY.				
Fecha y firma del empresario			En	nu caso, fire	na del neg	resertoria
				n este case, i representació		ompafanse acreditación (
PROTECCIÓN DE DATOS / Protección de Carlos de Cantol de la empresar serán incorpo deventros de appeso, rectificado	ter Personal, se le srados a un Regi	informa de que los istro de consulta pi	dafos c lática. F	onsignados e Raspecto de	n elispert los citado	ado "datos que se modifici os clatos podrá ejercitar is
	.,				I on Box	

C. Modelo	de solicitud	de cancelació	ón. Tr	amitació	n no el	ectrónica.
	SECTO	DE EMPRESA: R DE LA CON: 2/2005, de 18 (STRU	CCIÓN	AS	Comuniciosi Autónomo de Flogistro de Entrada)
84	OLICITUD DE	E CANCELAC	IÓN E	E INSC	RIPCIÓ	ON .
	DATOS IDI	ENTIFICATIVO	e ne i	A FLIDE	ERA	
Nambre o razán social	210 00 20	Della Idalii Ida	2000	2121110		oripción REA
Domicilio						
Localided		Código Postal	Prov	incia		Pais
Nº Identificador	Código de Cal	ización Principali		CNAE		-
Cerreo electrónico						
Empresos Acreditadas detse	essentación de la vider de la cometuse laboral que temperana en el Plagato.	ción-dependienta di a per presentada -	e la auto esta sol efitedes	ridad laboro Rokud y pro	oldo	emparece ante el Registro de la CANCELACIÓN DE LA
Fects y finns del empresario	•		0		deberá	epresentante ecompeñanse acreditación de
Protección de Datos de Cantel	ter Personal, se le orados a un Regi	informa de que los istro de consulta p	delas o	onsignados Respecto di	en el apa e los cita	1998, de 13 de dielembre, de réado "datos que se modifican dos clates podrá ejendrar las dinica 19/1998.
		1/1				

ANEXO II

Tabla de asignación de dígitos de las autoridades laborales competentes para la clave individualizada de identificación registral

Autoridad laboral	Dígitos
Andalucía	01
Aragón	02
Principado de Asturias	03
Illes Balears	04
Canarias	05
Cantabria	06
Castilla-La Mancha	07
Castilla y León	08
Cataluña	09
Extremadura	10
Galicia	11
Comunidad de Madrid	12
Región de Murcia	13
Navarra	14
País Vasco	15
La Rioja	16
Comunitat Valenciana	17
Ciudad de Ceuta	18
Ciudad de Melilla	19

ANEXO III

Modelo del Libro de Subcontratación

Los Libros de Subcontratación tendrán dimensiones UNE A-4 210 x 297 y la composición que figura en los formatos de este anexo II que comprende: el modelo de portada, la contraportada sobre normativa reguladora, la primera página de identificación y habilitación, y el modelo de cada una de las hojas numeradas. Las hojas destinadas a las anotaciones a efectuar en los mismos serán diez, estarán numeradas correlativamente e irán selladas por la autoridad laboral competente y por la empresa contratista titular del Libro. Cada una de las diez hojas debe ser duplicada de forma autocopiativa a efectos de que la copia duplicada sea remitida por el contratista, cuando proceda, a la autoridad laboral competente.

IBRO DE SUBCONTRATACIÓN Ley 32/2006, de 18 de octubre

NORMATIVA LEGAL Y REGLAMENTARIA RELACIO NADA CON EL LIBRO DE SUBCONTRATACIÓN A) Ley 30/2006, de 18 de outubre, reguladora de la sabcontratación en el Sector de la Ceretrucción (BOE, del 19).

O ID COVERING SOME CONTRAY OF No emphases authoritisates o tribugatives authorities is quously do Col

(i) Ili prime y separate submarterities purbles submarterite la ejectación de los indegin, que, requesivamente O Chara selectridas su pode adcontrar las tribate que haben contrato con dos admontales () isolniero, temposo polede subcontesiar los subcontedidas, noya copesiación prodentra pueda en uso en la

En balle abox de combracción, michalle en el sentito de activación de esto Leo chala controllata debesa dispose de co-

IN BENINDO CONTRIBITO DE UNIDO TINO ACEDOS ON TRADO PROPIOS QUE UN INSTITUCIONE ENVARIOR, INCIDENTA INSTITUCIONE UN INSTITUCIONE CONTRIBUTACIONE ON SERVICIONE CONTRIBUTACIONE DE UNI INSTITUCIONE DE UNI INSTITUCION DE UNIVERSAL CONTRIBUTACION LA CONTRIBUTACIONE CONTRIBUTACIONE. CONTRIBUTACION DE UNIVERSAL CONTRIBUTACION DE UN INSTITUCION DE UNIVERSAL CONTRIBUTACION DE UNIVERSAL CON den consiste fundamentalmenta socia aportación de mans de clos, entendiándose par se las sespera le sentiación de III Yakayaler authorino no podra autombatar ba hataqui a el empresidados el a situa empresa subcambathan six nima hataquinem automama. senser contratains, value on he necession provides on is bits II del proparie aparticle. hittings gar fullers contribute car-it promotes INDIANO AIRMOND Positive libro and debad permanent on hale moments on in sites, as debadic reflects and codes commission deads at alest que afente a sanis empezas subsorbabile y trabajador adelecers, sel cemo las indusciones dalecerada por al coordinador de aquicidad p asial para marcar de disalecto si desambo del procedimiento de sondinación astellación, y las ADCONTRINS y TRABOTHE AUTOMON, IS INVESTO INCOMENDO Y PROPES COMMIN, IF DATO OF IS STATION, IS CONTINUED IN SERVICE AND ADDRESS. IN STATION OF THE PROPERTY OF eponomianios irapies, de los baltadadores de las returas las respondicas baltas, de animas de la parte dié plas de serar-bido o consists the to finders, today and the automissions redotes as an deservable day on amounts der de Daleumbalanie.

has de sjanuside ité la sleva, las emperaux y balasjadems audicement inter-bislamies en la siles, les idention de persanolite, les Sitiopotes de prasposite la autoritat laboral y les representations de les Introductors de las rifleandes ampesses qua Assessor, title empress ADAP SECOND TO SECURE AT THE GAS SOUTH TO SECOND TO SECURE THE II Litera de Balconfrañado invalido acceso el promito la divenido Bodibilho, el combrador de seguidad y salud en

3. Perdomentationments on determination has constitutioned del Librar de Enforceminateurities at most collecte et anadastic L. con sumin a na regimen de hastisselo, par la autorited laboral autorited computation, sel como al ministria o delganossa y producio delencio del massil, al fissam que se producir la sensión de las deliminas obligaciones decumentami placitima se las colosio de constancio del fissa de la upar se unitacion serupticado. Abox. It the cuterior discusses backing near test disponancies seguides rigarden. Mittals 3. Physies de la subcordishado:

. Le exiouefestionide, cuevo ferma de organización productiva, su podeb see limitada, subco en las combinieres y en las Conspiring garanti, el répiner de la indocerédación en el actor de locoretrucción sesti el abusines.
El pondos partes contrator delicitario de consecuencia consecuentes estine contratos partes contratos. supramptor providen an asia kay.

/2007, de __ de

Nebrado 13. Chilgedoniedasi del Libro de Zubonelimbasion. Whosh Yk Habetsoni Art Liby de Subcommondo

Construcción (BOE del de

8) Real Decreto

As you sprices in ampliance emissioned do in subcommunicing possible and political actions or los exposibles communicated on the source of the forested interactions called and institutional conductions are the freezing 4. It contrasted observe power the communication delicitations of the population of solid or dependent of the contrasted observed on the contrasted observed on the contrasted observed on the contrasted observed on the contrasted of the contr tembelon so employin comin o bi soute o sector melostema de la cisara de al libra de Balandadeiro el sector se others of arithdo T do order Lay

3. No statem in department or a gradual movine careful cases where the contraction of partments of partments and partments of partme

Apprishme, obboth primer an commission on its automost internal computation in holicate autocommission exceptions included behavior, one altitude of colors that internal approach as approached, one in infinite and appreciate the properties of the independent of the size of the last open as the semilation exhibition and all this does are las habajanima de las dibennims mesmesas incluida arus desirios de respensable de sa combala que figurar estadorando

per el que se desarrolla la Ley 32288f. de 18 de cetabre, negaliadora de la salestratación en el Sector de la

Action 16. Displacement of abstract includes all discontinuous or desired controlled to the complete of controlled colors occurrent of lates of historization on is desired section of controlled sect Canto combalista, com carácitar provio a la subcombalación con un subcombalista o babajados autilizames de parte de la dra que taraja contratado, debara obtavar un Libra de Subcomindación habilitada que sa ajunha al modado que se haema

 Con coursin de sulla relacciónteze; el conferio debet de presente del sgamen-moda.
 El trian des cales demonicar la sulacendadante al emalenda de seguridar pudad, con sipilio de que elebradorango de la informador y respuedes a los demisa empresa conferiolista del a desu, an suco de unida e afector de departag de la informador y versamilas a los demisa empresa conferiolista del se dos, an suco de unida e afector de pps, artin ofter achiebose this conditionals within pureties the carpoliments in its deposits on articles (3) dis its Las 1920a Co. 19 footbot, set careful as anticimados in the systematismism de los introjectores de las empresas de sui respectives administrative de autocommunales.

> Nove property is manifest thors in Dry antico per justice in againstant for rail face. Dr 50-1064 47-24 high tide frequents in quincion the Line is a promise policie, an activities in its accordant facilities before the supplication of the super-inguishment of experience of the second of regime at diginal and experience. En use de perfect in enterlanding skil Libra amberior o sitra simunobenish similar, kal besitra or jokalituash mentumba desiamusish maarita dal emperantris o dar su El contrata deserbiese el Libro de Subscindados en ordes, al Ba » con amago a las disposiciones contratas en

apmendants legal companishe de la recommende y prados de que dispenga.

I II Libra de Tudounhakabin senh habilikako par la aukinidad bahani ozoragondarin at heritario en que se epoulo sine. La habilitación completió en le verficación de que el Libra resina les escubilisa múnicas antablecidas en estis real decents On all case do que un combatida caccada la habilidade de un appareio Libra para una misma obra de camelacorida Le También en losto samo, defendo comunicar la sultaneiro afacilir o, los representantes de los baloquelares de las efficientes ampresas incluidas an al ámbién de apacadón de su comindo que figuran identificados an al Libro da CI Dutrico la ambicini efectuata supropa fa propiodo ocopolinar de la autocritodo prevista en el articolo 3.3 de la Ley 32/2000, de 19 de actules, adende de co previsto en las dos febra arterioras, en contratada obtion puembra

a su aprobamito per la dimentiro liscultatina, de un informa de doba ani al quie sa indiguan las cincumdamina de su no comocimiento de la autoridad indused companiente mediande la meriodis. en el placo de las cinco dias hidicies appointes ted you may rope on a rounder electrate and Libra de Salar

C) Todo Refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto Legislativo SQBB, de 4 de agosto (BOE del Españo); addressors includes an at landing to be subcortestaciones realizadas en la dere son empresas

Circulate Libra of combativida defend orbiga; por orden comolispico dessir el comisenza de los babajos, balas y casticura

1 6. No departer on committee on to state do committee do take do Subcommittee assistance at all case of an extra contract of the 1 37. En el derbite de la Ley Flagaladera de la Rámori-stanide en el Essire de la Construción, les algalantes. salars de la subcerbatación en el sector de la covervocado.

(-) (i) Le ademande de les demands de informant de las representatives de les habitablemes valve las internationes par a mémor an endant de la téta, y de popula de l'orbo de follocomentation en la minima minima en et La Population de la La Population de la P C.) 26 Se consistent infracciones garant del contratiote, de conformidad con lo paraleto en la Luy Esquisidore de la Selecimización en el Sector de inclamatecidos. AT THE New YOR WINDOWS AT CITY of Lifes are Subcommission emiglion, or set hashes who have well as the particular of the set of the If the committee the dates are permitten all controlleds forward or thin y all dis-all blocks for Subcontrations engage as all or Magnetians de la Subcontration on all thinks for the transfer or or thinks.

COMUNIDAD AUTONOMA, DE	OMA DE		
	LIBRO DE SUBCONTRATACIÓN		
	DATOS IDENTIFICATIVOS DE LA OBRA		
Promotor		AIV.	
Contratists		NF.	
Ormistian Passifictive		NF	
Caprilinator de seg. y salad en fase de ejecución		MF	
Demicilio de la obra		Localidad	
Número de Onties de la altiena anotación el contratista en enta obca, en caso de esiste	Wilman's de Orden de la attérna aestación efectuada es el Libro de Subcontratación americo del mismo contratara en entra obra, en caso de existe	Nim. Inscripciin REA	MICA
	DILIGENCIA DE HABILITACIÓN		
D.	, en su condición de autoridad laboral competente, cemo titular de competente, cemo titular de competencia	al compete	me, como titular de la
CERTIFICO: que en a correspondiente al numeradas y duplica	CERTIFICO: que en el dia de la fecha he procedido a habilitar, de conformidad con las disposiciones vigentes, este ubro de Sub contratación correspondiente al contratista de la obra de construcción cuyos datos de identificación figuran más amba, y que consta de 10 hojas numeradas y duplicadas, en las que figura el sello de este organismo.	gentes, este de arriba,)	Libro de Sub contratación / que consta de 10 hojas
	En de de		SELLO AUTORIDAD LABORAL
	Fdo:		
		1	

Hoja m" 1						Appropriate the factors in Sports in Proceedings to contract of the contract o					Entiti charters in shottles IV to chief compositioning allested to be imprise pack as and processed for a supposition of the case insured, captables in taken to a test of pack and a supposition of the case in t
				1		Scores (Monacolation) NOSSERVICE (MONACOLATION)					in thanco on caso do que l questinacida adelenal an- ales en el Traceja. de seguridad y valud en del releva an este sanita
NON	RA	MN	MIN.	Localidad	ES	Feshio serionga- pian-ide seng 3 lear-unocionea polanidir. De conditional polanidir. De conditional serionales (3)					o earn aniente, capinabaso - de 18 de mátera, con la se accima do Bogantaca Hig an las que el Connénsión anilatina, mediante la finsa
LIBRO DE SUBCONTRATACIÓN	A) DATOS IDENTIFICATIVOS DE LA OBRA				B) REGISTRO DE SUBCONTRATACIONES	Frequentable de climación trabajos i Representantes de los trabajadores					intolejou a la autocompositio de refronte 2 de la Carp 202000 N. redebiero Sia por el fuello de pridaci y saluel del contradicia a por parte del la Demosite P.
LIBRO DE	NATOS IDENTIFIC.				REGISTRO DE SU	Objeto del contrato sti					in goe ha indocentation in his tradegin includes are it is in a last object of the continued the includencies at plan the way include continued.
	ş				8	Franka comismos tribusios Domacios pervinia					otto de la empre mis e elgent childre mismo del Liber mismo de coordi
						N Order Only To Company					offente al sale aria per refere transcissi de las to del procedio aprofession de
						Now on the second or secon					Other common printed common contactory pr to care, it refutes the of the printed the original printed
			1	Damicilia de la obra		Engels subsentralists of hribogalor subcessor Att					In this courter are sociale at the other conspondence activates on the majorista pack as automatable in social as a social assistant and a social assistant a
		Promotor	Cardiolists	Damicilia		P and					Company Compan

RESOLUCIÓN de 2 de noviembre de 2007, del subsecretario de la Conselleria de Economía, Hacienda y Empleo, por la que se publica la versión bilingüe del modelo del libro de subcontratación.

(DOCV de 8 de noviembre de 2007)

La Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción (BOE nº 250 de 19 de octubre), determina que, en toda obra de construcción incluida en el ámbito de aplicación de la Ley, cada contratista tendrá que disponer de un libro de subcontratación que debe ser habilitado por la autoridad laboral. El Real Decreto 1109/2007, de 24 de agosto, (BOE nº 204 de 25 de agosto), que desarrolla la mencionada Ley 32/2006, regula lo referente al libro de subcontratación en el capítulo IV, estableciendo el modelo del mismo.

La disposición transitoria tercera del Real Decreto 1109/2007 determina la exigibilidad del citado libro de subcontratación a partir de los tres meses siguientes a la entrada en vigor del mismo, es decir, el 26 de noviembre de 2007.

La disposición adicional tercera del mencionado Real Decreto, contempla que, en aquellas comunidades autónomas con dos lenguas oficiales, el libro de subcontratación podrá editarse en versión bilingüe.

La Ley 4/1983, de 23 de noviembre, de Uso y Enseñanza del Valenciano (DOGV nº 133, de 1 de diciembre), dispone en el artículo 30.4, que los impresos, formularios y modelos oficiales que hayan de utilizar los poderes públicos de la Comunidad Valenciana, deberán redactarse en forma bilingüe.

Por lo expuesto, resuelvo

Primero

Ordenar la publicación en el Diari Oficial de la Comunitat Valenciana, del modelo oficial bilingüe del libro de subcontratación, que figura como anexo a esta resolución, del que deberán disponer los contratistas en cada obra de construcción que se ejecute en el territorio de la Comunitat Valenciana, incluida en el ámbito de aplicación de la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción.

Segundo

El referido modelo bilingüe de libro de subcontratación tiene carácter obligatorio en el ámbito territorial de Comunitat Valenciana.

DISPOSICIÓN TRANSITORIA

Hasta el día 1 de enero de 2008, se admitirá la presentación de aquellos libros de subcontratación en castellano que se ajusten al modelo que figura como anexo III del Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción.

DISPOSICIÓN FINAL

La presente resolución surtirá efectos a partir de la fecha de su publicación.

Valencia, 2 de noviembre de 2007

El subsecretario de la Conselleria de Economía, Hacienda y Empleo:

JOSÉ MIGUEL ESCRIG NAVARO.

ANEXO

Modelo oficial bilingüe del libro de subcontratación

							TO GET SHOW			1		11004	SO PET ST		79		N - III	00 101	is persec	
							A MANTH OF ASSOCIA OF SHIP		OSETRACED CHETRACED		RESIDENCE OF STREET, SECURISHING CONTRACTOR SECURISH SECU		DEMA DE CONTRACCO	EAST SERVICES OF ACTUAL AND ABOUT ABOUT A SERVICE OF SERVICES OF SERVICES AND SERVI		MORNY & CONTRACT	PRINT STANSFORCE IN STANSFORCE THIS			. Not restrict on 1 shows ship gree
						COLOR SEPTEM	NO MATERIAL MAIN		MABUA		ANDREI DEBONA	MATROAUS.	STREET BEADER	STREET CREEK	OMM.	AC SEN COMMON	MARKET OF THE PERSON			de constante de la constante d
СОМИНИТИ МАТЕНСТВИИ МИСИЧИ В ЗОВЕСИМИ МЕСИИ. ОТВЕТЕ В ВОВЕСИМ МИСИИ И В ВОВЕСИМИИ МЕСИИ.	PARKET SELECT SERVE	1				20		where crasm is your actual contract and year or memorated across in attractors, the participates in the memorated store store or the section and the contract and the section and the contract and the section		a parties	A COSECUES.	DACONTAN VARIABLIAN IN	ORNER DATE NO.	ex to eliminate const.	HEYONOPP. JOSEPHENO YOUR	CENTRO ON DATA MEDITATION OF PRODUCE A MINERAL OF CONTRACTOR OF A MARKET OF CONTRACTOR			an.	
CENERALITAT VALENCIANA CONSISSA D'ECONOMA, HEBBER I OCENIO	DADES CHITECATHES DE L'OBPA, DATOS CHICPOLTISTES LA CRAM	PERSONAL PROPERTY.	continue es.	BRITISON MOLLARIA	conservations on balls i Abust annual cross continues of continues of the continues of continues of the continues of conti	someth, oth copies.	appropried with traps to believe between the persons appropried and respect to be a probe with the delivery	wingsocyments (Roll) the expression sections and an expression of the contract	cream serve an paperancia ser, a centra American in trapo (serve paperancia successor).	Appropriate an automotive contraction of any analysis and	B. BUJANSK		CENTRACES ON IN EACH SERVICE WITH SERVICE COMMENTS OF THE RESIDENCE TO SERVICE OF THE SERVICE SERVICE	4		CERTIFICA ON THATA AN BY LANTING AT THE WOODDOOD AS ORBITAL CANOL BATTOL AT THAT WHEN SECOND			HALL DAME!	Condensity and department to make the principle of principle of the part of

								inc	- NOAS	m/Ruto	04.74m	tell max	rtes	1965	1008	3-00	,000 g	PENO	,000 - N.O.
							排制	r									Amendosconia		A short at positive
					CONTRACTOR CONTRACTOR		Management States										AT BY DATE OF THE WAY AND THE PARTY OF THE PARTY OF THE PARTY OF THE PARTY OF THE PARTY.		
was	š		ì	h	200		A CONTRACTOR OF THE PERSON OF	Distance of the last of the la									OCCUPATION OF		
МИРОВИДОВНО	Patt Nan. 17 HOMAY F							NAME OF TAXABLE PARTY.									7484 (BDD)		1000
WORL LIBRE SES	=																	ŧ	
пляна ва выполительной чляно на вовесиниямили	COMMUNEY WALDSCHAM	THE PRINT				MESCANI	MACCOLOGOPHICS III											ONE CAMPAGNESS SECURITY OF THE PROPERTY OF THE	
_	909	ROWCATSON				ADDRESS NO.												Mary tale 18.	
8	DA LOCUP	DATES ION				AND THE												AN OR LAND	
3	MA, HSB	ALCOHOL:				ACTACIONE	10 10											ACCURATION	
SCENERALITAT VALENCIANA	CONSTITINA D'ECONOMIA, HISBIRA I OCIPACIÓ	A) DADRE DESCRIPCATION OF USBRAY DATES DESCRIPCATION DE LA DAMA	15	200	00801.0101.020M	II FROSTIYE DE EMICONTRACTICIONE I AREICHO DE EMICONTRACIONEE	STATE OF THE PERSON NAMED IN COLUMN 1 IS NOT THE PERSON NAMED IN C											PERSONAL PROPERTY AND	
86	8	Ai Deb	PRODUCE	0007847979	000000	ni neo	11 1											66	

CONSTITUTE D'ECHORIM, MIGNES I OCTINGO

Article 5. Becommerbeeld de le salecontractació

COMMUNITATIVALEDICABLE

CLUBRE DE SUBCONTRACTACIÓ

ALLES 2000), DE 16 DOCTURES, PROUADORANDE LA BURCONTRACTACIÓN EL BICTOR DE LA CONSTRUCCIÓN DEL 16-- Or this day is common, income family deprive depicts, ode complete has its desires for the definition property POSSESSION LIGHT INTO AN INTERNATIONAL PROPERTY AND IN LIGHT DE SUBCOMMENDATION

Ex eath Sline, can have do commode on LiX recoverd on Exdison, character do reflect; per order connectors that connectors in the latest that the connectors in the connectors and the connectors in the connectors and the connectors and the connectors and the connectors are connected and the connectors and the connectors are connected and the connectors are connected and the connectors are connected and the determinate stes ambuman subsorbacidan i intelladora acidorna, al seu siviel de abordente ib Lampson potentet l'Interte del seu controlis, le dendicado de seu controlis, le destinadora del seu controlis, le dendicadora del seu controlis de destinadora del seu controlis de del seu controlis de destinadora del seu controlis del seu controlis de destinadora del seu controlis de destinadora del seu controlis del seu cont Pagestack in deposit to table abcompanies, in the state date appropriate team, the probability to the companies of the compan odnominativa i hobulador asti nom im habranista salematin sal comminante salematin salematin salemania i salemania a finamente salemania and account declaration out to divinity for distinct action to be as associated and action of contract of the second second device provided and the second second device action of the second s

Al Liber de Balancebrains index auste et premiets la dessait bandaites, et combonde de exponde i salui en base framacais de l'ains, les emperors i sis behalladers audonoms que intermene en 2. Receipts odd entered hand de discourt for the contraction of the second of the second of the second description on the second description of the - Apparationes as described to codors on Ultra-orbitomodad - cut-a white hybrit 1, cut-a sa age: Pathacia parterial ports annothed as a sample of the codors annothed as the sample of the codors annothed as the sample of the sa he objective in the detector of the contract o Ods, do Script-St paramotic all deligible to province ("published laboral" de spotsandards this technishes de las deposits ampaias que caparatourous franchis

Article 5. Bispin de la subcontractical.

La autocritazio, con a famili diogentzaci protechi, la path serientali, accomi en les condicions en est suprimi an esta tu-. Anni cambinire persendi, el règion de la subconfrazioniri en el sentire de la combucció serà el següenti

CEI prime I organ subcorbesibles codes subcorbesible Personali deb imballe can manufacement, l'imper continuité, excepte en de sussible en la Billio II de present desde CONTRACTOR SECTION AND ASSOCIATE AND ASSOCIATION ASSOCIATION AND ASSOCIATION ASSOCIATION ASSOCIATION ASSOCIATION ASSOCIATION AND ASSOCIATION ASSOC Displacy subsum is cody indicated a troods a disconsists of anomalia in a first engineers. Simow subcontraction to posts subcontraction are traballe gas to contracte and on allos subcontractions of traballactor surforon. Domoto patri contrata destanat and the ab-contration can color cont. It specifies proves faiture cut-figure.

Chici mates, service sobre subcestrative frequencialities (requestrative spin probable sobre control or or chicks frequencially to the control or control ON ON AN ANALYSIS OF THE PARTY CONTRACTOR OF THE PARTY OF process of the control of the contro 3. No obsided all special department products as a second feedable department is adjusted by the confidence of the installes complications from the product of a product of the complication of the installes and the complication of the product of the complication of t INDEX OFFERS OR AMENDED. SERVICES AND ADDRESS OF THE PERSON OF PERSONS OF SERVICES AND ADDRESS OF THE PERSONS OF THE PERSON OF T de subcontractació a que es seleta funtas P dises Las.

4-D CHRISTER TAND CHORNE IN CONTRACT OF DEPARTMENT OF TOWNS OF TOWNS OF TOWNS OF TOWNS OF THE PART OF THE CONTRACT OF THE PART OF THE CONTRACT You chebrain has placed exceptional the backconductors previols and previous and previous enhancement and previous enhanc Air matrix, haute if informer in fusional companies within it indicates autocontrasticity-acceptional per migli-de fundament, an all terminis data sides (deal-high)s autocontrasticity and acceptance of the sides o Illies de Edinombankanii sales la volominanianii exempinimal previola en l'assekal artierio.

STREET STREET STREET IN TO CHARGE THE CASE OF CHARGE SELECTION SCHOOL OF CONTINUES, SECURATION SECURATION OF CHARGE SELECTION SECURITIES SECURI Marine en que s'Adquent les circumdéncies de la seus necessital i Fues statis de Declaric eles del Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle de Tubisselle (Tubisselle de Tubisselle de

Cast conscious, and calculations are a uniformisated and consideration interests in the second and the second a Antice 13. Onligationists Ant Libraria Subsembastacilia Article 14, hisbilitació del Lilber de Subcantractació» Visitals alreaded use silvan's core arrest ill. FROM DRILL 28 DOMOGRAD.

- If Liber on bullocompanies are material before companies or summand of the companies of t

CONSTITUTA D'ECONOMIA, MIGNES I OCIPACIÓ GENERALITAT VALENCIANA

NORMATIVA LIGAL I RIGG AMENTARIA PELACIONADA ARE IL LLERE DE SUBCONTRACTACIÓ

CLIBRIE DE SUBICIONTRACTACIÓ COMUNITATIVALEDICANA En can de pintos o derbocarió del Edera amiento e con alba circumstatula sambiant, such lei no justificado per milito de disclama il mentio de chi son mormandari liquid companyativa de lei no

- Direct Day of complete hand do refer committee of all committees and committees El contración hand de conserve el Ulier de Salosonhadanii ao Salos de complexació fou a faculmente complet de forderes relacións.

- El conhactina hausé de porter el Lillen de Subceminatadol en ontes, al dia i érame ambiés adequesiones condegués an la Lial 202006, de 18 d'ontabra la mate suia decord

Admin 13, Continged the Littler de Tabouré solación er harbow 8.1 de la Uai 10/2005, de 16 aborudes.

enveneed de Trophal a Nogan jurisdoored

empress administrative administrative indicates and control of the powings core in the figure . I have be to come to the province to the province of contract and the province of the province of

2 - Anth scans de cada subcertrababb, el cortrabab hazit de procedi de la resens segúes).

common an apparent to the participant on your

of Ulber de Subsambadas

Address 18, Chillagoroms I dinto retailbut of Litters de Tathoceté solateble

2. Et et uan que un contributirán remeala Padrillado Chri segon Libre per a una esabrica abra de constitució. Naces de presente a facio de laborar el Libre aciente per a judición Propulación Christophia base Alba

a de las debroyment. En els secos en quel hajo signt requeste happines de Libra a un persion pelosis, su sel sistem a happen hapban laboral second densa clear happen second and second second

4) Dr. tris cose, hand dis promotion in automitiandural arosinitus de seguminis i salds, all de que ande disprasa de in informació i de hannerda a los altes arroyanes conhustrians de l'Atlance, al constituir de la constituir de El Tindé, arto ca. hauti de conucion la substitutació actuals se parameteria de supesentante del tradisficial en la dispensa ambasa an tinde fraecoció del seu-contecta que figura desfinite an Chart fernisoli eletizati sepra largenti assessa l'emplanti amusonimi de la subcontrationi provise en laritis (C.5 de la Liai 20018). de 'll fronten, o mis del gas provuen las dessi sebras anteriors, el conhactiva THE PROPERTY OF THE PROPERTY O

- En las serios destinació a qui es subsir la Libi Sir NIX, de 5-de susuamin, «Ocroneció de Estidució, una agada finalizada rintes, el contractida husia éstimaçar al disector eldora una objes de Libro de absorbedanti deputament ompit, pengat Prospore al Illen de Palific. El conhabitate hava de comerce en el en confero. chromologica de la saua minocial i dizos obisis de Sandanió alterizada en el Baro de Bultonribació.

の 10日で 第100 GO LA LLE GOME MOCK MAN 10日 GOME AND 10日 MOCK AND 10日 MOCK AND 10日 GOME CATALOGUE GOME CONTRACTOR GOME CONTRACTO

3.6. He disposar all conhections are Todou de conneis-acció del Libra de Subcomhucianió amigit per Celtinis II de la Lial Esquisidana de in a procesiva han la amino de la commissionió After 11, behaviors from:

C. He his communication has dealers can communicate and commissional association and contract an C.127. Shi Netti de la Lie Papalebea de la Eufochindad en el Seale de la Combodia, en increptivaria segarab del adocebadada Antick 12, Infraccions great-

C. I C. La colomació deb simb (Polemació deb representants deb representants deb trabalismos sales ins contractacione i calcombactaciones que en resilibre un littro, (Farmits al Libra de Libracionismos), en de termas C. DR. El consideron infecciona gress that contractions, de comformates onto all page press, is Use Page infection de la Substantia Section de la Construction AT NO COSTER BY COSTER I AS BEING THE THE THE SHADE SHADE I AND THE WAY ON HE SHADE MAKE THE SHADE SHA entition on to Lie Modelson this Schoolsestico and Sego, to to Controllio.

HORMES D'EMPLENAMENT

CD Dr. eats columns on this comment factivites commendates per references a alguno field before an inclusion and miscoloristic 2 on to List Schicklet. And the front Market ame treatments and devices and inclusion and an inclusi TITS AND CALVO DISSESS OF CO. CIDO CONSCIOND SEASON SEASON OF SEASON OF PROPERTY AND SEASON OF S number controls on to Daie Monta on a Transacti survential deb doors whites a heating de combousi elaboration fractional function die Engantsial Rigions on al Testad. polaried sigs largests conharists

Control operators are former and the most of the control operators and the control operators are control operators and the control operators are control operators and the control operators are control operators are control operators and the control operators are control operators are control operators and the control operators are control operators are control operators and the control operators are control ope A Dust particular, or find commerce-composition for properties of the problem of smust data. STORES.

ACCOUNT OF TARGONT RATACODY COMMANDS VALENDRAN

ALLIY 18709. DE 16 DE OCTUBRIE REDUCADORI DE LA SERCONTRACION SE LE SECTOR DE LA CONSTRUCCIÓN (ROS DEL 15) ACAMADY LAGAL VINCLAMINATOR AND ACTOR OF CONTRACTOR OF CONTRACTOR

An dubt libro, our obbest personners we had nonember on in data an obbests without provides constituted as the budgets of table in contraction of the budgets of table in table of table and table of table in tab ana delembrada also con ampunas subrominalidas y testigadoras auditomes, so nivel de subrominalida y empresa comisión, sel eligistro de accordedo. La identificação de la parama que aprovida alonis a casto ampresa colorominatria y tradegalor autilitorom, al como las Anticochosa autilitorom sun consilinador de seguntia de senar la cinaminador de seguntia de senar de cinaminador se seguntia de segunt - Company in contraction includes an allege in addition on the contraction probability of the contraction Ambady A. Oscomeniación de la subcocharioción

1. Antiemmiologism in confidence del Libra de Edenochdesiin of max or address in contract or activities or facilities or anties or address or anties or anti All Libra de Administrativo insulativo assessas el Armenias in alternativo de sample del control de seguedado y calcul en libra s'en ejecución de la cina, ias empresas y civilidademes autilistrama, helicopisches en - Appears and expenses about flavorer and connection to this case and the connection of the connection A SECTION OF SECTION OF SECTION OF A SECTION OF SECTION OF SECTION OF SECTION OF A SECTION OF SECTI conditions establish, yits antisones elibradia on transfer and traffile above to sproke discussion advocated and suppose that is sentimented as although 13 de-set-by

THE WOODS OF COMMISSION IN MINISTER SPINISH SP

Ambulo 5. Digition 49.ik asiboochashcido. sper to pullbasis y simplification

-1. La udiciontatacile, camir forma de sugaricación productiva, no podra ser tembrals, salvo en las condiciones y en chi appuello Lawrence en esta Lap. Conceptibly provided of riginary de la substrategiation are of makes de de constitutable and adaptively

Off primers organish autocologists analysis the being solve the hydron man, magnetic among the solve or be accomplished previous and being the present accomplished by the OR CORNELL CONTROLLER CO. AN ADDRESS AND OTHER PRESENCE AND OTHER PRESENCE AND THEIR CONTROLL CONTROLLER CONTR of Bridging subtract country advantage for Inflatio and encommentation in city emphases automatellities in a strong college professional of Plens advocable to past advocable to heliate our holists contribute to their automates 4) E promoto partis contrator discharacte con countries anchesistes autima spatiero, ye associatement fisions cultrifices

The or applicable to employed the hardcombination prevails and prevails and applicable and the hardcombination prevails and the prevail of th associandinante sa multi crimide la misconimistrato establishida ace al associante est un mini adicional, abenços que se Associante para la describir su acedente su describir a mandente a secuente describir su describir a secuencia de la secuencia del la secuencia de la secuencia de la secuencia de la secuencia del la secuenc causa mali-salaras de di criama en el cabo de sobromandos ar que se robore el antosta 7 de este cos

CONTRACTOR BY THE CONTRACTOR OF THE CONTRACTOR O

1. No oriente de discussario en al asserbado estabeles comeis are casare liniciales obdebienando justificados, por enigencias de especíalización de habitato interior de la producción o

1000 SERVICE OF DE SENSORS, SPECIOUS SPECIOUS ACCUSANCE OF SERVICES, CONTRIBUTE O SECURIORIS, OF DOOR

Alabation obtains provide process to proceed the translational companies to infinite subcontrated a composition markets in employ, an al play the top procedurable against a su appropriate to the process of the proces CONTROL OF THE PROPERTY OF THE or informe en et que as infigues les circumfencies de so reseauble? He una capita de la anobiotic efectivable en et Dru de Schoolstadusco. na floren etainmaksi en et like de Zakomhalaniin ia minominalmin-assiminna prevista en et vandadi aminin-

CONTINUESCO MOST DIL 27 06 ADDITO

Casts commission, conceptions praise in authorities praise in authorities praise in authorities and another in the conception of the contraction o

Anitodo U. Shilpphrobalechel Allen de Balenmiodaniles.

previo a la ramballe del original al legumo jarballonimal

As has a selection. By to case as parties also now the selection decides a proper property of a selection of the selection of C. En a naso de ava un conhecidade recusada de Audellásicale obrum apparate Libra para uma misma alexa de construción, delesas presumbar a la autoridad fadrantí la Cilma-anderio para jumilitar ari appaiemiente de -2.Dot in Subconstance and feelings up to setting in the subcondense interface or gas as appropriate to deer. Ca-Addition consists in a setting of our at Librarian consists or an extension of the subcondense and the subcondense in the subcondense and the subcondense believin 14. Salathoride del Libra de Salatonicalacito. mode at model que se needs somo energia statistical er ede cal doorle.

ORDEN de 27 de junio de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se crea el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción (Texto refundido)

Artículo 1. Creación del Registro

Se crea el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción para intervenir en el proceso de contratación en este sector como contratistas o subcontratistas, de acuerdo con lo establecido en el artículo 6 de la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción y en el Real Decreto 1109/2007, de 24 de agosto, que lo desarrolla.

Artículo 2. Naturaleza jurídica

El Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción es un registro administrativo único, sin perjuicio de su organización provincial, de carácter público, en el que, deberán inscribirse, con carácter previo a su intervención, las empresas que pretendan ser contratadas o subcontratadas para trabajos que se realicen en obras de construcción, según lo establecido en el art. 2 de la Ley 32/2006, de 18 de octubre, cuyo domicilio social radique en cualquiera de las tres provincias de la Comunitat Valenciana, siendo de aplicación igualmente a aquellas empresas que, en las mismas circunstancias, desplacen trabajadores a España en virtud de lo previsto en la Ley 45/1999, de 29 de noviembre, sobre desplazamiento de trabajadores en el marco de una prestación de servicios transnacional, cuya primera prestación de servicios vaya a realizarse en el ámbito de la Comunitat Valenciana.

Este Registro se rige por lo dispuesto en el Real Decreto 1109/2007, de 24 de agosto, de desarrollo de la Ley 32/2006, de 18.10.2006, reguladora de la subcontratación en el Sector de la Construcción y por lo dispuesto en la presente orden.

Artículo 3. Finalidad del Registro

Según el artículo 10 del Real Decreto 1109/2007, de 24 de agosto, el Registro de Empresas Acreditadas tiene como finalidad "garantizar el acceso a los datos obrantes en el mismo".

A los datos registrales tendrán acceso las empresas en los términos que se contemplan en los artículos 37 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y 6.2 de la Ley 32/2006 de 18 de octubre reguladora de la

Subcontratación en el sector de la Construcción y 10.3 del Real Decreto 1109/2007 de 24 de agosto, que la desarrolla, gozando los datos de carácter personal de la protección y garantías establecidos por la legislación vigente en esta materia.

Artículo 4. Órganos competentes

El Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción dependerá de la Autoridad Laboral Autonómica, actualmente la Dirección General de Trabajo, Cooperativismo y Economía Social, de la Conselleria de Economía, Hacienda y Empleo.

El Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción tendrá tres Delegaciones Territoriales, una en cada una de las provincias de la Comunitat, adscritas a cada una las Direcciones Territoriales de Empleo y Trabajo de Alicante, Castellón y Valencia, cuyo titular, como autoridad laboral competente en su ámbito territorial, se encargará de la custodia y tramitación que conlleva dicho Registro y, en concreto, ejercerá, dentro de sus competencias, las funciones atribuidas a la autoridad laboral en los artículos 3 a 10 del Real Decreto 1109/2007.

Las resoluciones que en uso de sus atribuciones dicten los directores territoriales de Empleo y Trabajo podrán ser recurridas en alzada ante la Dirección General de Trabajo, Cooperativismo y Economía Social, de acuerdo con lo preceptuado en los Art. 114 y siguientes de la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

La Dirección General de Trabajo, Cooperativismo y Economía Social, como centro superior directivo, será la encargada de dirigir y coordinar el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción garantizando la adecuada intercomunicación entre cada una de las Delegaciones Territoriales del Registro así como los medios humanos y materiales que éstas necesiten para el desarrollo de sus funciones.

Asimismo le corresponderá autorizar el suministro de datos generales para realizar investigaciones y estudios referidos a las materias a las que se refiere el artículo 5 de esta orden.

Artículo 5. Relaciones entre los Registros de Empresas Acreditadas

Las relaciones entre las Autoridades laborales de la Comunitat Valenciana, tal como se establece en el apartado 2 del artículo 10 del Real Decreto 1109/2007, se regirán entre sí y con el resto de las Autoridades laborales del Estado, por el principio

de cooperación, de acuerdo con lo establecido en el art. 4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, incorporándose los datos que obren en cada una de las Delegaciones territoriales al Registro único de Empresas Acreditadas de la Comunitat Valenciana, y al Registro estatal cuya gestión corresponde al Ministerio de Trabajo e Inmigración, tal como se establece en el apartado 3 del mismo precepto legal, y con el máximo respeto y cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de datos de carácter personal.

Artículo 6. Actuaciones y procedimientos ante el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción

Todas las actuaciones y procedimientos ante el Registro de la Comunitat Va-lenciana de Empresas Acreditadas en el Sector de la Construcción tendrán lugar utilizando los medios telemáticos previstos en la presente orden, de acuerdo con el artículo 6.1 de la Ley 11/2007 de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos.

Al Registro se accederá a través de la sede electrónica de la Generalitat mediante el enlace existente en la página web de la Conselleria de Economía, Hacienda y Empleo (http://www.gva.es/c_economia). En dicha dirección electrónica se encontrará una relación actualizada de la normativa de aplica-ción, de los distintos procedimientos ante el Registro, así como los requisitos técnicos que deberán tener los equipos para el acceso y la utilización de la aplicación electrónica.

No obstante, las empresas que en el marco de una prestación de servicios transnacional desplacen trabajadores a España podrán seguir utilizando la vía presencial regulada en la disposición adicional primera del Real Decreto 1109/2007 para la primera comunicación que realicen conforme al artículo 5 de la Ley 45/1999.

(Artículo 6 modificado según ORDEN de 13 de febrero de 2009)

Artículo 7. Representación y notificaciones

- Los profesionales colegiados o asociados podrán representar a sus clientes en los términos que la Autoridad Laboral dicte en desarrollo del artículo 23 de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos,
- A efecto de notificaciones las empresas o sus representantes designarán una cuenta de correo electrónico adon-

de dirigir las notificaciones que emita el Registro de la Comunidad Valencia de Empresas Acreditadas en el Sector de la Construcción. Las notificaciones se regirán por lo dispuesto en el artículo 28 de la Ley 11/2007.

(Artículo 7 modificado según ORDEN de 13 de febrero de 2009)

Artículo 8. Procedimiento de la inscripción

- Las empresas contratistas y subcontratistas solicitarán su inscripción por vía telemática. En todo caso, la solicitud de inscripción deberá contener los datos y documentos que se adjuntarán en formato electrónico- especificados en el artículo 4 del Real Decreto 1109/2007.
- 2. La Delegación Territorial del Registro que sea competente, de acuerdo con lo previsto en el artículo 4, examinará la solicitud telemática y documentación adjunta teniendo en cuenta el cumplimiento por parte de la empresa solicitante de los requisitos formales exigidos al efecto por la normativa de aplicación.

Si la solicitud reuniera los requisitos establecidos en esta orden, se procederá a efectuar la inscripción de la empresa contratista o subcontratista en el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción.

En tal caso, la Autoridad Laboral competente asignará una clave individualizada de identificación registral, que será única para cada empresa y para todo el territorio nacional.

La clave estará formada por un total de once dígitos, siendo los dos primeros, 17, identificativos de la Autoridad laboral de la Comunitat Valenciana, conforme a la tabla de asignación que figura en el anexo II del Real Decreto 1109/2007, de 24 de agosto, los dos siguientes, 03, 12 y 46, para cada una de las tres provincias de la Comunitat Valenciana (Alicante, Castellón y Valencia respectivamente) y, los siete últimos corresponderán al número de orden de inscripción asignado a cada empresa.

3. Si la solicitud no reuniera los datos o no adjuntara, en formato electrónico, los documentos exigidos, o no se acreditara la representación, se requerirá al solicitante para que, en el plazo de diez días, proceda a la oportuna subsanación, advirtiéndole de que, si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución dictada al efecto.

Tal requerimiento se efectuará electrónicamente por parte de la administración a la dirección electrónica designada por el interesado. 4. El plazo máximo para practicar la inscripción o denegar su solicitud por los motivos señalados en el artículo 5.4 del Real Decreto 1109/2007 es de 15 días hábiles contados desde la entrada de la solicitud en la Delegación Territorial del Registro competente para su tramitación, procediéndose a su notificación en los 10 días hábiles siguientes. Transcurrido este plazo de 25 días hábiles sin que se haya notificado la resolución denegatoria, la solicitud de inscripción podrá entenderse estimada por silencio administrativo, pudiendo, entonces, solicitarse certificación relativa a dicha inscripción en el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción.

El transcurso del plazo de los 15 días previsto en el apartado anterior se suspenderá por el tiempo que medie entre la notificación del requerimiento para subsanación de deficiencias en la solicitud y su efectivo cumplimiento por la empresa a la que se haya requerido, o en su defecto, por el transcurso del plazo concedido para dicho cumplimiento sin haberlo satisfecho, debiéndose efectuar advertencia del tal extremo al interesado en el mencionado requerimiento.

 Registrada la solicitud, el interesado podrá consultar telemáticamente su expediente y hacer el seguimiento de su tramitación.

(Artículo 8 modificado según ORDEN de 13 de febrero de 2009)

Artículo 9. Cancelación de la inscripción

La cancelación de la inscripción en el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción se producirá en los tres supuestos siguientes:

- Automáticamente, transcurrido el periodo de validez de la inscripción sin que se hubiese solicitado en plazo legal su renovación.
- Por solicitud de las empresas inscritas en el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción, cuando cesen en la actividad que determina su inclusión en el ámbito de aplicación de esta orden o cuando dejen de cumplir los requisitos exigidos legalmente para la inscripción.
 - Esta solicitud deberá dirigirse por vía telemática al Registro dentro del mes siguiente al hecho que la motive.
- Por procedimiento de cancelación de oficio, previsto en el artículo 8.2 del Real Decreto 1109/2007, que se iniciará por acuerdo de la Autoridad Laboral de la que dependa la

Delegación Territorial competente del Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción.

(Artículo 9 modificado según ORDEN de 13 de febrero de 2009)

Disposición adicional:

Disposición adicional

(de la Orden de 13 de febrero de 2009)

La Autoridad Laboral Autonómica establecerá y publicará en su sede electrónica los requisitos técnicos necesarios para que las empresas que hasta la fecha hayan utilizado la vía presencial puedan, a la entrada en vigor de la presente norma, acceder telemáticamente al Registro para consultar su expediente, seguir los procedimientos o realizar cualquier trámite.

Disposiciones transitorias:

Disposición transitoria única

(de la Orden de 27 de junio de 2008)

- La obligación de inscripción en el Registro de Empresas Acreditadas establecida en la Ley 32 /2006 de 19 de octubre y en el Real Decreto 1109/2007 de 24 de agosto, sólo podrá exigirse a partir del 26 de agosto de 2008.
 - A estos efectos, las empresas que deseen acreditarse con anterioridad a la citada fecha únicamente podrán solicitar su inscripción a partir de la entrada en vigor de esta orden.
- 2. Hasta que se practique la inscripción las empresas comitentes podrán comprobar el cumplimiento por sus empresas contratistas o subcontratistas de las obligaciones previstas en los apartados 1 y 2 a) del artículo 4 de la Ley 32/2006, de 18 de octubre, adjuntando al contrato de ejecución de obra una declaración suscrita por el empresario o su representante legal relativa al cumplimiento de estos requisitos, así como documentación acreditativa de que la empresa cuenta con una organización preventiva y certificación de que su personal dispone de formación en materia de prevención de riesgos laborales.
- En todo caso, los requisitos exigidos a los contratistas y subcontratistas en el artículo 4 de la Ley 32/2006, de 18 de octubre, no serán de aplicación a las obras de construcción cuya ejecución se haya iniciado con anterioridad al 19 de abril de 2007.

Disposición transitoria única

(de la Orden de 13 de febrero de 2009)

En el primer trámite que, tras la entrada en vigor de la presente orden, realicen las empresas contratistas o subcontratistas ante el Registro de la Comunidad Valenciana de Empresas Acreditadas en el Sector de la Construcción deberán, mediante el procedimiento de variación de datos, designar o, en su caso, ratificar su cuenta de correo electrónico a efectos de notificaciones.

Disposiciones finales:

Disposición final primera

(de la Orden de 27 de junio de 2008)

Se autoriza al director general de Trabajo, Cooperativismo y Economía Social para dictar cuantas instrucciones y circulares sean necesarias para la ejecución de lo establecido en la Ley 32/2006, de 18 de octubre, reguladora de la Subcontratación en el Sector de la Construcción, en el Real Decreto 1109/2007, de 24 de agosto, y en esta orden.

Disposiciones derogadas:

Disposición adicional única

(de la Orden de 27 de junio de 2008)

Transcurrido un año desde la entrada en vigor de esta norma, la Autoridad Laboral Autonómica deberá evaluar la utilización realizada de las vías te-lemáticas de comunicación con el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción y promoverá, en su caso, las modificaciones normativas oportunas para que esta forma de comunicación se establezca como obligación general.

(Disposición derogada según ORDEN de 13 de febrero de 2009)

Entrada en vigor:

Disposición final segunda

(de la Orden de 27 de junio de 2008)

La presente orden entrará en vigor a los 15 días de su publicación en el Diari Oficial de la Comunitat Valenciana.

Disposición final

(de la Orden de 13 de febrero de 2009)

La presente orden entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Comunitat Valenciana.

SERVICIOS CENTRALES DEL INVASSAT

Instituto Valenciano de Seguridad y Salud en el Trabajo

Valencia, 32 - 46100 BURJASSOT (Valencia) Teléfono: 963 424 470 - Fax: 963 424 498 secretaria.invassat@gva.es

CENTROS TERRITORIALES DEL INVASSAT

Centro Territorial de Seguridad y Salud en el Trabajo de Alicante

Hondón de los Frailes, 1 Polígono de San Blas - 03005 ALICANTE Teléfono: 965 934 900 - Fax: 965 934 940 sec-ali.invassat@gva.es

Centro Territorial de Seguridad y Salud en el Trabajo de Castellón

Ctra. Valencia-Barcelona, Km 68,400 - 12004 CASTELLÓN Teléfono: 964 558 300 - Fax: 964 558 329 sec-cas.invassat@qva.es

Centro Territorial de Seguridad y Salud en el Trabajo de Valencia

Valencia, 32 - 46100 BURJASSOT (Valencia) Teléfono: 963 424 400 - Fax: 963 424 499 sec-val.invassat@gya.es

www.invassat.gva.es

DIRECCIÓN GENERAL DE TRABAJO, COOPERATIVISMO Y ECONOMÍA SOCIAL

C/ Navarro Reverter, 2 - 46004 - VALENCIA Teléfono: 961 971 017 - Fax: 961 971 212 casares ant@gya es

http://www.cefe.gva.es