

Sense risc

Les notícies de salut laboral i medi ambient de la UGT de Catalunya

13

març 2008

Estudi sobre la sinistralitat laboral en les empreses catalanes

Entrevista a Raquel Amado, fiscal delegada
en sinistralidad laboral

La gestió de l'aigua

Amb el finançament de:

www.ugt.cat

l'entrevista	pàg. 2
Raquel Amado, Fiscal delegada de siniestralidad laboral en la Fiscalía de Barcelona	
accidentalitat	pàg. 4
El 2007 deixa 150 morts a la feina	
el tema	pàg. 5
Estudi sobre la sinistralitat laboral en les empreses catalanes	
tu opines	pàg. 6
Germán Milara López	
especialitza't	pàg. 7
Espais confinats	
Exposició a vibracions mecàniques	
desde dins	pàg. 9
Incompliments de l'administració de la Generalitat: mesures correctores	
medi ambient	pàg. 10
La gestió de l'aigua	
mobilitat	pàg. 12
Pla de viatgers de Catalunya 2007-2012	
ha estat notícia	pàg. 14
explica'ns	pàg. 15
Josep Codina	
mútues	pàg. 16
Canvi normatiu de la Seguretat Social	
preguntes amb resposta	pàg. 18
t'interessa	pàg. 19

crèdits

SENSE RISC
 Rambla de Santa Mònica, 10
 08002 Barcelona
 otprl@catalunya.ugt.org
 933046832

DIRECCIÓ
 Dionís Oña

COORDINACIÓ
 Mamen Márquez

EQUIP DE REDACCIÓ
 Carmen Aparicio, Maite Escribano, Marta González, Marta Juan, Maria Marín, Mamen Márquez, Lucía Mateo, Germán Milara, Pere Nieto, José Luis Olalde, Eduard Salvador, Jaume Suriol.

TRADUCCIÓ I CORRECCIÓ LINGÜÍSTICA
 Anna Lliuró

DISTRIBUCIÓ
 Raquel Viloca i Gabinet de Comunicació de la UGT de Catalunya

DISSENY I MAQUETACIÓ
 Jolines Producciones

IMPRESA
 Artyplan

DIPOSIT LEGAL
 B-22.569-2007

editorial

El que no es veu, no existeix. Aquesta famosa frase també es pot aplicar a la prevenció, per això, la UGT de Catalunya durant el 2007 va fer un esforç per veure més enllà del que era evident mitjançant la publicació de dos estudis, dels quals, al llarg d'aquesta publicació, comentem els resultats. El primer estudi, sobre la **Valoració de la Llei de prevenció i la seva aplicació després de més de 10 anys de la seva entrada en vigor** elaborat per la UPF, i el segon, sobre les conclusions extretes de la **Memòria d'activitats de l'OTPRL** (Oficina Tècnica de Prevenció de Riscos Laborals) amb els resultats de la V Enquesta Nacional de les Condicions de Treball elaborada pel Ministeri de Treball.

Evidentment, el coneixement de la realitat de la situació actual no és l'únic objectiu d'aquests estudis, sinó la millora contínua del nostre treball i el de tots els implicats en la prevenció.

Per exemple, l'estudi de la UPF, orientat a la petita empresa, determina que només el 62,75% dels delegats de prevenció han rebut la formació necessària. Per tant, la UGT de Catalunya entén que en aquesta matèria és on s'han d'invertir els recursos econòmics i humans perquè la formació sigui l'element de qualitat en la seguretat i la salut de les empreses.

Cal reconèixer que s'han fet esforços i actuacions que milloren les condicions de seguretat i salut dels treballadors, però encara no podem afirmar que siguem als nivells òptims del compliment de la Llei.

Per això, amb les dades obtingudes de l'estudi de la UPF, i després de 12 anys de comptar amb una llei de prevenció, des de la UGT de Catalunya reclamem:

- que en el si de la **Comissió de Salut Laboral** -de nova creació pel Consell de Relacions Laborals- sigui l'escenari on l'Administració lideri un **nou pla de govern en matèria de riscos laborals**.
- que s'obri una **taula sobre la formació en prevenció de riscos laborals** des de dues perspectives: treballadors més segurs, i empreses més competitives.
- que es faci el traspàs efectiu de la **Inspecció de Treball**, i que aquesta Inspecció, en l'exercici de les seves funcions, **comprovi el grau de compliment** en la **informació** als delegats i comitès de salut laboral, i la **formació** rebuda.

Dionís Oña i Martín

Raquel Amado

Fiscal delegada de siniestralidad laboral en la Fiscalía de Barcelona

Raquel Amado es fiscal delegada de siniestralidad laboral en la Fiscalía de Barcelona y coordina en la misma la labor de los fiscales que intervienen en los procedimientos penales relativos a dicha materia. Esta labor de coordinación la viene realizando desde el año 2001, y con mayor intensidad desde octubre del 2006, año durante el cual se constituyó en la Fiscalía de Barcelona la sección especializada de siniestralidad laboral, integrada por siete fiscales que intervienen en los procedimientos relativos a accidentes mortales y muy graves así como en las diligencias de investigación tramitadas por la Fiscalía en relación con incumplimientos especialmente graves de la normativa de prevención de riesgos laborales.

1. El año pasado fallecieron en Catalunya más de 100 trabajadores, y más de 1.000 sufrieron un accidente grave en su trabajo. ¿Cuántos empresarios fueron procesados por lo penal durante el año pasado? ¿Alguno fue a la cárcel? ¿Cuáles han sido las penas impuestas?

Ante todo he de precisar que en tales cifras se incluyen los accidentes por causas naturales y por siniestros de tránsito en jornada de trabajo, por lo que fácilmente se comprenderá que la cifra de procedimientos penales incoados sea sustancialmente inferior, ya que se refieren exclusivamente a accidentes laborales por causas traumáticas. Hecha tal precisión, y refiriéndome únicamente a la provincia de Barcelona (pues no dispongo de datos de las otras tres provincias), en el año 2007 se incoaron 45 procedimientos penales por accidentes mortales y más de 200 por accidentes graves, hallándose la práctica totalidad de dichos procedimientos en fase de instrucción o investigación judicial, con imputación o previsible imputación de las personas que por ostentar el poder de dirección en las empresas y centros de trabajo o por desempeñar funciones decisorias en materia de prevención de riesgos laborales aparecen como posibles responsables de los delitos que pueden concurrir en esta materia: delitos contra la seguridad de los trabajadores y delitos de homicidio o lesiones por imprudencia.

Las sentencias dictadas en el año 2007 se refieren a accidentes ocurridos o situaciones de riesgo detectadas en años anteriores; tenemos registradas 51 sentencias condenatorias (frente a 28 absolutorias) y según los casos las penas impuestas fueron de prisión y/o multa. Una sentencia dictada en relación con un doble accidente mortal ocurrido en el año 2003 condenó al empresario a una pena de prisión de tres años, habiéndose solicitado por la Fiscalía la detención de dicho empresario para su ingreso en prisión a efectos de cumplir la pena impuesta. En los casos restantes las penas de prisión no excedieron de dos años, por lo que su ejecución puede ser suspendida salvo que existan antecedentes penales.

2. ¿Llegan pocos casos a la Fiscalía? ¿La indemnización de la víctima o de sus familiares por acuerdo privado puede dificultar el establecimiento de responsabilidades? ¿Crees que sería necesaria una ley integral?

No es cierto que lleguen pocos casos a la Fiscalía. Todos los accidentes mortales por causas traumáticas nos son comunicados por la Inspección de Trabajo, y en cuanto a los accidentes graves el Ministerio Fiscal tiene conocimiento o bien por atestado policial o bien por razón del parte médico de urgencias remitido al Juzgado de guardia por los hospitales. Al margen de aquellos supuestos en los que ya inicialmente se advierte que carecen de relevancia penal, todos son objeto en mayor o menor medida y con mayor o menor eficacia de la correspondiente investigación judicial con participación activa e impulsora del Ministerio Fiscal.

Los acuerdos privados indemnizatorios comportan únicamente excluir del procedimiento penal el debate relativo a la responsabilidad civil (cuantía indemnizatoria, responsables civiles) y no tienen porqué dificultar el esclarecimiento de las responsabilidades penales que puedan derivarse del accidente. Desde luego, el Ministerio Fiscal no deja de ejercer la acción penal si es procedente y únicamente interesará del juez una atenuación de la pena por haber reparado el culpable el daño económico derivado del delito, ya que así lo establece el Código Penal.

Si una ley integral puede contribuir a agilizar y mejorar la actuación judicial en orden a resarcir económicamente a las víctimas de los accidentes de trabajo y a sancionar eficazmente a los responsables de los mismos, bienvenida sea.

3. ¿Cómo se coordina la Fiscalía con la Inspección de Trabajo?

Existe un convenio de colaboración entre la Generalitat de Catalunya y el Ministerio Fiscal del año 2005 en aplicación del cual la autoridad laboral nos comunica aquellos supuestos en los cuales la Inspección de Trabajo constata una infracción grave o muy grave de la normativa de prevención de riesgos laborales y aprecia indicios racionales de delito; por otra parte, existen instrucciones de la Dirección General de la Inspección

de Trabajo en aplicación de las cuales la Inspección de Trabajo nos remite las actas de infracción extendidas en materia de prevención de riesgos como consecuencia de accidentes mortales o con resultado de lesiones invalidantes o determinantes de pérdidas anatómicas o funcionales graves.

4. El pasado enero empezó a impartirse formación en prevención de riesgos laborales dirigida a los Mossos d'Esquadra. ¿Crees que esta colaboración puede ser útil para detectar y denunciar situaciones de riesgo?

Una de las claves para garantizar el éxito de la investigación penal en los procesos de siniestralidad laboral (particularmente en los supuestos de accidentes con resultado de muerte o de lesiones graves) es la inmediatez de las actuaciones tendentes a esclarecer e ilustrar la realidad de lo sucedido, y a la consecución de tal objetivo contribuye sin duda alguna la actuación policial garantizando la inamovilidad de las circunstancias concurrentes en el momento de los hechos y elaborando un completo atestado que incluya una minuciosa inspección ocular, croquis y reportaje fotográfico o videográfico, identificación de empresas o empresarios o responsables del centro de trabajo, identificación y declaración de testigos, sean o no trabajadores, etc.

Esa labor de indagación policial será tanto más eficaz cuanto mayor sea la formación en prevención de riesgos laborales de los policías actuantes, formación que asimismo posibilitará su colaboración para detectar y comunicar a la Inspección de Trabajo y/o al Ministerio Fiscal situaciones de riesgo laboral por ausencia de medidas de seguridad susceptibles de ser sancionadas administrativamente o penalmente.

5. ¿Puede considerarse un delito la simple existencia de una situación de riesgo, sin que llegue a ocasionar un accidente? En caso de ser así, ¿cuáles pueden ser sus posibles consecuencias?

Sí, siempre que se constaten los siguientes elementos: ausencia de los medios necesarios para garantizar la seguridad e higiene adecuadas en el trabajo que constituya una infracción de las normas de prevención de riesgos laborales y peligro grave para la vida, salud o integridad física de trabajadores concretos como consecuencia directa de aquella ausencia de medidas preventivas, debiendo entenderse por peligro "grave" la elevada probabilidad de que se produzca la muerte o lesiones graves de uno o varios trabajadores concretos.

La conjunción de dichos elementos configura el delito contra la seguridad de los trabajadores previsto en el artículo 316, delito que está castigado con penas de prisión de seis meses a tres años y multa de seis a doce meses (pudiendo oscilar la cuota diaria de la multa desde 2 hasta 400 €). De dicho delito son responsables las personas obligadas por la normativa de prevención de riesgos al cumplimiento de todos los deberes en dicha materia (esto es, las personas físicas que ostenten el poder de dirección empresarial o potestades decisorias en materia de prevención de riesgos).

6. Hasta hace poco se han priorizado las actuaciones desensibilización y de promoción de la cultura preventiva. En la actualidad, se potencia la actuación de la Inspección de Trabajo y de la Fiscalía. ¿No se trata de vías opuestas?

Creo que no es cuestión de prioridades sino de que los diferentes poderes del Estado y los organismos en ellos integrados cumplan con sus diferentes obligaciones y cometidos en esta materia. En este sentido, es obligación de la Administración diseñar y ejecutar políticas tendentes a eliminar los accidentes de trabajo ligados a la ausencia de medios de seguridad, entre ellas promover las actuaciones de sensibilización y de promoción de la cultura preventiva. Pero, independientemente de la mayor o menor eficacia de tales políticas gubernativas en orden a reducir las cifras globales de siniestralidad laboral, al Poder Judicial (en el que se integra el Ministerio Fiscal) y en concreto a la jurisdicción penal corresponde esclarecer y determinar las responsabilidades penales concurrentes en concretas muertes y lesiones asociadas a conductas gravemente imprudentes y/o infractoras de las normas de seguridad laboral.

7. ¿Cuáles son los problemas más frecuentes con los que se encuentra la Fiscalía para llevar a cabo un procedimiento?

Los problemas más frecuentes son dos: por una parte, las dificultades para esclarecer los hechos cuando no ha habido una inmediata inspección (por parte de la Inspección de Trabajo y los técnicos del Departament de Treball) y/o una inmediata y completa investigación policial, y, por otra parte, las dificultades para determinar quienes son los autores de los delitos en su caso apreciados en aquellos casos en los que por la complejidad organizativa del centro de trabajo o por la concurrencia de diferentes empresas en el mismo confluyen diferentes responsabilidades preventivas en relación causal con el accidente.

8. Una de las líneas de actuación propuestas por la Estrategia Española es desarrollar las obligaciones y responsabilidades de los trabajadores a través de la negociación colectiva. ¿Cómo valoras esta propuesta? ¿Por tu experiencia personal, crees que puede haber negligencia o actitudes descuidadas por parte de los trabajadores?

La valoro positivamente siempre que no se pierda de vista que el fundamental deudor de seguridad en la relación de trabajo es el empresario, que a la hora de diseñar y ejecutar la política preventiva de la empresa debe prever los riesgos asociados a posibles conductas descuidadas o excesivamente confiadas de los trabajadores. Mi experiencia profesional me permite constatar que en ocasiones tales conductas de los trabajadores contribuyen de modo decisivo a los accidentes, pero ello no exonera de responsabilidad al empresario si tienen lugar en un contexto de deficiencias preventivas sólo a él imputables.

Eduard Salvador

El 2007 deixa 150 morts a la feina

D'aquests accidents mortals, 45 van ser in itinere

L'accidentalitat laboral durant el passat 2007 ha experimentat una baixa del 0,13% en termes generals. Tot i així, 150 treballadors i treballadores van perdre la vida a la feina l'any passat. Per valorar les dades estadístiques correctament, a continuació fem una anàlisi acurada i desglossem els accidents amb baixa, sense baixa i in itinere.

Tant els accidents amb baixa (-1,17%) com els accidents in itinere (-2,22%) han disminuït. En ambdós casos, tant els lleus com els mortals s'han reduït i són els greus els que han pujat (taula 1 i taula 2).

Taula 1
Evolució accidents a Catalunya amb baixa període gener-desembre 2006 - 2007

accidents amb baixa	Lleus	Greus	Mortals	Totals
2006	161.586	1.250	143	162.979
2007	159.676	1.292	105	161.073
	-1,18%	3,36%	-26,57%	-1,17%

Les dades desglossades per sectors ens donen els valors següents, pràcticament amb la mateixa tendència:

A l'**agricultura** els accidents han incrementat un **2,02%**. Els accidents lleus han augmentat (1,59%), així com els greus (42,86%), mentre que els mortals s'han mantingut.

A la **construcció** els sinistres han baixat un **0,62%**. Els accidents lleus s'han reduït (0,66%), els greus han augmentat (3,13%), i els mortals han disminuït (8,11%).

A la **indústria** la sinistralitat s'ha reduït un **5,93%**. Els accidents lleus han baixat (5,94%), els greus han augmentat (0,28%) i els mortals també han disminuït (44,12%).

Per últim, al sector **serveis** els accidents han augmentat un **1,66%**. Aquesta ha estat la tendència dels accidents lleus (1,67%) i dels greus (3,55%), mentre que els mortals han disminuït (28,99%).

Cal alertar doblement de l'augment dels accidents greus, no podem restar indiferents. En moltes ocasions aquests accidents greus acaben amb resultat de mort, dies

després. Una mala gestió de la prevenció, l'aplicació ineficaç de mesures preventives necessàries (investigació de l'accident, etc.) després de l'accident, pot fer que torni a produir-se l'accident amb iguals o pitjors conseqüències.

Pel que fa als accidents **sense baixa**, han incrementat un 1,33%. Si els desglossem per sectors, trobem que han augmentat a l'agricultura (7,84%) i a la construcció (8,97%), mentre que a la indústria (0,60%) i als serveis (0,12%) han baixat respecte al 2006.

Centrant-nos en **els accidents in itinere**, s'ha produït un descens del 2,22%. Els accidents lleus han baixat un 2,43%, els greus han pujat un 12,01%, i els mortals s'han reduït un 23,73% respecte al 2006

Taula 2
Evolució accidents a Catalunya in itinere període gener-desembre 2006 - 2007

	Lleus	Greus	Mortals	Totals
2006	18.693	358	59	19.110
2007	18.239	401	45	18.685
	-2,43%	12,01%	-23,73%	-2,22%

Davant d'aquests resultats, la UGT de Catalunya considera que només que hi hagi una víctima com a conseqüència d'un accident laboral ja és una xifra elevada, molt més si es tracta de 105 morts al lloc de treball. La nostra organització creu que més enllà de jornades laborals perdudes i de milions d'euros de costos laborals, es tracta de vides humanes i de seqüeles personals i familiars que requereixen establir polítiques conjuntes tant amb l'Administració com amb la patronal, perquè la cultura preventiva i el compliment de la normativa en prevenció de riscos laborals formin part integral de la gestió empresarial.

D'altra banda, des del nostre sindicat creiem que mitjançant l'acció inspectora (amb el desenvolupament de les competències de la Inspecció de Treball per part de la Generalitat) es podrà inculcar aquesta cultura preventiva i reduir la sinistralitat de manera permanent i no fluctuant.

María Marín

Estudi sobre la sinistralitat laboral en les empreses catalanes

Des de la UGT de Catalunya hem volgut fer una anàlisi de l'aplicació de la Llei de prevenció de riscos laborals (LPRL) més de 10 anys després de la seva aprovació, des del punt de vista de la formació en matèria de seguretat, de l'organització de la prevenció a l'empresa, de la representació col·lectiva i la immigració.

L'estudi ha comptat amb la participació de la Universitat Pompeu Fabra, sota la direcció del catedràtic d'Economia Aplicada, Jaume Garcia, i el professor titular de Dret del Treball, Manuel Luque. Els sectors triats per a l'anàlisi han estat el de la construcció (per l'alt índex de sinistralitat); el de la química (per la perillositat en el seu procés productiu) i el sector serveis (perquè és el que pateix més accidentalitat en el seu conjunt).

Es considerava important conèixer en quina situació ens trobem actualment per poder exercir i executar diferents accions i actuacions en el futur. Les variables que s'han d'estudiar es van centrar principalment a avaluar:

L'integració de l'activitat preventiva a l'empresa, l'organització de la prevenció (serveis de prevenció...), els drets dels treballadors en matèria de seguretat i salut (participació i consulta / formació i informació), el col·lectiu d'immigrants enfront de la prevenció de riscos laborals, etc.

També es va fer una valoració de l'evolució de la normativa de 1995 a 2007.

La metodologia utilitzada i el seu desenvolupament ha

consistit en:

- Fer una diagnosi de la situació actual de l'aplicació de la Llei de prevenció de riscos laborals a Catalunya.
- Identificar les causes que expliquen la situació, des de diferents àmbits de l'organització formal.

Per elaborar-ho i arribar a unes conclusions es van organitzar una sèrie de sessions amb delegats de prevenció de la UGT de Catalunya. Es van enquestar un total de 217 empreses englobades als sectors d'activitat especificats abans. Es van passar als delegats uns qüestionaris de dos tipus.

En primer lloc, en el marc de l'estudi es va analitzar comparativament la informació recollida i la V Enquesta Nacional de Condicions de Treball.

A tall introductori, abans de plasmar els resultats de l'estudi referent a totes les variables descrites anteriorment, es va fer una valoració de l'evolució de la normativa en els últims 12 anys en els temes relatius a la prevenció de riscos laborals.

Finalment, hem de concloure que de tots els aspectes que s'han valorat, detectem com un dels punts més preocupants la formació en seguretat i salut, perquè si bé en la majoria de les empreses analitzades s'imparteixen cursos específics en matèria de seguretat i salut laboral (79%), quan aquestes dades generals es dissocien sobre la base de la periodicitat dels cursos o la diversitat de la formació en funció del diferent perfil professional (i, per tant, de riscos) dels treballadors, els resultats són realment preocupants. Així, per a les empreses analitzades que imparteixen cursos, en el 73% dels casos la freqüència és anual o superior a l'anual, mentre que en el 41% dels casos els cursos no s'imparteixen en funció de la categoria professional. Cal dir també, pel que fa a la formació, en un sentit ampli, incloent la que es dona als estrangers, que és l'àmbit on les respostes obtingudes llancen resultats més preocupants.

En relació amb l'organització de la prevenció a l'empresa, cal observar que la mida de l'empresa no incideix en el model de gestió de la prevenció que s'escull, i s'imposa amb caràcter general a gestió conjunta de la prevenció entre serveis interns (treballadors esignats i SPP (servei de prevenció propi) i externs SPE (servei de prevenció extern) -65% entre les empreses de 500 o menys

treballadors i el 71% entre aquelles de més de 500 treballadors. No obstant això, les dades d'empreses de més de 500 treballadors que han optat pel SPP com únic model de gestió de la prevenció (27%), o com un model que, només en matèria de vigilància de la salut, es complementa amb un SPE, és excessivament reduït (44%). Aquesta dada ens hauria de fer reflexionar sobre les mesures que poden incentivar, fomentar i promocionar aquest model de gestió preventiva en empreses grans.

Quant a la representació col·lectiva, ha representat la dada més positiva de l'estudi: el 95% de les empreses tenen delegat de prevenció i el 96% tenen constituït el Comitè de Salut Laboral.

D'altra banda, i paral·lelament, des de la Secretaria de Medi Ambient i Salut Laboral s'ha elaborat una memòria de les activitats de l'OTPRL del 2007 (consultes ateses pels tècnics), que ens explica Germán Milara a continuació.

María Marín

Germán Milara López

Coordinador de la Secretaria de Salut Laboral

Según resultados desprendidos de los datos de la memoria de actividades de la OTPRL.

“¿Qué opinión te merece la organización de la prevención de las empresas según los datos

proporcionados por los delegados / trabajadores de las empresas que solicitan asesoramiento a la Oficina Técnica?”

Hay que destacar que en las consultas realizadas por nuestros usuarios en referencia a la organización de la prevención / gestión de la prevención, la podemos encuadrar como el primer tipo de consulta del total. Siendo la información general sobre la gestión, además de las competencias y funciones de los delegados de prevención. Estos aspectos cabe decir que son coincidentes con los datos obtenidos de las **conclusiones del Estudio sobre siniestralidad catalana**. De esto se extrae una particularidad bastante importante, la formación / conocimiento que poseen los delegados de prevención, mejor dicho la desinformación.

Además, cabe señalar que de los datos proporcionados por los delegados en función a la organización de prevención dentro de su empresa, se desprende que entre los casos en los que conocen cual es la organización de la misma, mayoritariamente siguen traspasando la gestión de la prevención a una entidad ajena, con lo cual la integración de la misma no se produce. Al mismo tiempo, se denota una falta de información hacia el trabajador en lo concerniente a la coordinación y a la figura del recurso preventivo. Se desconoce qué representa su figura y su funcionalidad.

“Tal y como has comentado antes, ¿qué opinión puede extraerse en función de la formación en prevención de riesgos laborales de los trabajadores?”

En las visitas realizadas a la OTPRL se desprende que sigue habiendo un problema sin resolver tras haber transcurrido más de diez años de la entrada en vigor de la Ley de prevención de riesgos laborales, se entiende por la formación justa y necesaria para el puesto de trabajo. Y cual es la periodicidad de la misma.

Finalmente, debemos ver cómo se traslada la estrategia española en el nuevo Pla del govern en prevenció de riscos laborals, puesto que se plantea dos aspectos fundamentales que hemos detectado. En cuanto a la gestión de la prevención, nos referiríamos a la figura de los agentes territoriales y sectoriales, y por otro lado la formación.

María Marín

Espais confinats

Un recinte confinat és qualsevol espai que té mitjans limitats per entrar i sortir. S'entén per mitjans limitats tots aquells que no permeten una entrada ni una sortida de forma segura i ràpida de tots els seus ocupants, per exemple, clavegueres, espais amb entrada i sortida mitjançant una escala, arnès amb sistema d'elevació. És un espai amb sistema de ventilació natural desfavorable, on poden acumular-se contaminants tòxics o inflamables o que tenen una atmosfera deficient en oxigen, i que no estan concebuts perquè els treballadors en facin una ocupació contínua.

Els riscos en aquests espais són múltiples, perquè, a l'acumulació de substàncies tòxiques o inflamables i manca d'oxigen, s'hi afegeix els riscos ocasionats per l'estretor, les postures de treball (incòmodes), la il·luminació limitada, etc. Un altre aspecte que cal destacar és l'amplificació d'alguns riscos com és el cas de soroll molt superior al que un mateix equip generaria en un espai obert per la transmissió de les vibracions.

Els treballs en recintes confinats comporten una problemàtica de riscos addicionals que obliguen a unes precaucions més exigents. Per tot això cal remarcar els accidents que es produeixen per la gravetat de les seves conseqüències, tant per la persona que desenvolupa el treball com de les persones encarregades de l'auxili, com a conseqüència de no fer servir les mesures de seguretat necessàries, que provoquen, en molts casos, víctimes mortals.

TIPUS D'ESPAIS CONFINATS

- Oberts per la part superior i tan profunds que dificulten la seva ventilació natural (fosses de greixatge de vehicles, dipòsit de desgretatge, pous, dipòsits oberts, cisternes).
- Tancats amb una petita obertura d'entrada i sortida (reactors,

tancs d'emmagatzematge, sedimentació, etc., sales subterrànies de transformadors, gasòmetres, túnels, clavegueres, galeries de serveis, bodegues de vaixells, arquetes subterrànies, cisternes de transport).

ACTIVITATS

Els motius d'accés a espais confinats són diversos i es caracteritzen perquè no s'hi sovinteja l'entrada, que es fa a intervals irregulars i per feines no rutinàries i no relacionades amb la producció (neteja, pintura, reparació, inspecció).

RISCOS

En la majoria dels casos s'assignen als espais confinats únicament i exclusivament els riscos procedents de les condicions atmosfèriques del seu interior, però els espais esmentats comporten la confluència de nombrosos riscos afegits a l'anterior.

Entre els riscos, destaquem:

- Atropellaments amb vehicles originats per la ubicació de l'espai confinat (registres en vies amb trànsit rodat).
- Caigudes a diferent nivell (escales desproveïdes de cercles protectors, escales en mal estat de conservació).
- Riscos per contacte elèctric directe o indirecte (falta de protecció diferencial o defectes d'aïllament).
- Riscos per desprendiments d'objectes en proximitats als accessos (eines).
- Ambient físic agressiu. Riscos tèrmics (humitat, calor). Soroll i vibracions. Il·luminació deficient. Un ambient agressiu, a més a més del risc d'accident, incrementa la fatiga.
- Riscos per contacte amb substàncies corrosives, càustiques.

- Riscos biològics (virus, bacteris).
- Riscos per cops amb elements fixos o mòbils a causa de la falta d'espai.
- Riscos a causa de les condicions meteorològiques (pluges, tempestes).
- Riscos posturals (treballar agenollat o ajupit...).
- Riscos mecànics (equips que poden posar-se en marxa sobtadament, atrapaments, xocs i cops).

Riscos específics

• Asfíxia

L'aire conté prop d'un 20% d'oxigen. Si es redueix al 18%, es poden produir símptomes d'asfíxia. A nivells del 10-14%-14%, i en pocs segons, els efectes poden ser greus, i arribar fins i tot a provocar la mort. Les causes més freqüents d'aquesta disminució d'oxigen són perquè: es consumeix a causa de fermentacions, oxidacions, combustió, respiració, etc., o desplaçament de l'aire per altres gasos com ara l'argó o l'anhidrid carbònic.

• Incendi o explosió

Si s'aporta un focus d'ignició, els vapors inflamables o pols combustibles a concentracions superiors al 20% del límit inferior d'inflamabilitat, així com l'augment d'oxigen en l'aire, poden originar un incendi o explosió. Les causes poden ser: evaporació de dissolvents, càrrega i descàrrega de cereals, focus calorífics, enriquiment de l'atmosfera en oxigen, etc.

• Intoxicació

La concentració de productes tòxics per sobre dels límits d'exposició permissibles poden produir intoxicacions o malalties. Les causes poden ser: fugues de productes químics en

processos industrials, operacions de neteja, descomposició de productes orgànics, etc.

MESURES PREVENTIVES

L'adopció de mesures preventives ha d'efectuar-se després d'una identificació escrupolosa i avaluació de tots els riscos existents.

Les mesures preventives davant els riscos específics són les següents:

Autorització d'entrada al recinte.

- És convenient elaborar un procediment específic.
- Mesurament i avaluació de l'atmosfera interior.
- Mesurament d'oxigen.
- Mesurament d'atmosferes inflamables o explosives.
- Mesurament d'atmosferes tòxiques.
- Vigilància externa contínua.
- Formació del personal.

Referències

NTP 223: Treballs en recintes confinats.
NTP 560: Sistema de gestió preventiva: procediment d'elaboració de les instruccions de treball.

Pel que fa a aquest tema, la Inspecció de Treball ha elaborat una guia i un protocol d'actuació. S'hi especifica la legislació aplicable quant a formació, utilització d'equips de protecció, permisos per accedir a aquests llocs de treball, control ambiental, mesures de coordinació, etc.

(http://www.mtas.es/itss/web/Atencion_al_Ciudadano/Normativa_y_Documentacion/index.html)

María Marín

Exposició a vibracions mecàniques

El Reial decret 1311/2005 especifica els valors límit d'exposició diària i els valors d'exposició diària que donen lloc a una acció, tant per a la vibració transmesa al sistema mà-braç com per a la vibració transmesa al cos sencer.

Estableix l'obligació de l'empresari d'efectuar una avaluació dels nivells de vibracions mecàniques a què estan exposats els treballadors, que inclourà, si és necessari, un mesurament. En cas contrari, l'empresari haurà de justificar que la naturalesa i l'abast dels riscos relacionats amb les vibracions mecàniques en fan innecessària una avaluació més detallada.

També inclou l'obligació de l'empresari d'establir i executar un programa de mesures tècniques i/o d'organització en cas

d'estar per sobre dels valors que donen lloc a una acció.

El 6 de juliol del 2008 acaba el termini que exigeix haver de complir les obligacions que estableix l'article 5.3, en el supòsit que es facin servir equips de treball posats a la disposició dels treballadors abans del 6 de juliol de 2007 i que no permetin respectar els valors límit d'exposició tenint en compte els últims avenços de la tècnica i/o de la posada en pràctica de mesures d'organització.

DISPOSICIONS PER EVITAR O REDUIR L'EXPOSICIÓ (art.5)

Les vibracions haurien d'eliminar-se en l'origen o reduir-se al nivell més baix possible, mitjançant:

- Altres mètodes de treball que redueixin l'exposició.
- L'elecció de l'equip de treball adequat (disseny ergonòmic, menor nivell de vibracions possible, adequat a la tasca).
- Equip auxiliar que redueixi els riscos (seient, amortidor, mànecs o cobertes...).
- Programes de manteniment adequat (equips de treball i llocs de treball).
- La concepció i la disposició dels llocs de treball.
- La informació i formació adequades als treballadors.
- Limitació de la durada i intensitat de l'exposició.
- Ordenació adequada del temps de treball.
- L'aplicació de les mesures necessàries per protegir del fred i de la humitat als treballadors exposats, incloent el subministrament de roba adequada.

INFORMACIÓ I FORMACIÓ ALS TREBALLADORS (art. 6)

El treballador exposat a vibracions en el seu lloc de treball té dret a rebre informació i formació relativa a l'avaluació de riscos derivats de vibracions.

En cas que estigui exposat a nivells superiors al nivell d'acció, tindrà dret a una vigilància de la salut apropiada i tindrà accés, prèvia sol·licitud, a l'historial que l'afecti personalment.

Lucia Mateo

Incompliments de l'administració de la Generalitat: mesures correctores

normativa de prevenció de riscos laborals.

Era necessari que les actuacions de la Inspecció de Treball no quedessin en paper mullat, ja que d'acord amb l'article 45.1. de la LPRL en l'àmbit de les relacions del personal civil al servei de les administracions públiques, les infraccions són objecte de responsabilitats mitjançant la imposició, per resolució de l'autoritat competent, de la realització de les mesures correctores dels incompliments corresponents, d'acord amb el procediment que s'estableixi a aquest efecte. Calia, doncs, establir aquest procediment.

La Instrucció 2/2000, sobre Infraccions en matèria de prevenció de riscos laborals a l'Administració de la Generalitat de la Direcció General de relacions laborals del Departament de Treball venia a cobrir aquesta mancança.

Per exemple, l'any 2001, després que la UGT denunciés les condicions de seguretat i salut laboral de les torres de vigilància forestal, la Inspecció de Treball va fer un requeriment que tan sols va ser complert parcialment per l'Administració.

Llavors, la UGT va reclamar l'activació d'aquest procediment. La resposta que va donar l'Administració evidenciava que l'esmentada Instrucció no era massa coneguda. De fet, aquest cas es va solucionar amb temps i perseverança per part de la UGT, però mai gràcies a l'aplicació del procediment establert.

Era evident que l'Administració havia de fer alguna cosa. No era acceptable que des de l'Administració s'exigís i se sancionés per incompliments normatius en matèria de prevenció de riscos laborals, però en canvi la mateixa Administració no es dotés de mecanismes per garantir el compliment dels requeriments que se li feien des de la Inspecció de Treball.

Durant aquest temps, la UGT de Catalunya ha reclamat una solució al buit de facto que existia sobre aquest punt. Fins i tot, existia un compromís per part de l'Administració d'elaborar un decret; però, el temps passava i no es movia res.

La situació va canviar quan, al maig de 2007, el Departament de Treball va duu al Consell de Treball, Econòmic i Social de Catalunya (CTESC) la proposta de DECRET TRE/ /2007, de *, pel qual s'aprova el Reglament sobre el procediment administratiu especial per a la imposició de mesures correctores d'incompliments

en matèria de prevenció de riscos laborals en l'àmbit de l'Administració de la Generalitat de Catalunya.

El Decret consistia exclusivament en un mecanisme intern de control de la mateixa Administració sense cap element extern que garantís un cert grau de transparència i, si fos necessari, objectivitat. Per la UGT això no era admissible i va defensar la incorporació d'elements que solucionessin aquesta qüestió.

Les propostes, consensuades en el si del CTESC, van ser recollides en el DECRET 193/2007, de 4 de setembre, pel qual s'aprova el Reglament sobre el procediment administratiu especial per a la imposició de mesures correctores d'incompliments en matèria de prevenció de riscos laborals en l'àmbit de l'Administració de la Generalitat de Catalunya. Els trets fonamentals són:

- El Decret preveu la informació en diferents moments del procés als delegats i delegades de prevenció del Departament afectat.
- La Comissió Paritària general de prevenció de riscos laborals (amb participació dels sindicats i de l'Administració) ha de tenir coneixement de la proposta de resolució del director o directora general de Relacions Laborals sobre el requeriment de la Inspecció de Treball incomplet.
- S'estableix que la Secretaria General del Departament competent, per raó de l'òrgan inspeccionat, és la responsable d'adoptar la decisió corresponent sobre les mesures que s'han de portar a terme.

El temps dirà si el procediment recollit en el Decret és efectiu, però el rang de la norma i el reconeixement de la participació sindical en el procés són un avenç importantíssim respecte a la circular de l'any 2000.

D'altra banda, per a la UGT de Catalunya, aquest Decret suposa tancar uns dels punts més fluixos a l'Administració de la Generalitat de Catalunya respecte al compliment de la Llei de prevenció de riscos laborals.

F. Xavier Borrajo i Sánchez
Responsable del Gabinet de Seguretat,
Salut Laboral i Medi Ambient
Serveis Públics – UGT de Catalunya

La gestió de l'aigua

L'aigua dolça és el bé més preuat per a la vida del nostre planeta. És fonamental per satisfer les necessitats humanes bàsiques, la salut, la producció d'aliments, l'energia i el manteniment dels ecosistemes regionals i mundials. La societat actual, però, consumeix molta més aigua de la que correspon a les seves necessitats de subsistència. Hàbits de neteja i lúdics (esportius, recreatius), així com utilitzacions agrícoles i industrials, fan que l'aigua s'hagi convertit en un bé escàs i, per aquest motiu, s'ha d'aprofitar al màxim.

La manca d'aigua dolça és un dels set problemes ambientals fonamentals presentat a l'informe "Perspectives del medi ambient mundial" del Programa Naciones Unides pel Medi Ambient. Ens trobem davant el principal problema del nou segle, no obstant això, el consum no deixa d'augmentar: l'agricultura consumeix el 70% de la demanda d'aigua dolça per tècniques de reg, a vegades, inapropiades; el consum d'aigua industrial es doblarà al 2050 i en països de ràpida industrialització com és el cas de la Xina, es multiplicarà per 5.

El consum urbà també augmenta amb la renda per capita, sobretot en usos recreatius (camps de golf, parcs i jardins, piscines...) i derivats del turisme. L'escassetat de precipitacions, tant a les conques internes de Catalunya com a les conques catalanes de l'Ebre, han confirmat les previsions més pessimistes i no han estat suficients per sortir de l'escenari d'excepcionalitat en el qual, ara per ara, es troben totes les conques del territori català per déficit de volum d'aigua embassada. Aquesta situació ha suposat l'activació del Decret de sequera que estableix que els

La Generalitat de Catalunya es dota de mecanismes propis per la imposició de mesures correctores d'incompliments en matèria de prevenció de riscos laborals

La necessitat establerta a la Llei de prevenció de riscos laborals (LPRL) d'adaptació en l'àmbit de l'Administració pública generava problemes per dur-la a terme que calia solucionar.

En el cas de l'Administració de la Generalitat de Catalunya, aquest procés d'adaptació ha durat més de 10 anys. L'any 1996, quan els sindicats majoritaris van signar el Pacte sobre drets de participació dels empleats públics en matèria de prevenció de riscos laborals en l'àmbit de l'Administració de la Generalitat de Catalunya, res no feia pensar que calgués tant de temps per desenvolupar-ho. El Pacte suposava el primer pas, és a dir el compliment de l'article 35.3 de la LPRL quant a drets de participació i representació dels empleats públics d'una administració, i els de la Generalitat de Catalunya érem els primers a fer-ho.

Més tard, l'any 1997, amb el Decret 247/1997, de 16 de setembre, sobre l'atribució a la Inspecció de Treball i de Seguretat Social de funcions inspectores en matèria de seguretat i salut laboral respecte al personal amb vincle de caràcter administratiu o estatutari al servei de l'Administració de la Generalitat de Catalunya es facultava la Inspecció de Treball per actuar en l'àmbit d'aquesta Administració i garantir l'aplicació de la

municipis han d'adoptar mesures com ara restringir el reg a parcs i jardins, prohibir l'ús d'aigua potable per a fonts i usos ornamentals, mantenir i reaprofitar l'aigua de piscines d'ús públic i privat, optimitzar l'ús de l'aigua en parcs aquàtics i d'altres instal·lacions lúdiques, i reduir la utilització d'aigua de boca per a neteja viària, entre d'altres. La disminució de les reserves hídriques, malgrat les mesures i actuacions que s'estan portant a terme, obliguen a reforçar les mesures d'estalvi per tal de no arribar a un escenari d'emergència, situació on podrien aplicar-se ja talls de subministrament domiciliari.

Encara que des de la **UGT de Catalunya** considerem positives les actuacions aplicades i considerades al Decret de sequera per fer front a aquesta situació un cop hi hem arribat, considerem imprescindible prendre mesures permanents i de caràcter preventiu que assegurin l'ús sostenible de l'aigua garantint el manteniment de les reserves hídriques. **Hem d'actuar amb caràcter preventiu, és molt més efectiu que adoptar mesures a posteriori, per emergència.** És imprescindible tenir elaborats, amb antelació i amb el consens de totes les parts implicades, plans preventius eficients amb mesures permanents i no tan sols de caràcter puntual entorn a la gestió de l'aigua que, a més a més, ens serveixin per afrontar sense greus conseqüències les sequeres. **Hem de prendre consciència i valorar l'ús que fem de l'aigua a Catalunya, així com reflexionar entorn de la manera de gestionar els recursos hídrics de forma sostenible,** fomentant pràctiques idònies que sensibilitzin la societat de la magnitud que adquireix el problema de l'accés a l'aigua potable per a molts pobles i mobilitzar recursos amb l'objectiu de satisfer les necessitats humanes bàsiques.

Creiem que és convenient que la política de gestió de l'aigua al nostre país es basi en tres eixos prioritaris:

- **La gestió** s'ha de considerar des de la redistribució racional dels recursos, orientats a la gestió de la demanda i garantint les necessitats presents i futures de les conques cedents i, sobretot, que fomenti l'estalvi en l'ús de l'aigua. Per aquest motiu, creiem que per solucionar els problemes hídrics existents, s'haurien de seguir polítiques enfocades a intervenir en la demanda, en lloc d'incentivar l'oferta.
- **Solidaritat**, des d'una perspectiva on els interessos col·lectius s'imposin sobre els privats, tenint en compte que l'aigua és, d'una banda, un element essencial per al desenvolupament de la vida, i de l'altra, un bé social indispensable en molts sectors, convertint-se alhora en bé econòmic.

- La necessitat d'augmentar l'**eficiència** en l'ús de l'aigua ha de ser una prioritat de la política hidràulica catalana. L'objectiu és aconseguir un major estalvi quantitatiu mitjançant diferents actuacions. Segons el mateix Ministeri de Medi Ambient, el 33% dels cursos fluvials espanyols presenten una contaminació severa. Simplement, l'actuació centrada en aquests focus de contaminació suposa una disponibilitat del recurs superior que la construcció de noves infraestructures. Hem de tenir present que l'Estat espanyol es troba entre els tres països del món amb més envergadura en xarxa d'embassaments, tant en relació a la població com al territori. Des d'aquesta realitat, sembla evident que crear noves preses de gran envergadura no resoldrà el problema de l'escassetat. Les modernes tecnologies s'han d'incorporar als sistemes de gestió de forma generalitzada i enfocades a millorar o substituir la infraestructura existent.

La UGT de Catalunya considera necessari:

Gestionar l'oferta d'aigua: millorar l'emmagatzematge de pantans, embassaments; fomentar mesures d'estalvi; reduir pèrdues millorant la tecnologia; dessalinització, reutilització d'aigües residuals...

Gestionar la demanda d'aigua: adoptar mesures per modificar la demanda a nivell d'explotació, per prioritat d'usos, compliment exhaustiu de l'assignació de les dotacions d'aigua i anàlisi d'experiències de sequeres anteriors.

Reduir al mínim els impactes i les pèrdues per escorrentia, drenatge i evaporació, elaborar plans preventius, anàlisi de dades, realitzar pronòstics, alertar la societat perquè estigui més ben preparada davant d'aquests fenòmens, repoblació forestal que estimuli la infiltració i freni l'erosió.

ALGUNES DADES

- Les zones àrides i semiàrides del món representen un 40% de la massa terrestre i reben només el 2% de la precipitació mundial anual.
- Actualment, 1 de cada 6 persones a tot el món no té accés regular a aigua potable i el 50% no té sanejament adequat.
- Les malalties vinculades a la manca d'aigua potable provoquen la mort d'un nen cada 8 segons i són la causa del 80% del total de les malalties i morts en països en vies de desenvolupament.
- En els països en vies de desenvolupament, entre el 90% i el 95% de les aigües residuals, i els residus industrials, s'aboquen sense cap tractament a les aigües potables que, conseqüentment, contaminen aquest subministrament.

Marta González / Maite Escribano

Pla de viatgers de Catalunya 2007-2012

Al Pla de viatgers de Catalunya 2007-2012 és el pla territorial sectorial que defineix les directrius i línies d'actuació pels propers anys en relació a l'oferta dels serveis de transport públic a Catalunya i a la gestió del conjunt del sistema.

El Pla té una vigència de 5 anys, fins al 2012, i durant aquest període es desenvoluparan tasques de seguiment i control.

El PTV s'emmarca en l'aprovació i el desenvolupament a Catalunya d'un seguit d'instruments normatius i de planificació:

La Llei 9/2003, de 13 de juny, de la mobilitat.

La constitució del Consell de Mobilitat.

El desplegament de les directrius nacionals de mobilitat.

La Llei 4/2006, de 31 de març, ferroviària.

L'aprovació del Pla d'infraestructures del transport de Catalunya 2006-2026.

La constitució de les autoritats territorials de mobilitat de l'àrea de Lleida, Girona, i camp de Tarragona.

El nou Estatut.

El document inclou l'adequació a les propostes i mesures de la legislació i la normativa, ja aprovada, i emmarca els plans directors de mobilitat (PDM) com una eina per al desenvolupament de les aportacions del Pla.

Són les autoritats territorials i els consorcis del transport públic els que hauran de desenvolupar les seves funcions per desplegar el PTV.

En el contingut del PTV es fa un estudi sobre l'actual sistema de transport públic col·lectiu i és a partir d'aquí on s'emmarca un pla d'oferta i un pla de gestió. En el pla d'oferta es diferencien els serveis que es desenvolupen en el marc de les autoritats territorials de mobilitat, després se centra en l'oferta de la xarxa ferroviària i en la de transport col·lectiu per carretera i, en última instància, en la coordinació entre autobús – ferrocarril.

En el pla de gestió s'inclouen les necessitats dels sistemes d'informació i de gestió del transport públic, les millores en la qualitat dels serveis, la millora dels equipaments, la millora mediambiental i les mesures normatives que això comporta.

Al PTV hi surten reflectits tots els mitjans de transports ferroviaris (FGC i RENFE) i la xarxa d'autobusos. Totes les actuacions se centren en aquests mitjans de transport, tot i que obvien el metro i el tramvia, a causa del seu caràcter metropolità i no comparable amb la resta del territori com sí passa amb la resta de mitjans.

Hem fet una selecció de les notícies més rellevants relacionades amb salut laboral:

Aquest pla suposa un gran esforç de recerca de mesures per tal d'unificar criteris i estandarditzar les bases en les quals es fan els mesuraments per tal de calcular els diferents graus de comoditat, seguretat, fiabilitat... dels quals han de sorgir les estratègies per tal de millorar la percepció i el servei que aquests mitjans donen als usuaris/àries d'arreu del territori.

Es fa un gran esforç per tal de visualitzar sota un mateix prisma les peculiaritats i singularitats territorials en l'oferta i la demanda del conjunt de Catalunya, i per cada transport que aquí s'ha esmentat.

El PTV preveu una programació de les necessitats financeres del pla, i com a punt destacable es parla del contracte programa, ja no tant sols als transports metropolitans sinó a tots aquells on l'ajut sigui necessari (pàg. 205).

Al pla de gestió del PTV es tenen en consideració els "serveis a centres de concertació d'activitats laborals", on es parla de voler donar impuls a les actuacions emmarcades a l'Acord estratègic seguint les pautes comunes del Pla de millora de l'accessibilitat i la mobilitat en els polígons industrials de Catalunya.

Tot i que ressalten les necessitats d'estudi de les seves peculiaritats, falta un estudi més exhaustiu de la situació que pot venir donada perquè el Pla es basa en les dades de l'EMO 2001 i EMQ 2006 que se centra en origen destinació ciutat – ciutat i no entre ciutat – polígon. D'aquesta forma no es té en compte la possibilitat d'increment de l'oferta de viatgers que poden generar els treballadors i les treballadores, i tampoc es té en compte a l'hora d'un increment pressupostari.

Carme Aparicio

L'estrès altera els mecanismes biològics que incrementen la disfunció cardíaca

Una feina que comporti estrès té un impacte biològic directe en l'organisme i augmenta el risc de malalties cardíques, segons un estudi elaborat al Regne Unit i publicat a la revista *European Heart Journal*.

L'anàlisi, seguida des de l'any 1985, es va centrar en la salut de més de 10.000 funcionaris britànics. Les persones menors de 50 anys que van admetre dur a terme una feina estressant tenien prop d'un 70% més de possibilitats de desenvolupar malalties cardíques que les que no patien estrès.

D'acord amb l'estudi, del qual informen els mitjans britànics, els funcionaris que sentien la pressió laboral tenien menys temps per fer exercici físic i menjar bé, però també van mostrar senyals de canvis bioquímics importants. Els investigadors van apuntar el que opinaven els treballadors sobre la seva feina, però, a més a més, van seguir de prop el canvi del ritme cardíac, la pressió sanguínia i la quantitat de l'hormona de l'estrès alliberada a la sang. El director de l'equip investigador va dir que han descobert que l'estrès crònic per la feina està associat a la malaltia coronària, i que aquest vincle és més alt entre els homes i dones menors de 50 anys.

També van admetre sentir-se més segurs d'entendre els mecanismes biològics que vinculen l'estrès i les malalties coronàries, una connexió que fins ara se sabia que existia, però que era difícil de demostrar.

Font: *Terra España* 23/01/2008

Molts immigrants treballen a Europa en condicions penoses de seguretat i salut

En un nou informe de l'Agència Europea per a la Seguretat i la Salut en el Treball (EU-OSHA), l'Observatori Europeu de Riscos (ERO) presenta una visió general de les qüestions relacionades amb la seguretat i la salut laboral dels treballadors immigrants. La immigració pot brindar oportunitats laborals que milloren el benestar general dels treballadors, però també comportar una menor qualificació i disminuir les possibilitats de mobilitat social, que pot implicar problemes per a la seguretat i la salut.

Els treballadors immigrants acostumen a estar més representats en els sectors de molt risc i en els treballs bruts, perillosos i de gran demanda", afirma Jukka Takala, director de l'EU-OSHA.

Sovint, la seva feina es caracteritza per la incertesa, les males condicions laborals i els salaris baixos. És un seriós motiu de preocupació a tot Europa". L'estudi de la bibliografia que ha portat a terme l'ERO presenta una visió de conjunt del fenomen de la immigració a la Unió Europea i subratlla les qüestions més significatives en matèria de seguretat i salut laboral dels treballadors immigrants.

La seguretat i salut dels treballadors immigrants és una preocupació d'actualitat a la UE. Per això, l'Agència Europea per a la Salut i la Seguretat en el Treball en farà un seguiment i continuarà promovent l'intercanvi d'informació sobre bones pràctiques des del seu lloc web.

Font: *Agency press releases* - 17.01.2008

La UGT valora positivament que els mossos puguin alertar de possibles riscos per a la seguretat laboral

La UGT de Catalunya valora molt positivament el conveni signat el dia 16 de gener per les conselleries de Treball i Interior per col·laborar en la lluita contra els accidents de treball i que permetrà que els Mossos d'Esquadra alertin de possibles riscos per a la seguretat laboral. A partir d'avui, s'iniciaran les proves pilot al Prat i al districte de Sant Martí de Barcelona. Els agents que detectin situacions imminents i greus de risc laboral podran alertar la Inspecció de Treball i Seguretat Social perquè insti a les empreses que adoptin les mesures preventives corresponents.

La UGT de Catalunya ja havia traslladat a la Conselleria de Treball que el tema de la sinistralitat laboral té una clara repercussió social i que, per tant, és necessària la implicació de totes les parts per tal de solucionar-ho. Entre aquestes mesures, el nostre sindicat contemplava la possibilitat que els Mossos d'Esquadra poguessin alertar de l'incompliment de la normativa vigent.

Font: *UGT de Catalunya*, 16 de gener de 2008

Lucía Mateo

Josep Codina

Entrevistem a Josep Codina, delegat de prevenció. Va entrar a l'aeroport de Girona fa 36 anys. És coordinador aeroportuari i treballa per torns al centre de coordinació d'operacions (CECOA).

El nou edifici d'oficines que s'està construint a l'aeroport de Girona tindrà finestres abatibles. La Direcció d'AENA ha pres aquesta decisió després de valorar la proposta de la UGT per millorar les condicions ambientals de l'edifici.

1.- Ja sabem que l'acció sindical pot donar lloc a tot tipus de reivindicacions, però fins ara encara no ens havíem trobat mai que unes finestres generessin tanta polèmica. Tan important és poder obrir finestres?

Tan bon punt vam saber que es tractava d'un edifici "intel·ligent" amb finestres hermètiques, els treballadors ens vam començar a moure a través del Comitè de Seguretat i Salut i des de la nostra secció sindical. La plantilla és sensible a la problemàtica d'ambients de treball tancats, a deficiències del sistema de climatització, i sobretot a la falta de finestres abatibles, quan renovar l'aire resulta una necessitat. No estàvem disposats a quedar-nos de braços plegats, ni tampoc a esperar que l'edifici estigués acabat, perquè resoldre un problema d'aquest abast, posteriorment, resultaria difícil i més costós. Vam plantejar el canvi d'una part de les finestres projectades, de manera que, com a mínim, una de cada oficina fos abatible.

2.- Com heu presentat la vostra proposta a la Direcció? Us han fet costat els vostres companys?

Com a delegat de prevenció vaig consultar el projecte constructiu. A partir d'aquesta informació vam iniciar la recollida de signatures amb arguments per aconseguir millores de les condicions ambientals i també de seguretat, atès que es tracta d'un edifici amb concurrència de públic.

Alhora, vaig sol·licitar la intervenció del servei de prevenció d'AENA, la convocatòria del comitè de seguretat i salut per tractar el tema, de tal manera que els tres delegats de prevenció vam fer pinya davant els representants de l'empresa. Ens vam assessorar amb tècnics de salut laboral de la UGT i experts en climatització; vam comprovar les obertures existents en edificis públics i corporatius de Girona i també el cost de la modificació que preteníem...

Tot això em va ser útil per presentar a la Direcció de l'aeroport un altre escrit ampliant els nostres raonaments per fer prevaler la salut i el benestar del personal davant de criteris tècnics o simplement econòmics. Finalment, la UGT vam escriure una carta oberta als Reis on demanàvem "60 finestres autèntiques, d'obrir i tancar", per muntar al nou edifici. El més important, però, va ser el suport i l'adhesió dels companys de feina, decidits a mobilitzar-se si feia falta. Això ens va estimular a seguir de prop les decisions de l'empresa, tant a Madrid com a nivell local.

En definitiva, vam picar moltes portes per mirar d'obrir algunes finestres i crec que la suma de tot plegat ha pesat en la decisió de la Direcció de l'aeroport de substituir una part de les finestres hermètiques per altres d'abatibles. Penso que tots hi sortirem guanyant: treballadors, usuaris, fins i tot AENA com empresa pública.

3.- Quin paper ha tingut el servei de prevenció? Ha donat suport a la vostra proposta?

Des de la UGT vam demanar-li que analitzés la proposta dels treballadors, les característiques de l'edifici en construcció, els materials contaminants i altres factors de risc per a la salut, i la redacció d'un informe favorable a la nostra petició. Ara bé, el SPP va defugir qüestionar el projecte, invocant un marge de confiança als tècnics i especialistes que havien dissenyat el sistema de climatització i la impossibilitat d'avaluar possibles riscos sobre paper.

En canvi, s'ha mostrat partidari d'exigir una instal·lació correcta i vetllar per un bon manteniment, rebutjant qualsevol possible deficiència. També s'ha compromès a fer un estudi de confort ambiental i les avaluacions que calguin prèviament a l'ocupació del nou edifici. Se'ns ha escoltat, però penso que es podia haver mullat una mica

més. Puc dir que altres vegades ens hem sentit més satisfets per una major sensibilitat vers el factor humà. Sortosament, en aquest cas, la decisió final de la Direcció ha estat satisfactòria.

4.- A vegades els arbres no ens deixen veure el bosc...

Sí, és curiós que tothom és conscient de l'existència dels edificis malalts, però ningú vol mullar-se en la fase de disseny d'un edifici. Sembla que en aquesta fase les decisions es prenen per la gràcia de Déu, o en aquest cas, de l'arquitecte. Amb això no vull dir, ni de bon tros, qüestionar la professionalitat de ningú, però crec que a vegades ens centrem molt en els arguments tècnics i ens oblidem del sentit comú i de les persones que treballen dins de l'edifici. Com podem dir que un edifici és "intel·ligent" si té unes finestres que no ventilen, ni es poden obrir?

5.- Per això hi sou els delegats...

Sí, sempre que vulguin escoltar-nos. I si no, cal fer-nos sentir. Penso que no acceptaríem viure en un pis amb finestres hermètiques. Tampoc compraríem un cotxe sense finestres tot i tenir aire condicionat. La ventilació natural no està renyida amb les màquines de climatització ni amb l'eficiència energètica. Crec que amb un bon protocol d'ús, es complementen a favor d'una millor qualitat ambiental.

Eduard Salvador

vam picar moltes portes per mirar d'obrir algunes finestres

Canvi normatiu de la Seguretat Social

El 30 de desembre del 2005, el PP, que aleshores governava, va promulgar la Llei 30/2005, de 29 de desembre, de Pressupostos Generals de l'Estat per l'any 2006, amb vigència a partir de l'1 de gener de 2006, de la qual ja us n'informarem al núm. 7 d'aquesta revista.

En aquesta Llei de Pressupostos, a les pàgines 79 i 80, van introduir unes variacions a determinats articles de la Llei general de la Seguretat Social, en concret els articles: 128 a) apartat 1, el 131 apartat 1 i 2, l'article 162 apartat 5, el 175 apartat 2 i el 218 apartat 3.

Aquests canvis obeïen a un nou concepte de la temporalització de la incapacitat temporal (IT), es passava d'un període màxim de:

Fins a l'any 2005

- 12 mesos d'IT que tàcitament s'ampliaven a 18 mesos, i que a partir dels 18 mesos hi havia una pròrroga de 3 mesos i una demora de 9 mesos, si hi havia la possibilitat que el pacient es pogués curar, es varen transformar en:

Fins a l'any 2007

- 12 mesos màxim amb una possible ampliació de 6 mesos més si hi havia possibilitat que el pacient es pogués curar, eliminant la pròrroga i la demora.

Arran de l'acord del 16 de juliol de 2006 en matèria de Seguretat Social (signat per la UGT i altres agents socials, amb el govern socialista) va donar peu a la Llei 40/2007, de 4 de desembre, i de l'entrada en vigor l'1 de gener de 2008, on s'estableixen noves mesures en matèria de Seguretat Social i, concretament, a la incapacitat temporal, la incapacitat permanent, jubilació i supervivència.

INCAPACITAT TEMPORAL

Aquesta Llei modifica el text de l'article 128.1 del Text refós

de la Llei general de la Seguretat Social (TRLGSS) pel que fa a la IT que la temporalització passa dels:

- 12 mesos màxim d'IT i un període de 6 mesos per possible curació, alta o qualificació d'incapacitat permanent a
- 12 mesos màxim d'IT més els 6 mesos d'una possible curació, mes 6 mesos més per qualificació d'incapacitat permanent.

Per tant, abans el període màxim era de 12+6, i ara el període màxim serà de 12+6+6, o sigui 24 mesos.

En aquesta Llei també es contempla que durant un procés d'IT, un cop superats els 12 mesos, l'INSS pot emetre una resolució d'alta mèdica.

Si davant d'aquesta situació l'interessat/da no hi està d'acord, té quatre dies naturals per manifestar la seva disconformitat davant l'ICAM.

Si l'ICAM es pronuncia donant la raó a l'INSS o si no es pronuncia (silenci administratiu) en un període d'11 dies, l'alta mèdica serà efectiva.

Des que l'INSS lliura l'alta mèdica fins al final d'aquest procés, el treballador/a romandrà de baixa per IT.

Si l'ICAM no està d'acord amb la resolució de l'INSS, té un termini de set dies naturals per proposar la reconsideració, especificant les raons i fonamentant la discrepància a l'entitat gestora (INSS), que s'ha de pronunciar com a màxim en un termini de set dies naturals; l'INSS ha de fer arribar aquesta resolució al treballador i a l'ICAM.

Si l'INSS, en aquesta resolució, reafirma l'alta, ha d'aportar les proves complementàries que la fonamentin. **Des que l'INSS lliura l'alta mèdica fins al final d'aquest procés, el treballador/ra romandrà de baixa per IT.**

Si l'INSS reconsidera l'alta mèdica i la deixa sense efecte, ho ha de notificar al treballador/a i a l'ICAM i **mantindrà la situació d'IT en pròrroga a tots els efectes.**

Un cop esgotats els 18 mesos d'IT, s'ha d'examinar l'estat de la persona incapacitada en el termini màxim de 3 mesos per qualificar el grau d'incapacitat que li correspongui.

S'estableix un nou període de demora una vegada esgotats els 18 mesos, pel temps necessari per recuperar laboralment la persona incapacitada, sense superar els 24 mesos des de l'inici de la IT.

Si la IT deriva de contingències professionals (accident o malaltia professional) i s'extingeix el contracte de treball, es continuarà cobrant la IT en la mateixa quantitat que estava reconeguda.

Si el treballador té dret a cobrar el subsidi de l'atur, no es descomptarà el període de percepció de la IT (no com fins ara que sí que consumia atur tot i estar de baixa per accident o malaltia professional).

INCAPACITAT PERMANENT

Modificació de l'article 138.2 del TRLGSS

Períodes de cotització mínima que caldrà disposar per tenir dret a la pensió per incapacitat permanent.

S'adeqüen els períodes mínims de cotització a l'edat que els treballadors entren al mercat de treball i s'estableixen diferències entre menors i majors de 31 anys (abans era de menors i majors de 26 anys).

Si el causant (treballador/a) és menor de 31 anys, haurà de tenir cotitzats almenys 1/3 del temps transcorregut entre la data en què va fer 16 anys i la data del fet causant de la pensió.

Si el causant té 31 anys o més, ha de tenir 1/4 del temps transcorregut entre la data que va fer 20 anys i la data del fet causant de la pensió, amb un mínim de 5 anys. Almenys, la 1/5 part d'aquest període ha d'estar compresa entre els 10 anys immediatament anteriors a la data del fet causant. Si s'accedeix a la pensió des de la situació d'alta o assimilada sense obligació de cotitzar, el període de 10 anys es comptarà cap enrere des de la data en què va cessar l'obligació de cotitzar.

En el cas d'una incapacitat permanent parcial, per tenir dret a la indemnització caldrà tenir el temps mínim de cotització de 1.800 dies, que hauran d'estar compresos dins dels deu anys anteriors a la data que va finalitzar la incapacitat temporal de la qual es derivi la incapacitat permanent.

La pensió per una IP derivada de malaltia comuna no pot ser inferior al 55% de la base mínima de cotització per a majors de 18 anys.

El text dels apartats 4 i 5 de l'article 139 del TRLGSS diu que si un treballador/a té la qualificació de gran invàlid, tindrà dret a una pensió vitalícia del 100% de la base reguladora, més un càlcul del complement de gran invalidesa, i preval el caràcter proporcional a la cotització de la persona titular de la pensió, i que serà de:

- 45% base mínima de la cotització vigent
- 30% última base de cotització del treballador/a

Les incapacitats permanents que derivin d'una IT iniciada abans de l'entrada en vigor de la Llei en matèria de Seguretat Social, 40/2007 (LMSS), es mantindrà el mateix càlcul que els anys anteriors.

Sóc una treballadora i estic embarassada de 2 mesos. Fins ara treballava per torns, inclòs el torn nocturn. L'empresa pot obligar-me a continuar treballant de nit si estic embarassada?

M.R

Sant Boi de Llobregat

La Llei de prevenció de riscos laborals, LPRL 31/95, a l'article 26 estableix que l'empresari haurà d'adoptar totes les mesures que suposin millorar les condicions laborals de la treballadora en estat de gestació, incloent aspectes organitzatius com els relatius al treball per torns o nocturn. No es recomana que les dones embarassades treballin en el torn de nit, per pròpia prevenció, i tenint en compte els cicles de nit/dia de les persones.

En qualsevol cas, el més recomanable és comunicar per escrit a l'empresa l'estat de la treballadora i demanar un canvi de torn per l'embaràs. Si és necessari pots acompanyar l'escrit d'un certificat del teu metge sobre el teu estat de gestació. Demana sempre el suport del delegat/da de prevenció de la teva empresa.

Sóc delegat de prevenció d'una empresa tèxtil i hi he detectat certes irregularitats pel que fa a prevenció de riscos. Ho he comunicat a l'empresa, però no em fan cas. M'agradaria saber ben bé què és la Inspecció de Treball i com es cursa una denúncia.

J.L Girona

La Inspecció de Treball, si comprova l'incompliment en matèria de prevenció de riscos laborals, inicia un procés sancionador.

Per denunciar l'empresa, heu d'adreçar-vos a la Inspecció de Treball de la vostra demarcació. La denúncia ha d'identificar la persona denunciant que ha de signar-la, no pot ser anònima, i s'hi ha d'expressar els fets presumptament constitutius d'infracció, la data i lloc del succés, la identificació dels presumptes responsables i altres circumstàncies rellevants.

La Inspecció de Treball actuant pot obrir un període d'informació prèvia que li permeti avaluar, d'acord amb els fets objecte de la denúncia, la conveniència o no d'iniciar la seva tasca inspectora i ha d'informar per escrit del resultat.

Per cursar la denúncia pots adreçar-te a la teva Federació o a la Secretaria de Medi Ambient i Salut Laboral on els tècnics t'orientaran i t'assessoraran.

Marta Juan

1 <http://www.jocsinterempres.com/>

Siempre recomiendan el deporte para cuidar la salud de los trabajadores. Una forma diferente y solidaria de hacer deporte junto con tus compañeros de trabajo son los juegos interempresas. Son una olimpiada empresarial, que se celebra anualmente en Catalunya. La variedad de deportes es muy amplia: básquet, fútbol, bolos, ajedrez, btt, squash, tenis y un largo etcétera. Según sus organizadores el desarrollo en equipo de estos deportes potencia la cohesión, la convivencia y la motivación, fomentan las relaciones interpersonales en la empresa, desarrollan el sentimiento de pertenencia y el espíritu corporativo, entre otros aspectos positivos. Además, con un trasfondo solidario, durante el 2008 los beneficios económicos se donarán a un programa llamado Cuida'm para niños enfermos organizado por el Hospital de Sant Joan de Déu de Barcelona. Idioma: catalán /castellano.

2 ERA MEDIANOCHE EN BHOPAL

Javier Moro, Dominique Lapierre. Editorial: Planeta. Año de publicación: 2001

Un libro para no olvidar la historia reciente. Trata sobre un accidente ocurrido el 2 de diciembre de 1984. Esa noche, 40 toneladas de gases letales fueron liberadas al medio ambiente en un accidente ocurrido en una fábrica de pesticidas de la empresa estadounidense Union Carbide en la ciudad de Bhopal, India. Este accidente es hasta el día de hoy el peor desastre químico de la historia. Se calcula que 8.000 personas murieron por exposición directa al gas, aunque la cantidad exacta de víctimas se desconoce. Todavía hoy, la mayoría de los afectados no han recibido las indemnizaciones que acordó y cobró el gobierno indio extrajudicialmente, y se considera que la zona está contaminada medioambientalmente; pozos contaminados, restos de productos químicos de la fábrica, etc. En el libro se cuentan las historias desde el punto de vista de los responsables de seguridad de la fábrica, trabajadores o supervivientes afectados, con una visión humanitaria e intimista llena de datos y de detalles. Idioma: castellano.

3 <http://www.elergonomista.com/>

Portal de prevención de riesgos laborales donde se puede encontrar información variada e interesante sobre seguridad, higiene, formación, etc., pero principalmente de ergonomía y de psicología del trabajo. Muy interesante es la columna dedicada a sectores donde se pueden encontrar artículos relacionados con la prevención en pesca, construcción, industria del papel, actividades sanitarias, etc. Además contiene los aspectos básicos de un portal de prevención: normativa, subscripciones, jurisprudencia, información para evaluación de riesgos, etc. En resumen, un portal de referencia de la prevención. Idioma: castellano.

4 GUÍA DE GESTIÓN PARA DELEGADOS DE PREVENCIÓN. UGT de Catalunya. 2007

Derivado de los cambios de la normativa de prevención en lo referente a la gestión preventiva, UGT de Catalunya ha elaborado una guía de gestión de la prevención para conseguir que los delegados desempeñen sus funciones correctamente, y con la confianza de saber en qué casos es necesario que la empresa cuente con ellos, desde la consulta, la participación y la información.

El manual da una visión clarificadora de cómo gestionar la prevención de riesgos dentro de la empresa (teniendo en cuenta las diferentes modalidades de gestión, y las obligaciones generales y las específicas según la empresa y la modalidad adoptada en cada caso), que permita establecer cuándo es necesaria la presencia de recursos preventivos en los centros de trabajo, qué puntos debe contener el plan de prevención, cómo debe participar el delegado de prevención y los trabajadores en la auditoría del sistema de gestión de la prevención. Con el objetivo de dar una herramienta útil a los delegados de prevención que ofrezca una visión global del tema y sirva de pauta a la hora de comprobar la situación de la empresa en lo referente a la gestión preventiva. Lo puedes conseguir en tu federación, en la Secretaría de Medio Ambiente y Salud Laboral y en www.ugt.cat, apartado salud laboral, subapartado guías. Idioma: castellano.

1

2

3

4