

Coordinació d'activitats empresarials

Aquest full informatiu presenta un extracte de les disposicions mínimes en matèria de coordinació d'activitats empresarials, establertes en el Reial decret 171/2004, pel qual es desenvolupa l'article 24 de la Llei 31/1995, de prevenció de riscos laborals.

Objectiu

Informar sobre les disposicions mínimes que els diferents empresaris que coincideixen en un mateix espai de treball han de posar en pràctica per tal de prevenir els riscos laborals derivats de la concurrència d'activitats empresarials.

Definicions

Centre de treball: qualsevol àrea o espai en què els treballadors hagin de romandre o a què hagin d'accedir per raó de la seva feina.

Empresari titular del centre de treball: persona que té la capacitat de posar a disposició i gestionar el centre de treball.

Empresari principal: persona que contracta o subcontracta amb altres la realització d'obres o serveis corresponents a la seva pròpia activitat i que es desenvolupen en el seu propi centre de treball.

Pròpia activitat: obres o serveis que pertanyen de forma inherent al cicle productiu de la mateixa empresa, és a dir, que formen part de les seves activitats principals.

Concurrència: situació que es dona quan en un mateix centre de treball hi ha treballadors de diferents empreses i/o treballadors autònoms, de forma successiva o simultània. La concurrència es pot donar quan els treballs els contracta:

- Un empresari que actua com a titular (contracta una activitat diferent a la del centre).
- Un empresari que actua com a principal (contracta serveis o treballs que formen part de la seva pròpia activitat).
- Una persona física particular.

Contractista: persona física o jurídica que assumeix contractualment davant l'empresari titular i/o principal, amb mitjans humans i materials propis o aliens, el compromís d'executar la totalitat o la part dels treballs subjectes al projecte o al contracte.

Subcontractista: persona física o jurídica que assumeix contractualment davant del contractista o un altre subcontractista el compromís de realitzar determinats treballs, subjectes al projecte o al contracte.

Treballador autònom: persona física diferent del contractista i del subcontractista, que realitza de forma personal i directa una activitat professional sense estar subjecta a cap contracte de treball i que assumeix, mitjançant una relació mercantil davant l'empresari titular i/o principal, el compromís de realitzar determinats treballs.

Quan el treballador autònom contracta treballadors per compte d'altri, es considera contractista o subcontractista.

Coordinador d'activitats preventives:

persona encarregada de gestionar les accions de coordinació entre les diferents empreses concurrents i que fa de canal de comunicació entre aquestes empreses, amb la finalitat de garantir els objectius de la coordinació.

Coordinador en matèria de seguretat i salut en obres de construcció: persona designada pel promotor per portar a terme la coordinació en matèria de seguretat i salut durant l'elaboració del projecte d'obra si hi intervé més d'un projectista, o la persona designada pel promotor per portar a terme la coordinació en matèria de seguretat i salut durant l'execució de l'obra si hi intervé més d'una empresa o treballador autònom.

Recurs preventiu: persona que té la funció de vigilar l'aplicació correcta de les mesures preventives i la seva adequació i eficàcia, així com la possible aparició de riscos no previstos.

Deures de cooperació

Afecta totes les empreses i els treballadors autònoms concurrents en un mateix centre de treball, tinguin o no relacions contractuals entre si. L'objectiu és l'aplicació correcta de la normativa en prevenció de riscos laborals.

L'activitat de cada empresa, per separat, comporta unes situacions de risc pròpies que en principi han d'estar controlades, però quan operen en un mateix espai de treball cal analitzar si l'activitat d'una empresa pot originar situacions de risc a l'altra, i si el fet de desenvolupar totes dues activitats en una mateixa àrea pot interferir en les condicions de seguretat de les persones treballadores de totes dues empreses.

Les empreses i els treballadors autònoms concurrents han d'informar-se recíprocament dels riscos específics de les activitats que desenvolupen en el centre de treball, en particular sobre els que es puguin veure agreujats o modificats per circumstàncies derivades de la concurrència d'activitats:

- Abans de l'inici dels treballs.
- Quan es produeixi un canvi en les activitats concurrents rellevant a efectes preventius.
- Quan s'hagi produït una situació d'emergència.
- Per escrit, si es tracta de riscos greus o molt greus.
- Quan es produeixi un accident de treball com a conseqüència dels riscos de les activitats concurrents.

Cal que els empresaris concurrents tinguin en compte aquesta informació en l'avaluació de riscos i la planificació de l'activitat preventiva, i han d'informar dels riscos i de les mesures preventives als seus treballadors respectius.

També han de comunicar immediatament tota situació d'emergència previsible que encara no s'hagi produït i que pugui afectar els treballadors de les empreses concurrents, així com els treballadors autònoms.

Centres de treball on un empresari n'és titular

Deures de l'empresari titular

L'empresari titular del centre de treball cal que informi i faciliti les instruccions necessàries als empresaris concurrents sobre els riscos propis del centre de treball que els puguin afectar, així com sobre les mesures preventives previstes i les mesures d'emergència que cal aplicar.

Deures dels empresaris concurrents i dels treballadors autònoms

Tenen el deure de cooperar i intercanviar informació sobre els riscos de les activitats desenvolupades que puguin afectar els treballadors de les altres empreses o els treballadors autònoms.

Han de tenir en compte la informació rebuda per l'empresari titular en fer la seva avaluació de riscos i la planificació de l'activitat preventiva, i complir les instruccions facilitades per l'empresari titular.

Centres de treball on hi ha un empresari principal

L'empresari principal, a més de complir les mesures establertes per als empresaris concurrents, ha de vigilar el compliment de la normativa de prevenció de riscos laborals per part de les empreses contractistes i subcontractistes d'obres i serveis corresponents a la seva pròpia activitat i que es desenvolupin en el seu mateix centre de treball.

Abans de l'inici dels treballs, l'empresari principal ha d'exigir que contractistes i subcontractistes li acreditin, **pel que fa a les obres i serveis contractats**, que han realitzat l'avaluació de riscos i la planificació de l'activitat preventiva, així com que han complert amb les seves obligacions pel que fa a informació i formació en relació amb els **riscos corresponents a les obres i els serveis contractats** dels treballadors que hagin de prestar serveis en el seu centre de treball.

Aquesta avaluació i planificació que s'ha d'elaborar ha de ser específica per als treballs per desenvolupar al mateix centre de treball, ja que una avaluació i planificació genèrica no abastaria totes les possibles situacions de risc que poden existir.

L'empresa contractista és la que ha de demanar aquesta documentació a les empreses que subcontracti per facilitar-la a l'empresari principal.

L'empresari principal ha de comprovar que les empreses contractistes i subcontractistes concurrents en el seu centre de treball han establert els mitjans necessaris de coordinació entre si.

Treballs contractats per una persona física particular^(*)

En aquest cas, no existeix la figura d'un empresari titular, ja que aquesta persona només actua com a propietària.

Tampoc hi ha cap relació contractual entre les empreses i/o treballadors autònoms concurrents. No obstant això, aquestes empreses contractades, subcontractades i/o treballadors autònoms han de realitzar la coordinació d'activitats empresarials i complir amb el deure de cooperació.

En què ha de basar-se la coordinació d'activitats preventives?

La coordinació s'ha de centrar en l'anàlisi dels riscos derivats de la concurrència empresarial, i no en unes exigències documentals. La coordinació no és la recopilació de documents per acreditar que les empreses concurrents compleixen amb la normativa de prevenció de riscos laborals, documentació que no eximeix de cap responsabilitat si no va acompanyada d'unes adequades mesures de coordinació.

La informació intercanviada ha de ser només la rellevant i necessària.

Treballadors autònoms

A l'efecte de coordinació, els treballadors autònoms han d'aportar informació sobre els riscos que pot generar la seva activitat i les possibles interaccions amb la resta d'empresaris i/o treballadors autònoms concurrents, i complir amb els deures de cooperació.

^(*)Aquesta situació de persona física particular es podria estendre a comunitats de veïns o de béns.

Els treballadors autònoms que no tenen treballadors contractats no estan obligats a disposar de cap certificat que acrediti que han rebut formació i informació preventiva.

Tampoc estan obligats a disposar d'una avaluació de riscos realitzada per un servei de prevenció aliè, ja que estan exempts de disposar d'una organització preventiva i d'elaborar documentació en matèria preventiva.

Empreses estrangeres

En el cas de contractació de serveis a una empresa estrangera que desplaça els seus treballadors al nostre territori de forma temporal, les obligacions de l'empresari titular i/o principal són les mateixes, i l'empresa estrangera ha de complir amb les seves obligacions com a empresa concurrent.

Empreses de treball temporal (ETT)

Qualsevol de les empreses concurrents ha de tenir en compte la incorporació de treballadors posats a disposició per una ETT.

La empresa usuària ha d'informar l'ETT de tots els riscos existents al centre de treball, la qual cosa inclou els riscos derivats de les empreses i/o treballadors autònoms concurrents.

Es consideren mitjans de coordinació entre les empreses concurrents:

- Intercanviar informacions i comunicacions.
- Fer reunions periòdiques.
- Fer reunions entre els comitès de seguretat i salut o empresaris (en cas que no disposin de comitè) amb els delegats de prevenció.
- Impartir instruccions.
- Establir conjuntament mesures específiques de prevenció o procediments i protocols d'actuació.
- Establir la presència de recursos preventius de les empreses concurrents en el centre de treball.
- Designar una o més persones encarregades de la coordinació de les activitats preventives.

Independentment dels mitjans de coordinació establerts entre les empreses concurrents, els recursos preventius d'aquestes empreses també han d'estar presents obligatòriament, segons els termes definits en els articles 32 bis de la Llei 31/1995 i 22 bis del RD 39/1997, per a cadascuna de les empreses concurrents que realitzin les operacions o activitats definides. Si escau, han de col·laborar entre si i amb les persones encarregades de la coordinació.

Designació d'una o més persones encarregades de la coordinació de les activitats preventives

Quan s'ha de designar el/s coordinador/s d'activitats preventives?

La designació d'una o més persones encarregades de la coordinació de les activitats preventives es considera el mitjà de coordinació preferent quan es donin dues o més de les situacions següents:

- Quan en el centre de treball una de les empreses concurrents realitzi activitats o processos reglamentàriament considerats perillosos o amb riscos especials.
- Quan existeixi una especial dificultat per controlar les interaccions de les diferents activitats desenvolupades en el centre de treball que puguin generar riscos qualificats de greus o molt greus.
- Quan existeixi una especial dificultat per evitar que es desenvolupin al centre de treball, successivament o simultàniament, activitats incompatibles entre si des de la perspectiva de la seguretat i la salut dels treballadors.
- Quan la coordinació sigui especialment complexa pel nombre d'empreses i

Mitjans de coordinació

Els empresaris concurrents cal que estableixin els mitjans de coordinació tenint en compte:

- El grau de perillositat de les activitats que es desenvolupen al centre de treball.
- El nombre de treballadors de les empreses presents al centre de treball.
- La durada de la concurrència de les activitats desenvolupades per les empreses.

La iniciativa per establir els mitjans de coordinació correspon a l'empresari titular i, si no n'hi ha, a l'empresari principal.

Cada empresari concurrent ha d'informar els seus treballadors dels mitjans de coordinació establerts. En el cas que s'hagi optat per la presència de recursos preventius o la designació d'una o més persones encarregades de la coordinació, cal facilitar als treballadors les dades necessàries per identificar-los.

treballadors concurrents, pel tipus d'activitats desenvolupades i per les característiques del centre de treball.

Si existeixen raons tècniques o organitzatives que ho justifiquin, es pot substituir la designació per qualsevol altre mitjà que garanteixi el compliment dels objectius de la coordinació.

Qui designa el/s coordinador/s d'activitats preventives?

La designació la realitza l'empresari titular.

Poden ser encarregades de la coordinació de les activitats preventives les persones següents:

- Un o més dels treballadors designats per al desenvolupament de les activitats preventives, per l'empresari titular o qualsevol dels empresaris concurrents (pot ser el recurs preventiu designat quan estigui present al centre de treball, sempre que sigui compatible amb la totalitat de les seves funcions).
- Un o diversos membres del servei de prevenció propi de l'empresa titular o qualsevol de les altres empreses concurrents.
- Un o diversos membres del servei de prevenció aliè de l'empresa titular o de qualsevol de les altres empreses concurrents.
- Un o més treballadors de l'empresa titular o empreses concurrents que no formin part del servei de prevenció propi ni siguin treballadors designats, amb els coneixements, la qualificació i l'experiència necessaris (pot ser el recurs preventiu designat quan estigui present al centre de treball, sempre que sigui compatible amb la totalitat de les seves funcions).
- Qualsevol altre treballador de l'empresa titular del centre de treball que, per la seva situació en l'estructura jeràrquica de l'empresa i les funcions tècniques que desenvolupa, estigui capacitat per assumir la coordinació.
- Una o diverses persones d'empreses dedicades a la coordinació, amb la competència, els coneixements i la qualificació necessaris. Han de mantenir la col·laboració amb els recursos preventius de les empreses concurrents, en cas que n'hi hagi.

Funcions del/s coordinador/s d'activitats preventives

La persona o persones encarregades de la coordinació d'activitats preventives han de tenir la formació preventiva corresponent, com a mínim, a les funcions de nivell intermedi,

segons el capítol VI del Reial decret 39/1997, de 31 de gener, pel qual s'aprova el Reglament dels serveis de prevenció.

Les seves funcions són:

- Afavorir el compliment dels objectius de la coordinació.
- Canalitzar l'intercanvi d'informacions entre les empreses concurrents.
- Qualsevol altra funció encomanada per l'empresari titular.

Les seves facultats són:

- Conèixer les informacions que han d'intercanviar les empreses concurrents i la resta de documentació, de caràcter preventiu, necessària per al desenvolupament de les funcions.
- Accedir a qualsevol zona del centre de treball.
- Impartir les instruccions necessàries a les empreses concurrents.
- Proposar les mesures de prevenció necessàries a les empreses concurrents.

Les persones encarregades de la coordinació cal que estiguin presents en el centre de treball el temps necessari per al compliment de les seves funcions.

Obres de construcció

Promotor

El promotor, com a empresari titular, compleix amb el seu deure d'informació als empresaris concurrents sobre els riscos propis del centre de treball mitjançant l'estudi de seguretat i salut o estudi bàsic.

El promotor compleix amb el deure de facilitar les instruccions necessàries mitjançant les instruccions impartides pel coordinador de seguretat i salut en execució de l'obra que disegni o, si no n'hi ha, per la direcció facultativa.

Contractista

Cal que compleixi allò establert per l'empresari principal.

Mitjans de coordinació en el sector de la construcció

El coordinador de seguretat i salut en execució és qui organitza la coordinació d'activitats empresarials entre empreses que intervinguin en l'execució de l'obra. També s'encarrega de

coordinar les accions i funcions de control de l'aplicació correcta dels mètodes de treball.

L'obligació de designar una o més persones com a recursos preventius recau en el contractista, d'acord amb el tipus de treball que realitza directament o subcontracta a una empresa o treballador autònom, tenint en compte el pla de seguretat.

Drets dels representants dels treballadors

Delegats de prevenció

- S'ha d'informar els delegats de prevenció o els representants dels treballadors quan es concerta un contracte de prestació d'obres o serveis.
- Els delegats de prevenció o els representants dels treballadors de l'empresa titular han de ser consultats sobre l'organització del treball en el centre de treball derivada de la concurrència d'altres empreses.
- Els delegats de prevenció estan facultats per:
 - Acompanyar la Inspecció de Treball en les visites i verificacions que realitzi.
 - Efectuar visites de vigilància i control de les condicions de treball derivades de la concurrència d'activitats.
 - Demanar a l'empresari l'adopció de mesures per a la coordinació i efectuar propostes al comitè de seguretat i salut.
 - Dirigir-se a les persones encarregades de la coordinació perquè adoptin mesures preventives.

Comitès de seguretat i salut

Els comitès de seguretat i salut de les empreses concurrents, o en cas que no en tinguin, els empresaris i delegats de prevenció, poden acordar fer reunions per analitzar l'eficàcia dels mitjans de coordinació establerts per les empreses concurrents.

Treballadors que operen amb maquinària, equips, productes, matèries primeres o estris aliens

Quan els treballadors de l'empresa contractista, subcontractista o treballadors autònoms, per realitzar les tasques contractades, no presten els serveis al centre de treball de l'empresa principal però operen amb equips, productes, maquinària, matèries primeres o estris

proporcionats per aquesta empresa, l'empresa principal ha de facilitar la informació necessària per tal que la utilització i manipulació d'aquests medis es produeixi sense riscos per als treballadors, i perquè els contractistes, subcontractistes i treballadors autònoms puguin complir amb les obligacions d'informació respecte dels seus treballadors.

L'empresari ha d'obtenir aquesta informació dels fabricants, importadors i subministradors.

Normativa de referència

- **Llei 31/1995, de 8 de novembre**, de prevenció de riscos laborals (BOE núm. 269, de 10 de novembre).
- **Llei 54/2003, de 12 de desembre**, de reforma del marc normatiu de la prevenció de riscos laborals (BOE núm. 298, de 13 de desembre).
- **Reial decret 171/2004, de 30 de gener**, pel qual es desenvolupa l'article 24 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, en matèria de coordinació d'activitats empresarials (BOE núm. 27, de 31 de gener de 2004).
- **Reial decret 39/1997, de 17 de gener**, pel qual s'aprova el Reglament dels serveis de prevenció (BOE núm. 27, de 31 de gener), i modificacions posteriors.
- **Reial decret 1627/1997, de 24 de març**, sobre disposicions mínimes de seguretat i salut a les obres de construcció (BOE núm. 256, de 25 d'octubre de 1997), i modificacions posteriors.

Bibliografia

- Publicació de l'*Oficina de prevención de riesgos laborales* de Foment del Treball Nacional sobre *Coordinación de actividades empresariales*, 2012, pàg. 2-6. Dep. legal: B.33.181-2012.
- *Memento práctico Francis Lefebvre prevención de riesgos laborales*. Secció 2 sobre *Actividades de diferentes empresas en un solo centro de trabajo* (LPRL art. 24; RD 171/2004), 2012.
- Llei 20/2007, d'11 de juliol, de l'Estatut del treballador autònom. (BOE núm. 166, de 12 de juliol).
- RD 216/1999, de 5 de febrer, sobre disposicions mínimes de seguretat i salut en el treball en l'àmbit de les empreses de treball temporal. (BOE núm. 47, de 24 de febrer).
- NTP 918 sobre coordinació d'activitats empresarials (I), elaborada per l'*Instituto Nacional de Seguridad e Higiene en el Trabajo*, 2011.
- NTP 919 sobre coordinació d'activitats empresarials (II), elaborada per l'*Instituto Nacional de Seguridad e Higiene en el Trabajo*, 2011.

Per a qualsevol observació o suggeriment sobre aquesta publicació:

Institut de Seguretat i Salut Laboral

**C/ Sepúlveda, 148-150
08011 Barcelona
Tel. 932 285 757**

www.gencat.cat/alafeinacaprisc

Unitats Tècniques Territorials

Barcelona
Pl. Eusebi Güell, 4-5
08034 Barcelona
Tel. 932 055 001

Girona
Pl. de Pompeu Fabra, 1
(Edifici de la Generalitat)
17002 Girona
Tel. 872 975 430 / 872 975 422

Lleida
Polígon Industrial "El Segre"
C/ J. Segura i Farré, 728-B
25191 Lleida
Tel. 973 200 400

Tarragona
C/ Riu Siurana, 28 B
(Camp Clar)
43006 Tarragona
Tel. 977 541 455

Avis legal

Aquesta obra està subjecta a una llicència Reconeixement-No Comercial-Sense Obres Derivades 3.0 de Creative Commons. Se'n permet la reproducció, distribució i comunicació pública sempre que se'n citi l'autor i no se'n faci un ús comercial de l'obra original ni la generació d'obres derivades. La llicència completa es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca>

