

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 1

28 ABRIL 2012. Día Internacional de la Salud y Seguridad en el Trabajo

Madrid, a 27 de abril de 2012

La Reforma Laboral “perjudica gravemente” la Salud

El modelo neoliberal propuesto como salida de la actual crisis, cuyo ejemplo es la

Reforma Laboral del Partido Popular, nos obliga a reflexionar sobre las consecuencias

que la práctica de ese modelo económico tendrá sobre la salud laboral de los

trabajadores y trabajadoras y la salud pública en general.

Las medidas adoptadas en la reforma laboral del Gobierno, nos llevan a una situación

en la que se fomentan los contratos temporales, se concede a los empresarios el

poder absoluto sobre las condiciones de trabajo (jornada, horarios, salario, turnos,

movilidad geográfica y funcional, periodos de prueba claramente abusivos…) los

despidos son aún más sencillos y baratos lo que convierte a trabajadores y

trabajadoras en “fácilmente desechables”.

Este contexto, hace que muchos trabajadores se vean obligados, sin posibilidad de

rechistar, a realizar jornadas excesivas, reducir o eliminar los descansos, intensificar

el ritmo de trabajo hasta límites inimaginables, perder poder adquisitivo,… dejando

al trabajador como única salida, la resolución del contrato de trabajo por

modificaciones sustanciales de las condiciones laborales, si no se está de acuerdo con

la imposición empresarial.

Las organizaciones sindicales hemos venido alertando de que la temporalidad y la

precariedad están directamente relacionadas con la siniestralidad laboral; las

condiciones de trabajo son un aspecto esencial que incide de forma directa en la

producción de daños a la salud de los trabajadores y trabajadoras y en su prevención.

Un claro ejemplo de la precarización por rebaja de las condiciones laborales lo

encontramos en la regulación del contrato a tiempo parcial tras la reforma operada

en la letra c) del apartado 4, del artículo 12 del ET, al permitir la realización de

horas extraordinarias.

Los últimos estudios de carácter internacional, no sólo de las organizaciones sociales

–OMS y OIT- sino también de las económicas –OCDE; Foro Económico Mundial-,

coinciden en la ecuación existente entre el aumento de la inseguridad en las

condiciones de trabajo, la reducción de las inversiones en políticas sociales y el

aumento de entornos sociales y laborales con altos índices de estrés y de riesgo en

los centros de trabajo.

También la Federación de Asociaciones por la Defensa de la Sanidad Pública (FADSP)

ha publicado un escrito alertando sobre los “Efectos sobre la salud de la Reforma

Laboral”:

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 2

 Aumento de las personas que acudirán a su puesto de trabajo enfermas, con

lo que esto conlleva: menor capacidad de atención, disminución de la

productividad...

 Incremento de accidentalidad, porque un trabajador con sus condiciones

físicas disminuidas es más propenso a sufrir accidentes laborales.

 La presencia de trabajadores con enfermedades infectocontagiosas, serán un

foco de contagio para el resto de la plantilla.

Mientras la Comisión Europea lanza campañas de sensibilización para animar a las

empresas a implicar a los trabajadores a la hora de fijar condiciones laborales que

garanticen su seguridad y salud por considerar ésta, la forma más eficaz para

combatir el absentismo laboral en la UE, el Gobierno impone medidas coercitivas

contra los trabajadores como sistema para acabar con el mismo.

La fórmula mágica que se ha puesto en manos de los empresarios y emprendedores,

que provocará un gran coste social y económico; y que en primera persona sufriremos

los trabajadores y trabajadoras, se denomina «flexiseguridad», concepto que

combina flexibilidad en las condiciones de trabajo y seguridad en el empleo y es

precisamente esta una de las claves de la reforma laboral, que traerá destrucción de

empleo y para los que sean capaces de conservarlo, la incertidumbre respecto de sus

condiciones de trabajo, pues sirve para justificar cualquier cosa que haga el

empresario.

La inseguridad laboral es la clave de toda la reforma, porque todas las condiciones

de trabajo están en cuestión, son modificables y sin posibilidad alguna de

negociación racional, todo ello genera miedo e incertidumbres, siendo uno de los

factores de riesgo psicosocial más relevantes.

Este golpe a las relaciones laborales, se ha culminado con un ataque frontal a la

Negociación Colectiva, la única herramienta con la que contamos los trabajadores

para la mejora y salvaguarda de nuestros derechos laborales.

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 3

Poder unilateral del empresario para el cambio de condiciones de

trabajo

La dirección de la empresa podrá acordar modificaciones sustanciales de las

condiciones de trabajo cuando existan probadas razones económicas, técnicas,

organizativas o de producción. La reforma establece que se considerarán tales las

relacionadas con la competitividad, productividad u organización técnica o del

trabajo en la empresa.

Para que se entienda que concurren las antedichas probadas razones ya no será

necesario que la adopción de las medidas contribuya a prevenir una evolución

negativa de la empresa o a mejorar la situación y perspectivas de la misma a través

de una más adecuada organización de sus recursos, que favorezca su posición

competitiva en el mercado o una mejor respuesta a las exigencias de la demanda,

como se establecía en la anterior redacción del art. 41.1 ET.

Se incorpora como modificación sustancial de las condiciones de trabajo la cuantía

salarial, quedando así la relación de materias que se consideran susceptibles de ser

afectadas por este tipo de modificaciones:

a) Jornada de trabajo.

b) Horario y distribución del tiempo de trabajo.

c) Régimen de trabajo a turnos.

d) Sistema de remuneración y cuantía salarial.

e) Sistema de trabajo y rendimiento.

f) Funciones, cuando excedan de los límites que para la movilidad funcional

prevé el artículo 39 ET.

Reducción de jornada:

El empresario podrá reducir la jornada de trabajo de manera unilateral con la

consecuente reducción de salario entre un 10 y un 70 por ciento de la jornada de

trabajo por causas económicas, técnicas, organizativas o de producción sin necesidad

de autorización administrativa previa.

Es necesario que el empresario se comprometa a mantener el empleo a los

trabajadores afectados durante al menos un año con posterioridad a la finalización

de la reducción de la jornada de trabajo.

Ejemplo de esta situación lo encontramos en alguna empresa del sector del Contact

Center que aprovecha la Reforma Laboral con fecha 13-03-2012 para realizar una

modificación sustancial de las condiciones de trabajo. Os adjuntamos una circular de

su sección sindical:

Modificación sustancial a 30 horas a todos los trabajadores que estén entre 32 y 38 horas de

trabajo.

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 4

Invitación a los trabajadores de 39 horas a que reduzcan de manera voluntaria su
jornada a 30 horas o por el contrario les reservarán un billete para trasladarlos a
otras provincias.

Esta situación no se ciñe sólo a los trabajadores del departamento CAV, ya que la
empresa ha manifestado que en el mes de Abril, vendrá un nuevo recorte sin
precisar en qué consistirá y a quien afectará. Por lo que hoy es el CAV y mañana
puede ser...

A los compañeros de la plataforma de Santander, les han dejado de pagar las horas
extras que realizan de forma voluntaria, siendo obligatorio realizar más jornada y
reservándose la empresa las horas en las que compensará este exceso de horas.

En el tema que nos afecta, la reducción del CAV, la empresa ha llegado a
demostrarnos que las cosas pueden ir a peor, afirmando en la reunión que
mantuvimos el pasado día 12 de Marzo que aquellos trabajadores que soliciten la
rescisión del contrato con 20 días por año por la modificación sustancial de
condiciones tendrán que demostrar que les ocasiona un perjuicio, no facilitando la
indemnización la empresa y forzando a los trabajadores a demandarla para recibir la
indemnización que establece el Estatuto de los Trabajadores…..

Sobre los despidos objetivos por causas económicas, técnicas,

organizativas o productivas:

Las modificaciones sustanciales de las condiciones de trabajo podrán afectar a las

condiciones reconocidas a los trabajadores en el contrato de trabajo, y no solo en

acuerdos o pactos colectivos, o disfrutadas por éstos en virtud de una decisión

unilateral del empresario de efectos colectivos.

En caso de despido colectivo, lo que conocemos por Expedientes de Regulación de

Empleo, ya no será necesaria la autorización previa al mismo de la Autoridad

Laboral. Lo que si se mantiene es el periodo de consultas con los representantes de

los trabajadores aunque se ha descafeinado al no establecerse que este periodo de

consultas deba versar sobre las causas motivadoras del despido colectivo. Tampoco

habrá de adjuntarse un plan de acompañamiento social como anteriormente se exigía

en empresa de más de cincuenta trabajadores.

Un ejemplo de precarización del trabajo, a través de un ERE lo podemos encontrar

en una empresa del sector de Consultoría, Tecnología y Outsourcing, donde

mientras la empresa publica nuevas ofertas en Infojobs

Esta empresa, una de las mayores compañías de consultoría, tecnología y
outsourcing del mundo según puede leerse en su propia web, comunicaba hace unos
días a sus trabajadores la presentación de un Expediente de Regulación de Empleo
que implicará el despido del 6% de la plantilla de en España. La empresa cuenta con
4.400 trabajadores en España, con lo cual el ERE se estima en cerca de 250
empleados.

El anuncio del ERE se producía mediante el siguiente correo electrónico:

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 5

“En los últimos años la compañía ha venido tomando diferentes medidas para
adaptarse al reto de un mercado cada vez más desafiante, lanzando nuevas
iniciativas de negocio, mejorando la forma de trabajar, desplegando una mayor

actividad comercial y reduciendo costes.  Desde principios de este año hemos

asistido además a una significativa reducción en las partidas presupuestarias en
algunos de nuestros clientes, impactando negativamente en nuestras perspectivas
para este año”.

Las razones aducidas para justificar el ERE contrastan con los resultados mundiales
que la compañía cosechó en 2011, y que fueron publicados el pasado 16 de febrero:
Se obtuvieron unos ingresos de 9.693 millones de euros, con un crecimiento del
11,4%. El margen operativo es de un 7,4%, un 44% más que el de 2010. El beneficio
del grupo alcanza los 404 millones de euros. Tiene una solvencia en caja de 454
millones de euros. Todas las áreas de negocio han crecido.

Otros ejemplos de malas prácticas que afectan de forma considerable a la salud

psíquica de los trabajadores son, el anuncio de la Generalitat Valenciana, de su

intención de reducir en dos tercios (1.800 trabajadores) la plantilla de Radio

Televisión Valenciana, tras la reforma laboral. O el realizado por la directiva de un

grupo hotelero, cuya pretensión innegociable, según la misma, es la de realizar un

Expediente de Regulación de Empleo, que afectaría con el despido de 59

trabajadores, acogiéndose a las posibilidades que brinda la nueva reforma laboral.

Quienes llevan a cabo este tipo de agresiones, no reparan en los efectos que sobre la

salud tienen sus decisiones, entre ellos, podemos destacar ansiedad, estrés,

depresión, aislamiento social, suicidio…

Otras causas objetivas de despido; Absentismo y Despido

También podrá ser causa de despido objetivo del trabajador, las faltas de asistencia

al puesto de trabajo que aun justificadas pero intermitentes alcancen el 20% de la

jornada en dos meses consecutivos o el 25% en cuatro meses discontinuos de un

periodo doce meses.

No se computarán como faltas de asistencia, a los efectos del párrafo anterior, las

ausencias debidas a huelga legal por el tiempo de duración de la misma, el ejercicio

de actividades de representación legal de los trabajadores, accidente de trabajo,

maternidad, riesgo durante el embarazo y la lactancia, enfermedades causadas por

embarazo, parto o lactancia, paternidad, licencias y vacaciones, enfermedad o

accidente no laboral cuando la baja haya sido acordada por los servicios sanitarios

oficiales y tenga una duración de más de veinte días consecutivos, ni las motivadas

por la situación física o psicológica derivada de violencia de género, acreditada por

los servicios sociales de atención o servicios de Salud, según proceda.»

Esto implica que en un periodo de dos meses consecutivos, por ejemplo:

 Trabajador con 45 jornadas en dos meses en un turno de lunes a viernes: Si

falta de 9 a 20 días, de manera justificada (por una enfermedad común o

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 6

accidente no laboral) podrá ser víctima de un despido objetivo. (20 días de

salario con un máximo de 12 mensualidades).

 Trabajador con 90 jornadas en cuatro meses en un turno de lunes a viernes:

Si falta de 22,5 días, de manera no consecutiva en un año (7 días en febrero,

5 días en mayo, 5 días en octubre y 6 días en diciembre) y justificada (por una

enfermedad común o accidente no laboral) podrá ser víctima de un despido

objetivo. (20 días de salario con un máximo de 12 mensualidades).

Para ejemplificar la aplicación de la nueva reforma laboral a finales de febrero la

empresa del sector de artes graficas y actividades de los servicios relacionados con

las mismas comunicó 12 despidos aplicando la nueva Reforma Laboral, en concreto

su Artículo 18, argumentando las ausencias al trabajo por absentismo. Entre estos

despidos, incluyen a mujeres embarazadas y con reducción de jornada:

Trabajador A: 6 años de antigüedad en la empresa. 8 días de baja y 2 días por la

muerte de su hermano. DESPEDIDA

Trabajador B: 39 años de antigüedad. Baja por operación de un bulto en la espalda.

DESPEDIDA.

Trabajador C: 36 años de antigüedad. Le entregan una carta de despido que dice así:

“….que habiendo usted superado los umbrales establecidos en el artículo de

referencia, la empresa procede a extinguir su contrato de trabajo. Concretamente

usted se ha ausentado de su puesto de trabajo los siguientes días y por las siguientes

causas:….

- 21 y 22 junio 2011 (2días) por nacimiento de nieto (que fue cesárea de su

hija).

- Del 11 al 15 de julio (5 días) baja por enfermedad no superior a 20 días.

Que el total de dichas faltas supone el 20,6% de las jornadas hábiles en dos meses

consecutivos…” SUFICIENTES PARA EL DESPIDO

En otra empresa del sector de las comunicaciones también está PROHIBIDO

ENFERMAR MENOS DE 21 DÍAS

R. trabaja en una empresa cuyo absentismo supera esa tasa. Durante el mes de
enero cogió una gripe y su médico de cabecera la mantuvo de baja una semana
debido a las altas fiebres y los dolores musculares que le impedían moverse de la
cama. En total faltó 5 días hábiles al trabajo.
En el mes de febrero se lesionó un tobillo jugando al baloncesto. Por el fuerte
esguince y la férula que le pusieron tuvo que estar 15 días de reposo, tras los cuales
se reincorporó a su trabajo habiendo faltado 10 días hábiles.

A final de mes recibió en su puesto de trabajo una carta de despido objetivo por
haber faltado al trabajo más del 20% de los días hábiles de Enero y Febrero (5+10=15
sobre 48 hábiles de los dos meses suman un porcentaje del 31,25%). Le indemnizaron
con 20 días por año trabajado, 8 de los cuales ni siquiera pagó la empresa, sino que

Unión General de Trabajadores
COMISIÓN EJECUTIVA CONFEDERAL

 7

salió de los fondos del FOGASA que antes estaban reservados para las
indemnizaciones por despido en empresas insolventes.

El papel de las Mutuas

Disposición adicional cuarta. Control de la incapacidad temporal y Mutuas de

Accidentes de Trabajo y Enfermedades Profesionales.

El Gobierno, previa consulta con los interlocutores sociales, estudiará en un plazo de

seis meses la modificación del régimen jurídico de las Mutuas de Accidentes de

Trabajo y Enfermedades Profesionales para una más eficaz gestión de la incapacidad

temporal.

La Unión General de Trabajadores lleva oponiéndose al control de la incapacidad

temporal por parte de las Mutuas de Accidentes de Trabajo y Seguridad Social desde

hace años en sus resoluciones congresuales por considerar que estos organismos

priman el ahorro de costes frente a la salud de los trabajadores, por un lado; y por lo

que puede suponer de privatización del sistema público de salud, por otro.

Esto unido a lo antedicho sobre el absentismo, nos lleva a que se pretende entregar a

los empresarios y a las mutuas un poder casi absoluto sobre el futuro laboral de los

trabajadores españoles y sobre su salud.

Reforma Laboral vs salud laboral

Así pues podemos afirmar, y el tiempo muy probablemente nos dará la razón, que

como consecuencia de esta reforma nos veremos abocados a:

 El aumento de las personas que acudirán a su puesto de trabajo enfermas, con

lo que esto conlleva: menor capacidad de atención, disminución de la

productividad...

 Incremento de accidentalidad, porque un trabajador con sus condiciones

físicas disminuidas es más propenso a sufrir accidentes laborales.

 La presencia de trabajadores con enfermedades infectocontagiosas serán un

foco de contagio para el resto de la plantilla.

 Más situaciones de estrés.

 Más cuadros de ansiedad.

 Aumento de la depresión de origen laboral.

 Aumento de los suicidios.

 Incremento de los casos de acoso.

 Un mayor número de bajas por enfermedades cardiovasculares.

Por todo lo antedicho, calificamos esta reforma como CONTRARIA AL

DERECHO A LA SALUD Y A LA INTEGRIDAD.

