

Sense risc

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

34

juny 2013

**Resolucions del 14è Congrés de la UGT de Catalunya:
La salut laboral i el medi ambient, eixos d'acció sindical**

**Entrevista a M. Dolores Limón Tamés,
directora de l'INSHT**

**Informe de reclamacions a les mútues d'accidents
de treball 2004-2011**

Con la financiación de

FUNDACIÓN
PARA LA
PREVENCIÓN
DE RIESGOS
LABORALES

IT-0058/2012

www.ugt.cat

sumari

l'entrevista

pàg. 3-4

María Dolores Limón Tamés, Directora INSHT

medi ambient

pàg. 5

5 de juny – Dia Mundial del Medi Ambient

el tema

pàg. 6-7

Resolucions del 14è Congrés de la UGT de Catalunya.
La salut laboral i el medi ambient, eixos d'acció sindical

tu opines

pàg. 7

M. Mercè Gómez Ceba, Secretaria d'Organització i Recursos,
UGT – Unió Intercomarcal Bages Berguedà

especialitza't

pàg. 8-10

Una enquesta d'opinió als treballadors europeus
relaciona l'estrès laboral amb la precarietat
i les reestructuracions d'empresa
A l'estiu es passa calor... O bé fred
Gases y vapores tóxicos en los contenedores de importación

explican's

pàg. 11

Robert van Dijk, Supervisor en Barcelona de EWS

ha passat

pàg. 12

28 d'abril, Dia Internacional de la Seguretat i la Salut
en el Treball

mútues

pàg. 13

Reclamacions a les mútues d'accidents de treball.
MATMPSS 2004-2011

ha estat notícia

pàg. 14

preguntes amb resposta

pàg. 15

Incapacitats temporals i desplaçaments

t'interessa

pàg. 16

crèdits

Sense risc

Rambla del Raval, 29-35, 08001 Barcelona
otprl@catalunya.ugt.org
93 304 68 32

Direcció

Dionís Oña

Coordinació

Mamen Márquez

Equip de redacció

Marta González, Marta Juan, Mamen Márquez, Lucía Mateo,
José Luis Olalde, Eduard Salvador, Jaume Suriol

Traducció i correcció lingüística

Magda Gascon

Maquetació/Distribució

Juan A. Zamarripa/Gabinet de Comunicació
de la UGT de Catalunya

Fotos

José Luis Olalde; UGT de Catalunya; Thinkstock

Impremta

Artyplan

Dipòsit legal

B-22.569-2007

paper reciclat

editorial

En aquest número 34 de la revista abordem les resolucions aprovades en el Congrés de la UGT de Catalunya, i també algunes de les qüestions que en matèria de seguretat i salut laboral i de medi ambient han estat aprovades en el Congrés Confederal. Per la UGT de Catalunya continua vigent el compromís, més que mai si cal, amb la defensa dels llocs de treball segurs i saludables. És el que ha aprovat el Congrés i des de la Secretaria de Política Sindical treballarem amb dedicació i força per aconseguir-ho, tal com hem anat fent en els darrers anys. Estem convençuts que tenim raó i que la precarietat laboral i la inestabilitat que ha introduït la reforma laboral aprovada i impulsada pel Govern no és una bona aliada ni amb la seguretat ni amb la salut; així ens ho confirmen les dades i les estadístiques, contràriament al què ens volen fer creure reiteradament els portaveus del Govern. Respecte al medi ambient, els congressos han aprovat continuar treballant en la mateixa línia que fins ara i amb el mateixa implicació que ho ha fet la UGT. Pensem que el que s'ha aconseguit en conscienciació, cultura i formació, entre altres, en el conjunt de la societat i sobretot en el conjunt dels centres de treball, no té marxa enrere i que caldrà seguir apostant per la preservació del medi natural com la millor herència que podem deixar a generacions futures, sabem i s'ha demostrat per tots els experts que els processos productius poden ser més respectuosos, que els residus industrials es poden i s'han de reciclar per trobar el valor energètic d'allò que sembla que no té cap més ús... En definitiva, el sindicat continua apostant per ser un agent actiu en la cura del medi ambient, amb la implicació dels delegats i delegades en els centres de treball, que són la nostra millor eina i la manera com ho sabem fer. Per això, també participarem en els actes del Dia Mundial del Medi Ambient, que se celebren el mes de juny, per situar un cop més el nostre compromís amb la lluita per reduir l'emissió de gasos contaminats a l'atmosfera.

En els diferents apartats que conformen aquest número trobareu com a més rellevant l'entrevista que hem fet a la nova directora de l'Institut Nacional de Seguretat i Higiene en el Treball. També, en l'apartat «Mútues», hem situat un informe que ens ha semblat força interessant sobre les reclamacions que han fet els treballadors i treballadores a les mútues i que ha estat elaborat pel mateix Ministeri de Treball.

Tot el conjunt del contingut de la revista, com sempre, esperem que sigui del vostre interès i que continuï responnent a les vostres necessitats i expectatives que una revista com aquesta pretén aportar al conjunt de l'organització en general, i als delegats i delegades de salut laboral en particular.

Dionís Oña i Martín

Adjunt a la Secretaria de Política sindical de la UGT de Catalunya

María Dolores Limón Tamés

Directora INSHT. Licenciada en Derecho por la Universidad Complutense de Madrid. Funcionaria del Cuerpo Superior de Inspectores de Trabajo y Seguridad Social. Anteriormente fue Gerente del Instituto Regional de Seguridad y Salud Laboral de la Comunidad de Madrid, así como Subdirectora General de la Dirección General de Trabajo del Ministerio de Trabajo.

¿En qué estado se encuentra la Estrategia Española de Seguridad y Salud en el Trabajo 2007-2012? ¿Qué logros alcanzados destacaría?

La Estrategia Española de Seguridad y Salud en el Trabajo, 2007-2012, cuya vigencia terminó el pasado año 2012, constituyó el instrumento marco de referencia de las políticas públicas de prevención de riesgos laborales durante ese periodo, siendo una de sus principales fortalezas el hecho de que fue consensado por todas las partes implicadas en prevención, permitiendo dotar de coherencia y racionalidad las actuaciones en esta materia desarrolladas por todos los actores relevantes en la prevención.

La Estrategia tenía dos objetivos generales: la reducción constante y significativa de la siniestralidad laboral acercándose a los valores de la Unión Europea y, a la vez, la mejora continua y progresiva de las condiciones de seguridad y salud en el trabajo. En estos momentos, se ha finalizado el balance de la misma cuyos resultados indican que se han alcanzado gran parte de los compromisos previstos en ella y que se han logrado alcanzar los dos objetivos principales, por lo que el balance es muy positivo, son varios los hitos alcanzados, por señalar alguno:

- Haber modificado la normativa para lograr un mejor y más eficaz cumplimiento de la normativa en prevención, con especial atención a la pequeña y mediana empresa.
- La puesta en marcha del servicio gratuito de asesoramiento público al empresario de hasta diez trabajadores para que asuma la prevención, PREVISION10.ES.
- La mejora de la eficacia y calidad del sistema de prevención, poniendo especial énfasis en las entidades especializadas en prevención, mediante modificaciones de la normativa, la elaboración y publicación de guías técnicas para facilitar la interpretación y cumplimiento de estos criterios.
- La puesta en marcha del Observatorio Estatal de Condiciones de Trabajo.
- La creación de la Red de Institutos públicos para la investigación en prevención de riesgos laborales.
- La aprobación del Plan Nacional para la Formación en prevención de riesgos laborales.

¿Qué novedades se prevén para la futura Estrategia 2013-2020?

El pasado 13 de marzo se creó un Grupo de Trabajo en el seno de la Comisión Nacional de Seguridad y Salud en el Trabajo, órgano colegiado y de participación institucional asesor en la formulación de políticas públicas en prevención de riesgos laborales, para elaborar la Estrategia Española de Seguridad y Salud en el Trabajo para el periodo 2013-2020.

La futura Estrategia conformará un conjunto de prioridades identificando problemas importantes en seguridad y salud y a la vez implantará medidas para prevenirlos y resolverlos y deberá estar en consonancia con las líneas de la nueva Estrategia Europea de Seguridad y Salud en el Trabajo lo que se está debatiendo, en estos momentos, en el seno de la Unión Europea. Los objetivos de la nueva Estrategia incidirán, entre otros aspectos, sobre:

- Potenciar determinadas actuaciones de las administraciones públicas en materia de análisis, promoción, educación formación y asesoramiento y asistencia técnica, apoyo y control de la prevención en la empresa: la Red de Institutos de investigación en seguridad y salud en el trabajo, el Observatorio Estatal de Condiciones de Trabajo.
- Potenciar las acciones de las administraciones públicas en relación con determinados colectivos sectores o riesgos: PYME, trabajadores autónomos, trastornos musculoesqueléticos, etc.
- Fortalecer el papel de los interlocutores sociales y la implicación de los empresarios y trabajadores en la mejora de la seguridad y salud en el trabajo.

El próximo 8 de noviembre alcanzará su mayoría de edad la Ley de Prevención de Riesgos Laborales. ¿Cómo valora estos 18 años? ¿Cree que nuestra normativa ha contribuido a la mejora de las condiciones de trabajo?

Los poderes públicos en su obligación de velar por la seguridad y salud de las personas que trabajan deben elaborar normas que traten de eliminar, reducir o controlar las causas que ocasionan los daños a la salud. Actualmente el cumplimiento de la normativa en prevención de riesgos laborales permite alcanzar unos niveles de seguridad y salud muy aceptables y, al menos, con los mismos requisitos de exigencia que el de los países más avanzados de la Unión Europea.

Lo cierto es que en el campo de la prevención la incorporación a la Unión Europea supuso un desarrollo normativo muy rápido, cuyo pilar lo constituye la Ley 31/1995 de 8 de noviembre de Prevención de Riesgos Laborales, lo cual, unido al elevado número y complejidad de algunas de las normas, ha dificultado su cumplimiento, particularmente por las pequeñas y medianas empresas. Estas dificultades con el paso del tiempo se han ido subsanando, llevándose a cabo las respectivas modificaciones y estableciendo requisitos diferenciadores para las Pymes, sin que ello suponga una merma de las garantías de seguridad y salud en el trabajo.

La prevención en la empresa es obligación del empresario, nosotros como administración debemos facilitarle herramientas y orientaciones que permitan su cumplimiento. Con el fin de garantizar el éxito de nuestras actuaciones, estas deben estar en coherencia en primer lugar con las necesidades de la sociedad en este campo.

¿Podemos afirmar que la disminución de los accidentes de trabajo de los últimos años se debe a la mejora de las actividades preventivas? ¿En qué medida no es producto de una menor actividad económica producida por la crisis?

Según datos consolidados, el descenso de los índices de incidencia de los accidentes de trabajo con baja en jornada laboral se viene

produciendo de forma continuada desde el año 2000. Durante el periodo 2007-2011, dicho índice ha pasado de 5.760 accidentes por cada 100.000 trabajadores a 3.515. En términos porcentuales el descenso del índice de incidencia de accidentes de trabajo en jornada de trabajo con baja ha descendido el 39% en el periodo 2007-2011. El descenso del índice de incidencia es 4 veces superior al descenso de la población expuesta durante este periodo.

Debemos continuar esforzándonos para mantener unas condiciones de trabajo seguras y saludables, solo de esa manera se podrá seguir garantizando una protección adecuada de las personas que trabajan.

El trabajo del Instituto, así como el resto de Administraciones públicas implicadas en combatir la siniestralidad laboral y las enfermedades profesionales y, a la vez, en realizar acciones orientadas a la mejora de las condiciones de trabajo, no finaliza con los hitos alcanzados en prevención de riesgos laborales hasta el momento. Es necesario continuar aunando con el esfuerzo y empeño de todos los implicados en prevención, cada uno dentro de su ámbito de competencias y de forma coordinada, pese a la situación actual en la que nos encontramos, para que se consigan unas condiciones de trabajo seguras y saludables. Y por ello en el INSHT seguiremos trabajando y esforzándonos cada día, y contribuir así con esfuerzo conjunto con un único objetivo, que en materia de prevención debe guiarnos «una protección de la seguridad y salud de los trabajadores».

Se habla siempre de la importancia de la formación en materia de prevención de riesgos. ¿Cómo se plasma esta cuestión desde el INSHT?

Prevenir conlleva los hechos de predecir y actuar «antes de». La ausencia de la prevención del accidente generalmente conlleva la materialización del riesgo ocasionando un daño a la salud, por ello es necesario integrar la prevención desde el diseño de cualquier actividad, con ello evitaremos el riesgo en su origen.

La formación constituye una de las obligaciones legales que debe cumplir el empresario con sus trabajadores, pero además, es fundamental para consolidar la cultura preventiva y conseguir que la prevención sea éxito en la sociedad y en las empresas, integrando la prevención en todo nuestro sistema educativo, y como extensión, en todas sus etapas formativas.

El Plan Nacional de Formación en Prevención de Riesgo Laborales incluido en la EESST, aborda la integración de la prevención en las diferentes fases de la formación (desde su fase inicial) que tiene cualquier trabajador/a antes de acceder al mercado laboral y debe ser transversal al conjunto del Sistema Educativo: formación infantil; primaria; secundaria; y formación para el empleo. Ello se completará con la formación específica de los profesionales de la prevención y la de determinados colectivos, por las responsabilidades y funciones que, por su cargo u ocupación, desempeñan en la empresa.

El INSHT, entre las funciones que tiene encomendadas, realiza actividades formativas, que constituyen un eje importante del total de nuestra actividad. La oferta formativa del INSHT se programa anualmente y abarca: la programación de cursos, seminarios, talleres y jornadas de carácter gratuito a través de sus cuatro centros nacionales.

¿Cuál es la misión del Observatorio Estatal de Condiciones de Trabajo y Salud?, ¿qué actividades realiza?

Para diseñar políticas eficaces en materia de seguridad y salud es necesario disponer de herramientas de trabajo que se pongan al servicio de ese objetivo: la información y la investigación. Ya que la información es imprescindible para saber dónde estamos y hacia dónde nos dirigimos; debemos disponer, pues, de información más precisa y

actualizada. A partir de esa información, las políticas deben favorecer un mejor conocimiento de las causas de siniestralidad y de los factores sobre los que es necesario incidir.

En este sentido y para dar cumplimiento al objetivo 5 de la Estrategia Española de Seguridad y Salud en el Trabajo 2007-2012 se puso en marcha el Observatorio Estatal de las Condiciones de Trabajo, que se encuentra incardinado en el Instituto Nacional de Seguridad e Higiene en el Trabajo, y constituye un sistema público y global de información del Estado se incluye la información sobre salud laboral y condiciones de seguridad y salud en el trabajo. Este sistema permite realizar el análisis de los accidentes de trabajo y enfermedades profesionales con rigor científico y hacer posible, al propio tiempo, su comparación con el sistema de información existente en el ámbito europeo. Desde el Observatorio se realiza un análisis periódico y profundo de la siniestralidad laboral que permite, por tanto, la orientación eficaz de las políticas preventivas y el seguimiento y valoración de dichas políticas, dotando a los responsables de la herramienta necesaria para alcanzar adecuadamente sus objetivos.

¿Qué actuaciones específicas para PYMES se están planteando desde el INSHT?

El Instituto realiza una importante labor de asesoramiento, apoyo y difusión del conocimiento, para lo cual dispone de una página web en la que se incluye, además de la normativa actualizada en materia de prevención de riesgos laborales, estudios técnicos, avances de datos de siniestralidad, herramientas útiles en el campo de la prevención, tales como aplicaciones informáticas específicas.

Las actividades de asistencia técnica y apoyo que desarrolla el INSHT están dirigidas a facilitar el cumplimiento de la normativa en materia de prevención de riesgos laborales y a contribuir a una mejora de las condiciones de seguridad y salud en el trabajo, en especial a la atención que demanda la sociedad, y muy en concreto, se dedican las labores de apoyo y asesoramiento a las PYMES y a los trabajadores autónomos.

Dentro de este objetivo se deberá desarrollar las siguientes actividades: la elaboración y revisión de «Guías técnicas» del INSHT de aplicación de la normativa, el desarrollo de otras herramientas como Criterios técnicos o Buenas prácticas, en consonancia con las necesidades sociales que promuevan la mejora de las condiciones de trabajo.

Además desde el INSHT se gestiona el programa de asesoramiento público a empresarios de hasta 10 trabajadores de apoyo a PYMES y autónomos sobre la organización de la prevención, con el fin de favorecer el cumplimiento de la normativa en prevención de riesgos laborales.

¿Cuál es el papel del INSHT como centro de referencia nacional? ¿En qué órganos internacionales y de la Unión Europea participa?

El Instituto Nacional de Seguridad es el centro de referencia nacional en relación con las Instituciones de la Unión Europea garantizando la coordinación de la información que facilita a escala nacional, en particular respecto a la Agencia Europea para la Seguridad y Salud en el Trabajo y su Red.

Las actividades de cooperación que realiza el Instituto se enmarcan en los Convenios y Acuerdos de Cooperación suscritos entre España y otros países a nivel bilateral; así mismo, en los acuerdos suscritos con organizaciones internacionales multilaterales; y finalmente, en programas de cooperación comunitarios derivados de la pertenencia de España a la Unión Europea. Esta cooperación se canaliza principalmente a través de los Ministerios de Trabajo de los países receptores y las instituciones a ellos adscritas con competencias en seguridad y salud en el trabajo.

Eduard Salvador

5 de juny – Dia Mundial del Medi Ambient

El 5 de juny va ser designat per l'Assemblea General de l'ONU com el **Dia Mundial del Medi Ambient**. Aquesta iniciativa que es porta a terme des de ja fa més de 30 anys, té com a objectiu principal promoure l'acció política vers el medi ambient, al mateix temps que estimula la conscienciació a escala mundial.

En el marc general d'avançar cap a un desenvolupament sostenible universal i l'eradicació de la pobresa, s'inscriu el **lema de l'ONU d'enguany per a la celebració del Dia mundial del Medi Ambient 2013 «Pensa. Alimenta't. Estalvia»**, una campanya que vol conscienciar la ciutadania a l'entorn del consum responsable d'aliments per reduir-ne la pèrdua i el malbaratament.

Segons l'Organització de Nacions Unides per a la Alimentació i l'Agricultura, cada any es malbaraten 1,3 bilions de tones d'aliments al mateix temps que més de 20.000 nens i nenes menors de 5 anys moren de fam cada dia.

Amb aquest lema, «Pensa. Alimenta't. Estalvia», es pretén donar a conèixer el gran desequilibri en la distribució d'aliments al món així com les conseqüències que això provoca per al medi ambient, alhora que prenem més consciència de les decisions que hem de prendre respecte a aquesta qüestió.

A Catalunya es malbaraten més de 260.000 tones anuals d'aliments. Aquesta xifra equival a un 7% dels aliments que adquireixen les famílies, els restaurants i els comerços. O el que és el mateix, cada català llença anualment 35 quilos d'aliments que podrien aprofitar-se perfectament, i que suposaria l'alimentació d'una persona durant 25 dies o de mig milió de persones anualment. Econòmicament estem parlant d'una pèrdua de 112 euros per habitant i any i, per tant, d'un total de 841 milions d'euros a tot Catalunya.

En aquest sentit, des de la Secretaria de Política Sindical- Medi Ambient de la UGT de Catalunya, tenim la responsabilitat de donar tot el suport a la difusió d'aquesta diada amb l'objectiu principal de fer una crida a la conscienciació i a la reflexió global de cap a on conduïm el nostre planeta i quin tipus de desenvolupament volem. Actualment, el món es troba en una situació extrema,

deguda, en gran part, a la forma de vida i d'activitat dels països desenvolupats; i aquestes greus pressions globals que pateix la Terra, afecten no només als àmbits naturals, sinó per extensió, també als socials. Ens trobem en un moment de la història en què la població creix de forma desmesurada i, davant d'una Terra limitada en recursos i on l'esperança de vida dels països desenvolupats és cada vegada més alta, la solució no és fàcil, tot provocant en certes regions conflictes d'espai i de sobreexplotació de recursos naturals amb la conseqüent degradació dels ecosistemes.

Aquest dia, per tant, ha de servir per donar rellevància als temes ambientals que més ens afecten. És necessari fer aquesta reflexió i impulsar les persones a ser agents actius del desenvolupament sostenible i equitatiu, recordant que el medi ambient és la base del nostre desenvolupament i de la nostra qualitat de vida, amb un gran potencial, alhora, de llocs de treball segurs i sostenibles relacionats en àmbits molt diversos com són l'eficiència energètica, el turisme rural i les energies renovables, entre d'altres.

Per aquest motiu la **UGT de Catalunya** aposta per un model de desenvolupament que integri els principis de l'economia verda, reivindicació clau, també, del moviment sindical internacional en termes ambientals:

- Igualtat entre països i dins de cada país.
- Garantir la inclusió i participació dels joves, dones i treballadors poc qualificats.
- Ús eficient dels recursos naturals, prioritat a les energies renovables, internalització de costos socials i ambientals.
- Sistema de protecció social que garanteixi l'accés a recursos bàsics: aliments, aigua, sanitat, energia, habitatge, educació i transport.
- Transformació de l'ocupació tradicional i creació d'ocupacions verdes i decents.
- Respects als drets humans, laborals i sindicals, i promoció de la democràcia i del diàleg social.
- Enfortir l'economia productiva i reduir l'especulació.

Marta González

Resolucions del 14è Congrés de la UGT de Catalunya La salut laboral i el medi ambient, eixos d'acció sindical

Els dies 24, 25 i 26 d'abril, la UGT de Catalunya va celebrar a Barcelona el seu 14è Congrés, a partir del qual la nova direcció del sindicat reivindicarà i lluitarà perquè les resolucions allà aprovades, i que són els fonaments de l'acció del sindicat durant els propers quatre anys, siguin tota una realitat en la defensa dels drets de tots els treballadors i treballadores i ciutadans i ciutadanes, amb el gran compromís de solidaritat que la nostra societat del segle XXI demana.

A la ponència estratègica en l'apartat «Salut laboral versus perdre la salut a la feina» es fa referència a la importància de la prevenció de riscos laborals i es promocionen les tasques que realitza el nostre sindicat per a la millora de les condicions de treball i la contribució a la reducció de la sinistralitat laboral a Catalunya. S'hi manifesta la por que les retallades econòmiques, a conseqüència de la crisi actual, afecti les inversions i les actuacions de les empreses en salut laboral.

La UGT de Catalunya, seguint les consideracions establertes al 40è Congrés Confederal de la UGT, manté i defensa una estratègia sindical dirigida a la millora de les condicions laborals de seguretat i salut per protegir dos drets bàsics per a les persones com són el dret a la vida i el dret a la salut.

Seguint els criteris establerts a l'Estratègia Catalana de Seguretat i Salut en el treball 2009-2012, que marca com a objectius el benestar a la feina tenint en compte els canvis de l'entorn laboral i l'emergència de nous riscos com els psicosocials, i la consolidació de la cultura preventiva en tots els àmbits: en el món laboral i en la nostra societat. I determina el marc general de les polítiques preventives a Catalunya.

Des del nostre sindicat exigim més control en el compliment de la normativa de prevenció de riscos laborals. Un augment de la participació en temes de salut laboral a les empreses a través de la figura del delegat de prevenció, i també demandem la creació de la figura del delegat de prevenció territorial i sectorial per aconseguir arribar a totes les petites i mitjanes empreses i en totes aquelles on no hi ha representació sindical i que formen part del teixit empresarial del nostre país, com a garantia de les condicions de treball segures i saludables.

La nostra organització aposta fermament per la negociació col·lectiva contínua com a eina bàsica per defensar els drets dels treballadors i treballadores de Catalunya i per lluitar contra la temporalitat, la subcontractació, la precarietat laboral i la manca de prevenció a les empreses.

D'altra banda, fomentar la cohesió territorial i mediambiental és un punt irrenunciable per al nostre sindicat. El medi ambient és un factor de competitivitat clau per a les empreses i, per tant, és una prioritat de la nostra societat aconseguir un canvi en els processos productius actuals per d'altres més moderns i eficients que garanteixin la sostenibilitat ambiental i la dels propis llocs de treball, assolint bons nivells de competitivitat i garantint-ne, alhora, unes condicions saludables.

En aquest sentit, les infraestructures són el pilar bàsic del sistema productiu català i l'element essencial per cohesionar el territori. Per aquest motiu, per avançar en el desenvolupament econòmic, la igualtat i el benestar del nostre país i anar cap a un nou model productiu basat en la innovació i en la indústria sota els principis de sostenibilitat, cal implantar i desenvolupar les infraestructures necessàries que el sustentin i afavoreixin un desenvolupament econòmic adient. Les infraestructures han d'actuar com a eines clau per aconseguir objectius de cohesió territorial, econòmica i social, perquè a més de tenir el potencial de millorar la connectivitat, reduir els costos de transport i millorar

la mobilitat i la logística i, per tant, la competitivitat de la indústria i l'activitat del comerç, també faciliten el desenvolupament social dels diferents territoris atès que els integra i uneix, els fa accessibles, i permet als seus habitants connectar-se amb l'entorn i els serveis fonamentals per a la producció i la millora de les condicions i la qualitat de vida de les persones. En definitiva, es tracta de fer possible que les persones tinguin les mateixes possibilitats de desenvolupament personal i les mateixes oportunitats, independentment del lloc del territori en què resideixin i serveixin alhora per fer un país més cohesionat i competitiu.

Per tot això, la UGT de Catalunya considera prioritari un pacte sobre les infraestructures en què es prioritzin les que siguin necessàries per cohesionar el territori i per incrementar la productivitat i el creixement a llarg termini, a fi de fer de l'economia catalana una economia sostenible i capdavantera.

Al mateix temps, Catalunya, com la resta de l'Estat, depèn de l'energia que compra a l'exterior i que s'obté a partir de combustibles fòssils (petroli i gas). Això evidencia que Catalunya ha d'impulsar polítiques energètiques que redueixin aquesta dependència i potenciïn les energies renovables de què disposa, com l'eòlica, la solar o la biomassa, entre d'altres. Cal doncs, impulsar la innovació tecnològica, l'estalvi i l'eficiència energètica per ser, energèticament, més eficients i menys dependents. Per això, la UGT de Catalunya considera que el nostre país ha de fer una aposta decidida per assolir els objectius de «reduir les emissions d'efecte hivernacle entre un 20% i un 30% i incrementar el percentatge de les fonts d'energia renovables i l'eficiència en el nostre consum final d'energia fins a un 20%, segons s'estableix des de la Unió Europea per al 2020.

La UGT de Catalunya tot el suport a aquest objectiu, ja que ve imposat per la necessitat de lluitar contra el canvi climàtic, i perquè facilitarà la innovació i la investigació en energies més netes, amb el consegüent increment de creació d'empreses i de llocs de treball.

Marta González / Marta Juan

M. Mercè Gómez Ceba

Secretaria d'Organització i Recursos, UGT – Unió Intercomarcal Bages Berguedà

Quin hauria de ser el pla d'acció de la UGT de Catalunya en temes de prevenció de riscos laborals i de medi ambient per als propers quatre anys, després del Congrés?

La UGT de Catalunya ha de continuar portant a terme, de forma continuada, la seva tasca de sensibilitzar i divulgar la cultura i també el valor de la prevenció dels riscos laborals i de medi ambient, perquè és evident que s'hauria d'aconseguir un canvi de mentalitat, una transformació dels valors de la societat catalana en el seu conjunt i que es generin canvis en els models de comportament i actituds envers la prevenció de riscos laborals, alhora que es rebutgin socialment les actuacions contràries.

Hem de desenvolupar accions que afavoreixin la sensibilització social, la col·laboració i la participació ciutadana, així com la presència institucional de la UGT en els esdeveniments públics relacionats amb les matèries preventives i la seguretat i salut en el treball.

La UGT de Catalunya ha de continuar denunciant la infradeclaració de les malalties professionals i el descens dels recursos i dedicació en temes preventius i millora de les condicions laborals, per part de les empreses, a l'aixopluc de la crisi econòmica. I també, la passivitat a l'actuació de les mútues d'accidents de treball davant d'aquesta realitat.

Des de la nostra organització hem de continuar apostant per l'assessorament tècnic especialitzat, tan presencial, telefònic i per via telemàtica, així com de redacció d'informes i revisió de documentació tècnica com a suport a la tasca dels delegats i delegades de prevenció a les empreses. Cal ser constants en la publicació de nous materials divulgatius adreçats a tots els àmbits i sectors, per continuar incidint en el foment de la cultura preventiva al nostre país.

Què opines de la instauració de les figures del delegat territorial i delegat sectorial? Creus que poden ser figures importants per al teu territori?

Tot el que sigui potenciar i afavorir la salut i prevenir els riscos laborals dels treballadors és una de les prioritats de la UGT. Ja fa temps, i cada vegada més, que s'està demostrant que la participació dels agents socials a l'hora d'aconseguir aquest objectiu és molt important i necessària.

El delegat sectorial de prevenció, expert en matèria de prevenció de riscos laborals, coneix molt bé els diferents sectors i pot identificar tots els factors dels seus riscos. El seu treball principal és fer visites a les empreses, unes visites programades que se centren en els sectors considerats d'actuació prioritària: sectors d'alta sinistralitat, empreses amb plantilles de menys de 50 treballadors, i les que no tenen representació sindical.

La presència sindical en els centres de treball varia molt d'un sector o territori a un altre i és especialment minoritària en les petites empreses. I no oblidem que el treball precari, per la seva eventualitat, planteja desafiaments per poder assegurar una representació de tots els treballadors en el camp de la seguretat i la salut en el treball.

Actualment a les comarques del Bages i el Berguedà no queden gaires empreses grans i cada dia en tanquen de petites, per això, les figures de delegat territorial i delegat sectorial són molt valuoses per garantir la vigilància i el control de la salut dels treballadors en les empreses que encara queden i que no tenen representant sindical.

Marta Juan

Una enquesta d'opinió als treballadors europeus relaciona l'estrès laboral amb la precarietat i les reestructuracions d'empresa

L'Agència Europea per a la Seguretat i la Salut en el Treball ha publicat els resultats del tercer sondeig d'opinió paneuropeu fet a treballadors de 31 països europeus (els 27 estats membres actuals junt amb Islàndia, Liechtenstein, Noruega i Suïssa), amb 16.622 enquestes. Del total d'entrevistes, 501 es van fer a Espanya entre el 23 de novembre de 2012 i el 5 de febrer de 2013. S'exposen tot seguit alguns dels resultats més significatius.

La meitat dels treballadors europeus (51%) consideren que l'estrès d'origen laboral és habitual en els seus llocs de treball (16% «molt habitual» i 35% «habitual»). **Les respostes dels treballadors espanyols estan lleugerament per sota de la mitjana europea, amb el 49% de les respostes (15% «molt habitual» i 34% «habitual»).**

Entre els europeus que consideren habitual l'estrès laboral hi ha més dones (54%) que homes (49%), i més treballadors entre 18 i 54 anys (53%) que treballadors més grans de 55 anys (44%). La percepció de l'estrès d'origen laboral varia també per sectors. El personal sanitari i els cuidadors són els qui tenen més tendència a dir que els casos d'estrès són habituals (61%, inclòs un 21% que afirma que els casos són «molt habituals»).

Pel que fa al tractament dels casos d'estrès relacionats amb el treball, el 54% dels treballadors europeus estan satisfets amb el tractament que es fa del control de l'estrès al seu lloc de treball (d'aquests, la resposta del 13% és «molt bé» i segons el 41%, «bé»). Els treballadors més satisfets amb el tractament dels casos d'estrès són els noruecs (72%) i els danesos (69%). **Espanya, amb només un 29% de satisfacció amb aquest tema, es troba a la cua de tots el països participants i per darrera de Letònia (42%).** Només el 5% dels treballadors espanyols afirmen que estan molt satisfets amb el tractament del control de l'estrès.

Hi ha una relació directa entre la proporció de treballadors que afirmen que l'estrès laboral és habitual en els seus llocs de treball i els que pensen que no es controla bé. Set de cada deu treballadors de tot Europa (72%) que no consideren habitual l'estrès d'origen laboral en els seus llocs de treball asseguren que controlen l'estrès de forma adequada, mentre que, al contrari, sis de cada deu (58%) que consideren habitual l'estrès laboral en els seus llocs de treball creuen que no es controla bé.

La causa més habitual relacionada amb l'estrès és la precarietat en el treball o la reorganització laboral (72%), seguida del nombre d'hores de treball o de la càrrega de treball (66%). A l'Estat espanyol apareixen igualment aquestes dues causes principals, però en ordre invers, sent la càrrega de treball la causa més freqüent de l'estrès laboral (74%), seguida de la precarietat en el treball o les reorganitzacions (66%). Tot i això, per als joves amb edats entre els 18 i els 34 anys aquestes dues causes són, de forma conjunta, les més importants (ambdues sumen un 69%). Tanmateix, el personal sanitari i els cuidadors responen el nombre d'hores de treball o la càrrega de treball (77%) en una proporció molt superior a la mitjana.

Els resultats del sondeig tenen relació amb el nivell de deute públic del país i la importància que els treballadors donen a la precarietat i als processos de reestructuració organitzativa. Als països amb un nivell elevat de deute públic és més probable que els treballadors indiquin la precarietat en el treball o la reorganització laboral com a causa de l'estrès. El 73% dels treballadors en països amb un deute públic superior al 90% del PIB seleccionen aquests factors com a causa habitual d'estrès relacionat amb el treball, en comparació amb el 66% en països amb un deute públic del 60% del PIB o inferior.

Sis de cada deu treballadors (59%) consideren com a causa habitual d'estrès laboral alguns comportaments intolerables, com ara l'assetjament o la intimidació a la feina. I hi ha una proporció menor que considera causes habituals la falta de suport dels companys i dels superiors (57%) o les escasses oportunitats de control de les pautes de treball.

Eduard Salvador

¿Cómo cree que se trata en su lugar de trabajo, si es que se trata, el tema del control del estrés relacionado con el trabajo? (%)

Diferencia hasta el 100% debida a la exclusión de «No sabe»; **Universo:** Trabajadores mayores de 18 años.

Font: Enquesta d'opinió paneuropea sobre seguretat i salut en el treball. Maig de 2013. Agència Europea per a la Seguretat i la Salut en el Treball (EU-OSHA).

A l'estiu es passa calor...

~~O bé fred~~

Els aspectes ambientals tenen una importància vital en els llocs de feina. La temperatura és, possiblement, la principal causa de queixes i problemes entre companys en oficines o en altres llocs de treball tancats amb aire condicionat.

Hi ha tres tipus de casos freqüents:

- una persona (del personal administratiu, responsable de departament, etc.) fa d'«amo i senyor» del comandament de l'aire condicionat i en fa ús segons la seva voluntat. Resultat: les queixes i els odís dels companys s'enfoquen cap a una sola persona.
- tothom té accés al comandament i s'apuja o s'abaixa l'aire condicionat segons la voluntat de l'última persona que s'aixeca a potinejar el comandament. Guerra entre dos bàndols, els fredolics i els qui sempre tenen calor.
- es compleixen les normatives tant de salut laboral com de medi ambient pel que fa a l'eficiència energètica mitjançant una bona programació de les temperatures. Veritablement, no és el cas més freqüent.

El Reial decret 486/1997, de disposicions mínimes de seguretat i salut en els llocs de treball, estableix que els nivells de temperatura han d'estar entre els següents intervals temperatura: de 17 a 27 °C per a treballs sedentaris i de 14 a 25 °C per a treballs lleugers.

Tanmateix, s'ha de complir el Reial decret 1826/2009, pel qual es modifica el Reglament d'instal·lacions tèrmiques en els edificis, que estableix els següents valors:

- a) la temperatura de l'aire en els recintes calefactats no ha de ser superior a 21 °C, quan per a això es requereixi el consum d'energia convencional per a la generació de calor per part del sistema de calefacció.
- b) La temperatura de l'aire en els recintes refrigerats no ha de ser inferior a 26 °C, quan per a això es requereixi consum

d'energia convencional per a la generació de fred per part del sistema de refrigeració.

- c) Les condicions de temperatura anteriors han de correspondre amb el manteniment d'una humitat relativa compresa entre el 30% i el 70%.

Aquesta normativa desenvolupa el Pla d'Activació de l'Estalvi i l'Eficiència Energètica 2008-2011, que conté 32 mesures, entre les quals hi ha l'obligació de limitar les temperatures que s'han de mantenir a l'interior dels establiments d'edificis i locals climatitzats destinats a usos administratius, comercials, culturals, d'oci i en estacions de transport, amb la finalitat de reduir-ne el consum d'energia.

Aquesta llei, no gaire coneguda pel gran públic, canviarà completament el panorama de la temperatura en llocs de feina refrigerats, ja que com a màxim les màquines es podran programar fins a arribar als 26 °C de temperatura, la qual cosa supera per molta gent la temperatura de confort que se sol situar dels 20 als 24 °C.

Mesures per reduir la calor:

- reduir la transmissió de la calor a través de parets i finestres, col·locant persianes, vidres tintats i fent una distribució perimetral de l'aire condicionat.
- comprovar que el sistema de distribució de l'aire està equilibrat, de manera que els cabals d'aire i la seva velocitat siguin els adequats per evitar possibles molèsties a causa dels corrents d'aire. Cal recordar que els sistemes d'aire condicionat s'han de netejar i revisar periòdicament (filtres, torres de refrigeració, ventiladors, etc.) a fi de prevenir els riscos per a la salut que poden ocasionar els bacteris, virus, fongs o àcars de la pols que s'hi formen a l'interior.
- flexibilitzar l'ús de vestimenta formal com ara jaquetes americanes, camises de màniga llarga, etc.
- beure aigua de forma freqüent.

Mamen Márquez

Gases y vapores tóxicos en los contenedores de importación

Con la globalización económica y el auge de las economías emergentes han proliferado las actividades de importación y el tránsito de contenedores comerciales. Cada año entran en los puertos europeos más de 18 millones de contenedores, muchos de ellos procedentes de países emergentes del sureste de Asia, América del Sur y África. En este artículo nos centraremos en los riesgos por la presencia de gases y vapores tóxicos que pueden presentar estos contenedores y advertiremos sobre la importancia de una descarga segura.

Xaver Bauer, profesor de química que ha investigado esta problemática en los puertos de Hamburgo y Rotterdam, asegura que recibimos cada año una gran cantidad de contenedores de importación, de los cuales entre el 15 y el 20% contienen niveles elevados de gases y vapores tóxicos que superan los valores de seguridad establecidos (TLV) y suponen, por lo tanto, un riesgo para el personal de logística que interviene en su traslado, por lo que las empresas deberían tomar medidas para garantizar que la apertura y el acceso a los contenedores se realiza de forma segura.

Los riesgos para la salud de los trabajadores son considerables, y existen casos de incapacidad laboral permanente en Alemania, Holanda y Bélgica causados por la apertura de contenedores. Bauer estima que el 0,6% de los contenedores llegan a alcanzar concentraciones inmediatamente peligrosas para la salud y la vida de las personas, sobrepasando incluso los límites reconocidos para exposiciones de corta duración. Los investigadores médicos dicen que esto es sólo la punta del iceberg y que el número de afectados puede ser mucho mayor debido a la falta de sensibilización sobre este problema, que se propaga a través de toda la cadena de distribución, afectando a las autoridades aduaneras, empleados de logística, conductores y transportistas, personal de almacén de las empresas importadoras y, en última instancia, a los propios consumidores de los productos.

Los gases y vapores presentes en los contenedores pueden proceder tanto de la evaporación de productos y sustancias utilizados en el proceso de fabricación o en el envasado, como por la fumigación para el control de plagas.

En el primer caso podemos encontrarnos con los vapores desprendidos por plásticos de los envases, colas y pegamentos de los calzados, disolventes usados en la fabricación de componentes electrónicos, pinturas usadas en los juguetes o gases desprendidos por muebles de melamina y aglomerados (formaldehído). Muchas veces el origen del problema está en el uso de sustancias peligrosas en el proceso productivo que se envasan sin dar tiempo a que se sequen y evaporen. Después de una travesía de tres semanas desde China a Europa, por ejemplo, la concentración de gases y vapores en el interior de un contenedor puede llegar a niveles peligrosos.

Las fumigaciones de los mismos contenedores o de productos de alimentación (grano, cereales, legumbres, frutos secos), de tejidos y productos de confección, de muebles y artículos de madera, etc... son frecuentes para evitar plagas de insectos. Estos

Robert van Dijk realizando mediciones

productos, como el bromuro de metilo, o la fosfina, son a menudo inodoros y pasan desapercibidos al olfato, lo que sumado a la falta de información y de señalización de los contenedores tratados supone un serio riesgo para los trabajadores. Si bien es cierto que existen unas normas de señalización de los contenedores fumigados (conocido como Código IMDG de las Naciones Unidas), la realidad y los estudios llevados a cabo han demostrado que la señalización no siempre se cumple y/o los trabajadores no disponen de las informaciones necesarias para proceder a la apertura segura.

Como medida preventiva y para garantizar la seguridad, puede ser necesario analizar la calidad del aire en el interior de los contenedores antes de su apertura. Además de combinar este análisis con el estudio y la evaluación sobre el contenido del contenedor, el país de origen, el proveedor y la historia de envíos anteriores similares.

Es fundamental capacitar a los trabajadores que deban realizar la apertura y el acceso a contenedores, no sólo para saber detectar la posible presencia de los contaminantes existentes y realizar las mediciones oportunas, sino también para eliminar y neutralizar gases y vapores tóxicos mediante ventilación. En caso de no ser posible el acceso en condiciones seguras deberán utilizarse los equipos de protección personal adecuados.

Eduard Salvador / Robert van Dijk

Para más información sobre el tema

Se adjuntan estos enlaces donde podéis encontrar distintos programas de televisión sobre este tema aparecidos en distintos medios europeos. Estos vídeos han sido subidos a Youtube y subtítulos al español por Robert van Dijk, supervisor de EWS Spain.

- Empresa denunciada por trabajar en contenedores conteniendo gases tóxicos
<http://www.youtube.com/watch?v=GiwMutH7Xxg>
- Entrevista a Xaver Bauer
http://www.youtube.com/watch?v=CKSN_cBZY
- Gas tóxico en la carga
<http://www.youtube.com/watch?v=V5PaKadtmSY>
- Gases en contenedores de importación EWS
<http://www.youtube.com/watch?v=r5bE3-XnU5s>
- Gases tóxicos en contenedores marítimos
<http://www.youtube.com/watch?v=ioJYebrBHGg>

Robert van Dijk

Supervisor en Barcelona de Eco Worldwide Services Spain SL (EWS), empresa dedicada a la detección y eliminación de gases y vapores en contenedores marítimos y a actividades de fumigación de carga. EWS pertenece al Grupo PPD/EWS, especializado en servicios de control de plagas. Tiene su sede en Holanda y distintas delegaciones en Bélgica, Austria, España y Alemania.

¿Puedes contarnos brevemente en qué consiste tu trabajo?

A petición de nuestros clientes (trabajamos principalmente para LIDL y Kuehne&Nagel) realizamos mediciones de la calidad del aire en el interior de los contenedores de importación. Con los resultados obtenidos en estas mediciones aconsejamos a nuestros clientes como han de proceder para garantizar la apertura y el acceso seguro a los contenedores para su inspección o descarga.

¿Cuál es el origen de los gases y vapores acumulados en los contenedores?

Normalmente se cree que sólo pueden producir problemas los contenedores que hayan sido fumigados en el origen, pero esto no es así; además, estos contenedores suelen venir señalizados según la normativa internacional que regula el uso de plaguicidas en el transporte, por lo que son fáciles de rastrear.

Las situaciones más peligrosas las producen los gases y vapores procedentes de los propios materiales que se han usado en el proceso productivo como adhesivos, disolventes o los mismos embalajes. Durante la travesía estos productos se evaporarán y van a acumularse en el interior del contenedor, pudiendo dar lugar a un ambiente tóxico. En estos casos no existe ninguna señalización del contenedor, y el riesgo sólo puede detectarse haciendo mediciones y analizando la presencia de gases tóxicos antes de la descarga.

Además, pueden existir también gases por contenedores que ya vengán contaminados de origen. Éste es el caso de los contenedores que no han sido bien ventilados y limpiados después de una fumigación, o que han sido reparados usando maderas nuevas, selladores, han sido pintados, etc.

¿Qué consecuencias puede tener una apertura incontrolada?

No analizar los gases tóxicos antes de la descarga puede ser muy peligroso para las personas que abren el contenedor. La falta de oxígeno o una cantidad elevada de monóxido de carbono pueden causar daños inmediatos. Otros gases, como el formaldehído o el benceno son cancerígenos, y también pueden causar daños al sistema nervioso. No cabe duda de que una exposición continua, incluso en bajas concentraciones, tiene efectos negativos a la salud.

¿Cuáles son los gases tóxicos más comunes y en qué tipo de mercancías suelen estar presentes?

El gas fosfina, el bromuro de metilo y la cloropicrina son frecuentes en los productos agrícolas y granos debido al uso de fumigantes, así como en mobiliario y artículos textiles. También es frecuente hallar residuos de pesticidas en la superficie de embalajes que no han sido limpiados.

El formaldehído es otro de los gases que encontramos con frecuencia en mobiliario, ropa, alimentos y bebidas. Los contenedores con productos de alimentación y bebidas pueden contener también monóxido de carbono. Otras sustancias que se detectan con frecuencia son el amoníaco, benceno, tolueno y 1,2-Dicloroetano en metales y electrónica y en productos textiles.

¿Puedes explicarnos en qué consiste el procedimiento de trabajo? ¿Cuáles son los criterios para detectar las situaciones de riesgo?

Nuestro procedimiento está basado en las recomendaciones de TGAV (Platform Toxic Gases and Vapors in cargo) y en el protocolo elaborado por la inspección de trabajo de Holanda.

Disponemos de vehículos equipados con un laboratorio móvil de detección de gases. El procedimiento consiste básicamente en que un técnico en medición de gases realiza una primera medición con las puertas cerradas, introduciendo una sonda a través de las gomas de la puerta del contenedor. Si el resultado es inferior al 50% del valor límite (TLV) se libera el contenedor y se declara libre de gases. Si el resultado indica una concentración entre el 50% y el 100% del TLV, en este caso se abren las puertas del contenedor y se obtiene una segunda medición dentro de la carga mediante una sonda alargada. Si esta segunda medición no supera los valores límite, el contenedor se puede declarar como seguro.

En el caso que las mediciones superen el valor límite, entonces se procede a la ventilación forzada del contenedor, para lo cual la empresa dispone de distintos equipos y filtros. Una vez finalizado el período de ventilación se mide otra vez para asegurarnos que la concentración está en un nivel aceptable.

Por último se emite un informe de evaluación e investigación del riesgo (RI&E) con la lista de los contenedores medidos y los resultados obtenidos y se envía de forma inmediata, vía internet, al cliente, al proveedor y/o en su caso al ordenante, que en otros países pueden ser las propias autoridades aduaneras. De esta forma receptor y proveedor tienen la información necesaria para ajustar los materiales y los procesos de fabricación utilizados.

¿Qué porcentaje de los contenedores superan los valores límite permitidos? ¿Cuáles son las mercancías más problemáticas?

Podemos decir que por lo general la media está entre un 15% y un 20% de los contenedores que sobrepasan los valores límites establecidos. Sin embargo, esto depende de muchos factores, como por ejemplo el tipo de mercancía de qué se trate, el país de origen, el fabricante o el proveedor, las condiciones ambientales durante la travesía, etc. Las mercancías más problemáticas, según nuestros registros, son los zapatos y calzado deportivo donde el 42% de los contenedores superan los valores límite, la electrónica (19%) y determinados productos como muebles, herramientas y materiales para mascotas (17%).

De hecho todos estos datos se tienen en cuenta para establecer la estrategia de muestreo y hacer mediciones aleatorias en determinados casos en los que existe un conocimiento previo del cliente, con un historial de mediciones y un flujo homogéneo de contenedores. Sin embargo, sólo es posible garantizar una seguridad total analizando el 100% de los contenedores.

¿Deseas añadir algo más?

Creo que en España es muy necesario concienciar a la Administración y a los agentes de aduanas, al sector logístico y al sector del transporte de mercancías respecto a los riesgos que entraña este asunto. En muchos países el contenedor es considerado un espacio confinado, y según las informaciones de las que dispongo, en España esto no es así. El acceso a los contenedores debería considerarse igual que el acceso a un espacio confinado, es decir: restringirlo a personal capacitado y formado para detectar los riesgos y evaluarlos, dotarlos de los medios y equipos necesarios para evaluar los riesgos, realizar las mediciones pertinentes y ventilar el recinto antes de entrar, establecer permisos de trabajo, etc.

Eduard Salvador

28 d'abril, Dia Internacional de la Seguretat i la Salut en el Treball

El passat 29 d'abril vam celebrar el 28 d'abril, Dia Internacional de la Seguretat i la Salut a la Feina amb el lema «**Amb sindicats, el treball és més saludable i segur**».

Amb aquesta diada vam voler expressar la nostra veu col·lectiva sobre la necessitat de protegir i promoure la salut i la seguretat dels treballadors i treballadores com a un dret i un mitjà per aconseguir el treball digne per a tothom.

Es tracta d'una jornada commemorativa, en què el nostre principal objectiu és recordar totes i cadascuna de les persones que han estat víctimes de danys a la salut com a conseqüència de la feina, així com els seus familiars i companys. També és, però, una jornada reivindicativa per defensar i exigir condicions de treball saludables i per denunciar que les retallades pressupostàries i els atacs als drets laborals comportaran conseqüències greus a tots els nivells i sobre els treballadors i treballadores i que, sens dubte, afectaran la salut de les persones. La UGT de Catalunya va celebrar dos actes diferenciats per commemorar aquest dia.

En primer lloc, a la nostra sala d'actes «Brigades Internacionals» vam dur a terme una sessió de presentació i explicació de la nova **Guia per a l'avaluació ràpida de riscos ergonòmics** dirigida als delegats de prevenció. Aquesta guia és la continuació de la *Guia per a la identificació dels riscos ergonòmics* que vam presentar l'any passat, conscients dels tres nivells que, al parer nostre, hi ha en la gestió dels riscos. Primer, cal saber identificar-los; segon, cal saber avaluar-los; en el tercer i últim nivell, hem d'actuar un cop els hem identificat i avaluat. La guia tracta el segon nivell: com s'ha de fer una avaluació correcta dels riscos ergonòmics.

La presentació i l'explicació amb casos pràctics va córrer a càrrec dels redactors de la Guia, Aquiles Hernández i Sonia Tello, moderada pel Dionís Oña, adjunt a la Secretaria de Política Sindical-Salut Laboral de la UGT de Catalunya, amb un gran nombre de delegats de prevenció assistents a l'acte.

A continuació, malgrat la pluja, els delegats i les delegades de prevenció ens vam dirigir cap a la plaça de Sant Jaume, on vam fer la concentració reivindicativa. Per últim, els responsables de salut laboral de la UGT i CCOO van entregar el manifest reivindicatiu conjunt al Govern de la Generalitat. Podeu trobar-lo a la nostra plana web www.ugt.cat, a l'apartat **Salut laboral**, subapartat **Documents sindicals**.

Mamen Márquez

Reclamacions a les mútues d'accidents de treball MATMPSS 2004-2011

En el primer trimestre d'aquest any 2013 el Ministeri de Treball i Seguretat Social va fer públic un informe sobre les reclamacions que s'havien produït a les MATMPSS en el període 2004 - 2011; l'introduïm reproduint-ne la presentació:

«Aquest informe mostra dades estadístiques de les reclamacions formulades per persones particulars davant les mútues d'accidents de treball i malalties professionals de la Seguretat Social durant el període 2004-2011, amb motiu de l'exercici de les funcions de Seguretat Social que tenen encomanades. Constitueix el primer informe i la posada en marxa de la publicació.

Per a l'elaboració de l'informe s'han classificat les matèries objecte de les reclamacions segons els principals aspectes en què incideixen, que són els següents:

- Assistència sanitària, en què es distingeix:
 - Deficiències de tracte per part del personal sanitari.
 - Demora en l'atenció assistencial.
 - Discrepància en el diagnòstic.
 - Discrepància amb el tractament mèdic prescrit.
 - Insuficiència de l'informe sanitari.
- Deficiències en el tracte del personal de la gestió.
- Deficiències en les instal·lacions administratives o assistencials, pròpies o concertades.
- Disconformitat amb l'alta mèdica.
- Disconformitat amb la qualificació de la contingència.
- Gestió de les prestacions econòmiques.
- Prestació per risc durant l'embaràs o la lactància.
- Reclamacions per danys i perjudicis.
- Problemes sobre el transport.
- Delta. (Problemes en la tramitació telemàtica dels comunicats d'accidents de treball).
- Altres. [...]

A partir d'aquest informe de reclamacions fet pel Ministeri de Treball i Seguretat Social hem elaborat un resum per conèixer, en funció de les quinze matèries que em vist que es divideix el document, quines han estat les mútues que han tingut uns percentatges més alts respecte a les seves pròpies reclamacions i respecte a la resta de mútues.

Reclamacions per matèries de l'informe, mútues i *percentatges més alts

Període 2004-2011

MATÈRIA	MÚTUA	% queixes
1. Deficiències de tracte per part personal sanitari. En aquest apartat ens trobem que a la Mútua Balear cinc de cada deu treballadors han rebut un tracte deficient per part del personal sanitari.	MÚTUA BALEAR	50,95%
2. Deficiències en les instal·lacions pròpies o concertades. En aquest cas, la Mútua Navarra és la que té el percentatge més alt de les vint MATMPSS pel que fa a deficiències de les instal·lacions.	MÚTUA NAVARRA	12,36%
3. Deficiències en tracte del personal de gestió. En aquest apartat ens trobem que a Mútua Balear dos de cada deu treballadors han rebut un tracte deficient per part del personal de gestió.	MÚTUA BALEAR	19,77%
*4. Delta		
5. Demora en l'atenció assistencial. Mutualia és la mútua amb el percentatge més alt de les vint MATMPSS pel que fa a la demora en l'atenció assistencial.	MUTUALIA	17,00%
6. Disconformitat amb l'alta. Una tercera part del total de les queixes rebudes amb relació a ASEPEYO eren sobre la disconformitat amb l'alta rebuda.	ASEPEYO	33,18%
7. Disconformitat amb la qualificació de la contingència. Quatre de cada deu reclamacions a la mútua Umivale eren per disconformitat amb la qualificació de la contingència	UMIVALE	38,13%

8. Discrepàncies amb el diagnòstic. A la mútua Cesma un de cada deu treballadors/res van discrepar amb el diagnòstic i van presentar-ne reclamació.	MÚTUA CESMA (Ceuta)	9,54%
9. Discrepàncies amb el tractament mèdic prescrit. També és a la mútua Cesma on gairebé una quarta part de les reclamacions van ser per discrepàncies amb el tractament mèdic prescrit.	MÚTUA CESMA (Ceuta)	21,54%
10. Gestió de les prestacions econòmiques. Pel que fa a la gestió de la prestació econòmica, la tercera part de les reclamacions tenen a veure amb la gestió econòmica (inclosa la de les contingències comunes).	EGARSAT	31,99%
11. Insuficiència de l'informe sanitari. A la mútua Navarra dues cinques parts de les reclamacions rebudes són per insuficiència de l'informe sanitari.	MÚTUA NAVARRA	17,60%
*12-Altres		
13. Prestació per risc durant l'embaràs o la lactància. De nou, la mútua Cesma és qui encapçala les queixes per la prestació per risc durant l'embaràs o la lactància: dues de cada deu dones varen reclamar la prestació.	MÚTUA CESMA (Ceuta)	1,85%
14. Problemes de transport. Un dels problemes que no es visualitza gaire i que té repercussió en els accidentats és el transport que ha de fer la mútua i que no sempre està a l'alçada de la fragilitat dels usuaris. Un de cada deu accidentats de l'Activa Mútua 2008 s'ha queixat per problemes en el transport.	ACTIVA MÚTUA 2008	5,79%
15. Reclamacions per danys i perjudicis. En aquest apartat, un de cada deu treballadors que van cursar reclamacions ho van fer per reclamar danys i perjudicis a la mútua.	MAC (Canàries)	1,11%

*Els percentatges expressats són els més alts respecte a la mateixa mútua i respecte a la resta de mútues.

*La variable **4. Delta** no s'ha analitzat perquè l'estudi diu que no han rebut dades suficients.

*La variable **12. Altres** no s'ha analitzat perquè que es desconeixen quines reclamacions contemplen.

El nombre de treballadors considerats en les bases de càlcul es correspon amb la mitjana anual dels protegits en cada mútua durant el període 2004-2011 i comprèn treballadors per compte d'altri i treballadors per compte propi de tots els règims de la Seguretat Social, en la gestió de la qual col·laboren les mútues.

Cal remarcar un fet que es desprèn de les dades d'aquest informe que, per separat, passen desapercebudes: les mútues amb seu social a Catalunya, com ara Activa Mútua 2008, Mútua Universal, MC Mutual, Mútua Intercomarcal, Asepeyo i Egarsat, tenen la «Disconformitat amb l'alta» en el primer, segon o tercer lloc del seu rànquing particular.

Pel que fa a les tres primeres matèries amb els percentatges més alts, són les següents:

- 1r disconformitat amb la qualificació de la contingència
- 2n disconformitat amb l'alta
- 3r gestió de les prestacions econòmiques.

Finalment, cal fer palès que, malgrat els anys que portem de destrucció de llocs de treball, les reclamacions des de l'any 2004 al 2008 han tingut un increment del 38% però estabilitzant-se des de l'any 2008. Però sols només un 0,5% dels treballadors protegits per les MATMPSS a dut a terme una reclamació.

Davant d'això, fem arribar un missatge a tots els treballadors i treballadores que denunciïn qualsevol acte o actuació que considerin inadequada o errònia de la mútua, per mitjà del full de reclamacions o la denuncia davant la Generalitat de Catalunya, mitjançant la Oficina Virtual de Reclamacions del Ministeri de Treball i Seguretat Social <https://www.ovrmatpss.es//virtual/> o el sindicat i els representants que tenim a les comissions de Control i Seguiment.

Per a més informació, adreceu-vos a: **Àrea de Mútues de la Secretaria de Política Sindical** de la UGT de Catalunya, Rambla del Raval 29-35, 08001, de Barcelona; telèfon **933046832/33**; adreça de correu electrònic mutuas@catalunya.ugt.org; pàgina web www.ugt.cat.

Si esteu interessats en consultar l'informe del Ministeri ho podeu fer en aquest enllaç web: <http://ves.cat/fvXD>.

Àrea de Mútues

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

S'han publicat els Límits d'Exposició Professional 2013

La Comissió Nacional de Seguretat i Salut en el Treball rebaixa els Valors Límits Biològics del mercuri

Després d'una reunió celebrada el passat mes de desembre, la Comissió Nacional de Seguretat i Salut en el Treball va ordenar canviar el criteri de mesurament del mercuri i va decidir rebaixar-ne els Valors Límits Biològics (VLB) de 15 micrograms per litre de sang a 10. Al seu torn, va decidir que el límit legal del mercuri en orina descendís de 35 micrograms a 30. Segons els sindicats, aquesta decisió podria descol·locar les estadístiques de treballadors afectats per aquest metall pesat.

Després de l'aprovació per part de la Comissió Nacional de Seguretat i Salut en el Treball, l'Institut Nacional de Seguretat i Higiene en el Treball va donar a conèixer els Límits d'Exposició Professional per a Agents Químics per a l'any 2013. El document, que l'Institut publica anualment des de l'any 1999, conté l'actualització dels valors de referència apropiats per als agents químics que manquin de valors límits reglamentaris amb la finalitat de mantenir-los adaptats al progrés científic i tècnic.

Font: 26/03/2013 www.insht.es

Tanquen una guarderia de l'Eixample de Barcelona per quatre casos de lipoatròfia

L'Ajuntament de Barcelona ha decidit tancar la guarderia municipal de l'Eixample El Roure provisionalment després que l'Agència de Salut Pública de Barcelona (ASPB) hagi confirmat aquest dilluns quatre possibles casos de lipoatròfia semicircular al centre, equipament que comparteix recinte amb la biblioteca Agustí Centelles, que es va tancar després que alguns treballadors contraguessin el trastorn.

Els afectats són dos alumnes d'entre 1 i 2 anys –és la primera vegada que aquest trastorn es detecta en nens– i dues educadores. Fa aproximadament un mes, l'Agència de Salut Pública va diagnosticar el cas d'un nen amb lipoatròfia semicircular, un trastorn de la salut associat als edificis. Malgrat que després del primer cas l'agència no

va trobar cap relació causal entre el trastorn i l'ambient de l'espai de la guarderia, es va descartar qualsevol altra actuació. Aquest dilluns, però, s'ha confirmat el segon cas en una criatura, cosa que ho converteix en un brot.

La lipoatròfia semicircular és un trastorn de la salut lleu que no provoca dolor però sí símptomes visibles. Principalment, els símptomes són marques a la pell, un enfonsament, que no fa mal però pot durar mesos, depenent del tipus de teixit i de greix, fins que desapareix per si mateix.

Font: elperiodico.cat, 15/04/2013

El 80% dels manuals d'instruccions sobre màquines incompleixen els requisits d'informació sobre soroll

Aquesta és una de les conclusions de l'estudi sobre els manuals d'instruccions de les màquines en relació als requisits de soroll exigits per la Directiva de màquines, i que ha estat elaborat per l'INSHT mitjançant el Centre Nacional de Verificació de Maquinària de Baracaldo. L'informe s'emmarca dintre dels treballs que realitza el Comitè Directiu del projecte europeu NOMAD, se centra en l'elaboració d'un estudi per analitzar la informació relacionada amb el soroll que s'ha d'aportar en els manuals d'instruccions de les màquines

comercialitzades en l'Espai Econòmic Europeu. I els resultats, com hem dit, són reveladors: prenent una mostra de 1.500 manuals, corresponents a prop de 40 famílies, de màquines procedents de 800 fabricants diferents, s'ha constatat que el 80% d'ells no complien amb els requisits de soroll que se'ls exigeix, fonamentalment, pel que fa a l'esment dels valors d'emissió de soroll exigits en la Directiva de màquines (89/392/CEE i 2006/42/CEE).

Font: www.insht.es 09/04/2013

Brussel·les proposa obligar les grans empreses a informar sobre riscos mediambientals i socials

La Comissió Europea ha proposat una reforma de les normes sobre comptabilitat que obligarà les grans empreses –les de més de 500 treballadors– a informar sobre les seves estratègies, riscos i resultats en matèria mediambiental i social, de respecte dels drets humans, de lluita contra la corrupció i el suborn i de diversitat en els consells d'administració.

«Es tracta de proporcionar informació útil per a les empreses, els inversors i la societat en general, informació molt reclamada per la comunitat d'inversors», ha assegurat el comissari de Mercat Interior, Michel Barnier. Les empreses que ja apliquen aquests requisits, ha dit, «atreuen els treballadors amb talent i els conserven i, en última instància, tenen més èxit».

El comissari de Mercat Interior ha justificat la seva decisió d'excloure les empreses amb menys de 500 empleats perquè «els costos d'exigir la seva aplicació a les pimes podrien pesar més que els avantatges».

D'acord amb la proposta, les grans empreses estan obligades a divulgar informació social i mediambiental «pertinent i essencial» en

els seus informes anuals. Si informar en un àmbit determinat no és pertinent per a l'empresa, aquesta no està obligada a fer-ho, sinó únicament a explicar el motiu pel qual no ho fa. A més, les dades poden facilitar-se a escala del grup, en lloc d'haver de fer-ho cada empresa pertanyent al grup.

La mesura deixa un ample marge a les empreses quant a la forma que considerin més convenient per divulgar la informació pertinent. Les empreses podran utilitzar les directrius internacionals o nacionals que considerin apropiades (per exemple, el Pacte Mundial de les Nacions Unides, ISO 26000 o el codi de sostenibilitat alemany).

Pel que fa a la transparència en matèria de diversitat en els consells d'administració, les grans empreses que cotitzen a la borsa haurien de proporcionar informació sobre la seva política de diversitat (edat, sexe, diversitat geogràfica, formació i experiència professional). Les empreses que no apliquin una política de diversitat haurien d'explicar-ne el motiu.

Font: europapress.es 17/04/2013

Incapacitats temporals i desplaçaments

Es pot desplaçar un treballador de vacances estant de baixa per incapacitat comuna si el viatge és dintre del territori espanyol i dura quinze dies? Quins tràmits o permisos ha de demanar?

La llibertat de residència i mobilitat és un dret fonamental establert per la Constitució de 1978. En l'actualitat no hi ha cap normativa que reguli específicament la possibilitat d'un desplaçament en situació d'incapacitat temporal comuna. De fet, el procediment d'expedició dels comunicats de confirmació obliga a fer un reconeixement previ del treballador. Per això, la solució legal davant un treballador que comunica el seu desig de desplaçar-se en situació d'incapacitat temporal comuna hauria de ser el trasllat del seu procés de baixa i la seva assistència a la localitat de destinació.

Per a desplaçaments de curta durada el trasllat de baixa és una solució complicada, ja que a les dificultats administratives s'hi afegeix el canvi de facultatiu. Tot això aconsella ser flexible en l'exigència de compliment de la norma i autoritzar els desplaçaments quan:

- No sigui previsible que la patologia que justifica la baixa s'agregi com a conseqüència del desplaçament.
- No tingui programat durant aquell període cap procediment diagnòstic terapèutic.
- Durant el temps de desplaçament sigui impossible la reincorporació laboral.

S'ha de recordar que estant de baixa per incapacitat comuna s'han de recollir els comunicats de confirmació de baixa mèdica amb certa assiduitat i que si la gestió de la incapacitat comuna la pot realitzar la mútua d'accidents de treball si així ho té contractat l'empresa, el treballador o treballadora haurà de presentar-se quan el requereixin.

En tot cas, davant de qualsevol desplaçament, sigui de la durada que sigui, és aconsellable que el treballador ho consulti amb el metge, perquè el més probable és que no hi posi cap objecció i pugui fer el tràmit per traslladar la baixa a la província on el treballador estigui de viatge.

I si la persona és una treballadora embarassada que està de baixa amb subsidi per risc en el lloc de treball?

En cas d'una treballadora embarassada en situació de subsidi per risc al lloc de treball, ja que es tracta d'un subsidi i no d'una baixa, la treballadora no ha de comunicar el seu desplaçament a la mútua perquè aquesta, un cop tramitat el subsidi per risc en el lloc de treball durant la gestació no ha de realitzar cap seguiment ni control sobre la treballadora.

Hem de tenir en compte que la treballadora embarassada que està de baixa per subsidi per risc al lloc de treball es troba en una situació assimilable a contingència professional; en canvi, la treballadora embarassada que té una baixa per risc del propi embaràs es troba en situació de contingència comuna i el seu cas es tractaria com si fos una baixa per incapacitat temporal comuna.

I si és un treballador qui ha patit un accident laboral i està de baixa?

Si el treballador està de baixa per incapacitat temporal per una contingència professional, com podria ser el cas d'un accident laboral o d'una malaltia professional, el procediment a seguir si ha de desplaçar-se del seu lloc de residència habitual, seria comunicar a la mútua d'accidents de treball que gestiona aquestes baixes per incapacitat temporal professional el seu desplaçament i demanar-ne l'autorització corresponent.

Marta Juan

Si tens qualsevol dubte que vulguis compartir amb nosaltres, ho pots fer a: otprl@catalunya.ugt.org.

1 Mides i talles de mans i guants de seguretat

Dintre d'una plana web d'una empresa dedicada a la fabricació de guants de protecció, trobem un dibuix senzill però molt útil on es descriu com es determina la talla de les mans i dels guants de protecció. Això garanteix que els guants s'adaptin a les mides de les mans el màxim possible i d'aquesta manera es garanteixi una correcció òptima i correcta. Això pot ajudar els delegats de prevenció a comprovar si l'elecció dels guants de seguretat a la seva empresa és correcta pel que fa a la mida. **Idioma: castellà.**

2 <http://www.responsabilidadimas.org/web/>

Plana web del Club d'Excel·lència en Sostenibilitat, associació empresarial composta per un grup de grans empreses que aposten pel creixement sostenible des del punt de vista econòmic, social i mediambiental. Aquesta plana ofereix informació sobre responsabilitat social empresarial (RSE). A més de notícies i anuncis de jornades sobre el tema, es poden trobar nou enllaços anomenats, respectivament, innovació responsable, canvi climàtic, eficiència energètica, acció social, reputació corporativa, construcció sostenible, Consell estatal RSE, diversitat i integració laboral, infraestructures i serveis sostenibles. Per a cadascun d'aquests temes ofereixen notícies, normatives i polítiques públiques relacionades, estudis, publicacions, esdeveniments i enllaços d'interès. Una web completa per consultar temes relacionats amb la responsabilitat social empresarial. **Idioma: castellà.**

3 <http://desengrase.insht.es>

Base de dades del Instituto de Seguridad e Higiene en el Trabajo sobre desgreixatge de productes metàl·lics. Aquesta base de dades ofereix informació sobre els diferents processos de desgreixatge, les dissolucions i substàncies químiques emprades i les característiques toxicològiques de les mateixes. Així mateix pretén orientar en la recerca d'alternatives. Consta de quatre entrades que ofereixen la informació següent: processos on es dona informació tècnica dels diferents processos de desgreixatge, dissolucions amb informació específica de les dissolucions que es poden trobar en els processos de desgreixatge, substàncies químiques amb informació específica de les substàncies presents en les dissolucions de desgreixatge i, finalment, avaluacions en empreses on es poden trobar dades obtingudes de la visita a diverses empreses que utilitzen hidrocarburs clorats en els seus processos de desgreixatge. En resum, una base de dades molt interessant per a delegats del sector del metall, en el qual es realitzen tasques de desgreixatge. **Idioma: castellà.**

4 **Tríptics:** *Procediment administratiu: Com revisar les altes mèdiques emeses per les mútues o les empreses autoasseguradores i Procediment de disconformitat amb l'alta mèdica emesa per l'Institut Nacional de la Seguretat Social (INSS) i l'Institut Social de la Marina (ISM).*

Aquests tríptics expliquen què s'ha de fer i com fer-ho en cas que un treballador rebí una alta mèdica i pensi que no està guarit per treballar. En un tríptic s'explica si s'està de baixa per contingències professionals i en l'altre, les baixes per contingència comuna. Pots aconseguir-ne un exemplar a la teva federació, a Salut Laboral o per mitjà de la web www.ugt.cat, apartat *Salut Laboral*. **Idioma: català.**

5 **Quadern preventiu:** *Riscos de l'elaboració i manipulació d'aliments congelats*

Aquest quadern preventiu se centra en el sector de la indústria alimentària, en concret en els treballs i tasques que impliquen l'elaboració i manipulació de productes d'aliments congelats, i tasques que requereixin temperatures baixes per conservar els productes alimentaris; també es tracten els riscos que hi poden haver en tot el sector de la indústria alimentària (riscos ergonòmics, psicosocials, de seguretat i d'higiene industrial). Entre altres informacions, s'enumeren els riscos als quals s'exposen els treballadors i les treballadores en el desenvolupament de les seves tasques, així com les principals mesures preventives i de vigilància de la salut que són necessàries per evitar danys en la salut a causa dels riscos presents en les activitats del sector. També inclou un apartat orientat a facilitar la tasca del delegat de prevenció, que dóna pautes d'actuació per portar a terme la funció de vigilància i control sobre l'acompliment de la normativa de prevenció de riscos laborals que té encomanada. Pots aconseguir-ne un exemplar a la teva federació, a Salut Laboral o per mitjà de la web www.ugt.cat apartat *Salut Laboral*. **Idioma: català.**

