

La prevenció de riscos laborals a l'empresa de nova creació

a la feina cap risc

SERVEI DE CREACIÓ D'EMPRESES

LA PREVENCIÓ DE RISCOS LABORALS A L'EMPRESA DE NOVA CREACIÓ

Generalitat de Catalunya
Departament de Treball

Direcció:
Lluís Rodríguez Salgado

Coordinació tècnica:
Maite Francès Beà
Jose Hernández Paterna

Autor:
Xavier Agulló Teixidor

Disseny i maquetació: L'Apòstrof, s.c.c.l.
Impressió: El Foli Verd, s.c.c.l.

Maig de 2007
Edició: 2.000 exemplars
Dipòsit Legal: B-30762-2007

índex

1. Què és la prevenció de riscos laborals (PRL)	7
2. Rellevància	7
3. Què vol dir integració de l'activitat preventiva a l'empresa	10
4. Pla de prevenció de riscos laborals	11
4.1. Aprovació i disponibilitat del pla de PRL	
4.2. Contingut del pla de PRL	
4.3. Instruments per a la gestió i aplicació del pla de PRL	
4.3.1. L'avaluació de riscos laborals. Concepte	
4.3.1.1. Quan cal fer l'avaluació dels riscos laborals	
4.3.2. La planificació de l'activitat preventiva	
4.3.2.1. Continguts de la planificació de l'activitat preventiva	
5. Principis generals de l'acció preventiva	15
6. Organització de l'activitat preventiva a l'empresa	17
6.1. El propi empresari	
6.2. Designació de treballadors	
6.3. Servei de prevenció propi	
6.4. Serveis de prevenció aliens	
6.5. Serveis de prevenció mancomunats	
7. Recursos preventius. Concepte	21
7.1. Actuació dels recursos preventius	
7.2. Situacions en que és obligatòria la presència de recursos preventius	
8. Coordinació de les activitats preventives	23
9. Obligacions específiques dels fabricants, importadors i subministradors de maquinària, equips, productes i estris de treball	24
10. Obligacions dels empresaris en l'ús d'equips de treball	25
11. La prevenció de riscos laborals al Pla d'empresa	27

1. Què és la prevenció de riscos laborals?

S'entén per **prevenció dels riscos laborals** el conjunt d'activitats o mesures adoptades o previstes en totes les fases de l'activitat de l'empresa amb la finalitat d'evitar o disminuir els riscos derivats dels treball. (Art. 4.1 de la Llei 31/1995 de prevenció de riscos laborals.)

2. Rellevància

Aconseguir que una empresa sigui competitiva implica no sols realitzar productes de qualitat a preus adequats a les necessitats del mercat, sinó també comptar amb un equip humà motivat i eficaç.

La preocupació pel benestar i la salut dels treballadors és un ingredient bàsic d'un pla d'empresa ben realitzat, per tant, ha de quedar reflectit, entre els objectius fonamentals, ja en la fase de projecte, és a dir en la realització del pla d'empresa.

Aquesta preocupació, juntament amb l'adopció de les mesures necessàries per garantir la protecció del personal, és una obligació per a totes les empreses, sigui quina sigui la seva dimensió.

En aquest sentit, la Llei de prevenció de riscos laborals especifica, en l'exposició de motius, que la protecció del treballador davant els riscos laborals exigeix una actuació a l'empresa que va més enllà del simple compliment formal d'un conjunt predefinit, més o menys ampli, de deures i obligacions empresarials i, encara més, la simple correcció a posteriori de situacions de risc ja manifestades.

Els elements bàsics d'aquest enfocament són:

«La planificació de la prevenció des del mateix moment del disseny del projecte empresarial¹.»

«L'avaluació inicial dels riscos inherents al treball i la seva actualització periòdica a mesura que s'alterin les circumstàncies.»

Ja que

«Els treballadors tenen dret a una protecció eficaç en matèria de seguretat i salut en el treball.»

Aquest dret suposa que l'empresari contreu un deure correlatiu de protecció dels treballadors davant dels riscos laborals.

En compliment d'aquest deure de protecció, l'empresari ha de garantir la seguretat i la salut dels treballadors al seu servei en tots els aspectes relacionats amb el treball. A aquests efectes, l'empresari ha de realitzar la prevenció dels riscos laborals mitjançant la integració de l'activitat preventiva en l'empresa i l'adopció de totes aquelles mesures que siguin necessàries per a la protecció de la seguretat i salut dels seus treballadors mitjançant la realització de:

- El Pla de prevenció dels riscos laborals.²
- L'avaluació dels riscos.³
- Informació del personal.⁴
- Consulta al personal.⁵
- Participació del personal.⁶
- Formació del personal.⁷
- Actuació en casos d'emergència⁸ i de risc greu o imminent.⁹
- Vigilància de la salut.¹⁰
- Constitució d'una organització per a la prevenció dels riscos laborals a l'empresa.¹¹
- Aportació dels mitjans necessaris per dur a terme aquesta activitat. El cost de les mesures relatives a la seguretat i salut dels treballadors no pot recaure mai sobre els treballadors.

- Desenvolupar una acció permanent de seguiment de l'activitat preventiva amb la finalitat de perfeccionar de manera contínua les activitats d'identificació, avaluació i control dels riscos que no s'hagin pogut evitar i dels nivells de protecció existents.
- Prendre les decisions necessàries per adaptar les mesures de prevenció assenyalades a les modificacions que puguin produir-se en el treball (canvi de productes, canvi de màquines, reestructuració, etc.).

Cal tenir en compte que per a «l'efectivitat de les mesures preventives caldrà preveure les distraccions o imprudències no temeràries que pugui cometre el treballador¹²».

De tal manera que la responsabilitat de l'empresari no es veu eximida, ni per les obligacions dels treballadors, ni per l'acció d'entitats especialitzades per desenvolupar activitats de prevenció.

En conclusió, tant per al bon funcionament i la qualitat d'una nova empresa, com per l'obligació legal, l'empresari ha d'incorporar la prevenció dels riscos laborals en el seu pla d'empresa i aplicar totes les mesures preventives des de l'inici de les seves activitats, revisant-les contínuament perquè mantinguin o millorin la seva eficàcia de manera permanent.

Per assessorar-se en tots els aspectes de la prevenció dels riscos laboral, es poden concertar acords amb entitats especialitzades o crear-ne al si de l'empresa en les condicions que s'expliquen més endavant.

3. Què vol dir integració de l'activitat preventiva a l'empresa?

Els riscos laborals, d'una o altra manera, afecten totes les persones que treballen a una empresa, i tenen el seu origen en totes les activitats que s'hi desenvolupen. No sols s'han de tenir en compte els perills per a la salut dels treballadors que tenen el seu origen en un accident laboral, sinó també malalties professionals, els problemes osteomusculars causats per postures que adopten les persones davant de les màquines, els ordinadors, el transport de pesos, els moviments repetits, l'estrès a la feina, etc., els quals són causa de la major part de les baixes per malaltia.

Tot plegat representa un cost elevadíssim per a les empreses i també per a la societat en general, a més del malestar o les incapacitats que poden produir en les persones perjudicades.

Per això, la protecció de la salut dels treballadors ha d'afectar tots els llocs de treball de l'empresa i també ha de ser una preocupació de totes les persones que hi treballen. Aconseguir-ho només és possible si tothom n'és conscient i té encomanats aspectes concrets d'aquesta prevenció. Això és el que vol dir integració de l'activitat preventiva a l'empresa.

La normativa ho remarca molt i, fins i tot, s'han produït diverses modificacions legals per enfortir aquesta integració eficaç i evitar que la prevenció es limiti al compliment formal de les obligacions de l'empresa; és a dir, a uns papers que s'han presentar si es produeix una inspecció. Així es diu: «La prevenció dels riscos laborals com a actuació que cal desenvolupar al si de l'empresa, ha d'integrar-se en el seu sistema general de gestió, i ha de comprendre tant el conjunt de les activitats, com tots els seus nivells jeràrquics, a través de la implantació i aplicació d'un **Pla de prevenció de riscos laborals**».

La integració de la prevenció en el conjunt d'activitats de l'empresa implica que cal projectar-la en els processos tècnics, en l'organització del treball i en les condicions en què aquest es desenvolupi. La seva integració en tots els nivells jeràrquics de

l'empresa implica l'atribució a tots aquests i l'assumpció per aquests de l'obligació d'incloure la prevenció de riscos en qualsevol activitat que realitzin o ordenin i en totes les decisions que adoptin.

Els treballadors i els seus representants també han de contribuir a la integració de la prevenció de riscos laborals a l'empresa i col·laborar en l'adopció i compliment de les mesures preventives.¹³

4. Pla de prevenció de riscos laborals

El Pla de prevenció de riscos laborals és l'eina a través de la qual s'integra l'activitat preventiva de l'empresa en el seu sistema general de gestió i s'estableix la seva política de prevenció de riscos laborals.

4.1. Aprovació i disponibilitat del Pla de prevenció

El Pla de prevenció de riscos laborals ha de ser aprovat per la direcció de l'empresa, assumit per tota la seva estructura organitzativa, en particular per tots els seus nivells jeràrquics i conegut per tots els seus treballadors.

El Pla de prevenció de riscos laborals s'haurà de reflectir en un document que es conservarà a disposició de l'autoritat laboral, de les autoritats sanitàries i dels representants dels treballadors.

4.2. Contingut del Pla de prevenció de riscos laborals

El Pla de prevenció de riscos laborals ha d'incloure, amb l'amplitud adient a la dimensió i característiques de l'empresa, els elements següents:

- a) La identificació de l'empresa, de la seva activitat productiva, el nombre i les característiques dels centres de treball i el nombre de treballadors i les seves característiques amb rellevància en la prevenció de riscos laborals.

- b) L'estructura organitzativa de l'empresa, identificant les funcions i responsabilitats que assumeix cadascun dels seus nivells jeràrquics i els seus respectius canals de comunicació entre ells, en relació amb la prevenció dels riscos laborals.
- c) L'organització de la producció en allò que es refereix a la identificació dels diferents processos tècnics i les pràctiques i els procediments organitzatius existents a l'empresa, en relació amb la prevenció dels riscos laborals
- d) L'organització de la prevenció a l'empresa, indicant la modalitat preventiva escollida i els òrgans de representació existents.
- e) La política, els objectius i les fites que en matèria preventiva pretén assolir l'empresa, així com els recursos humans, tècnics, materials i econòmics de què disposarà per a aquesta finalitat.

4.3. Instruments per a la gestió i aplicació del Pla de prevenció

Els instruments essencials per a la gestió i aplicació del Pla de prevenció de riscos laborals són:

- L'avaluació de riscos.
- La planificació de l'activitat preventiva.

4.3.1. L'AVALUACIÓ DE RISCOS. CONCEPTE

Abans d'aquest procés, l'empresari ha de conèixer la situació de l'empresa pel que fa als riscos laborals, per a la qual cosa el primer que ha de fer es una anàlisi de riscos del centre de treball, detectar-los i eliminar-los. L'avaluació de riscos laborals és el procés que té com a objectiu estimar la magnitud d'aquells riscos que no s'han pogut eliminar, a partir d'obtenir la informació necessària perquè l'empresari estigui en condicions de prendre una decisió apropiada sobre la necessitat d'adoptar mesures preventives i, en aquest cas, sobre el tipus de mesures que cal adoptar.

L'empresari està obligat a consultar els representants dels treballadors o, si no n'hi haguessin, els propis treballadors sobre el procediment d'avaluació que cal emprar en l'empresa o centre de treball.

L'avaluació l'ha de realitzar personal tècnic en prevenció de riscos laborals que acrediti la formació específica necessària per dur-la a terme.

L'avaluació dels riscos laborals s'ha de realitzar per a tots els llocs de treball de l'empresa i valorar els riscos tenint en compte la probabilitat que es produeixi un dany a la salut dels treballadors i la seva potencial severitat.

L'avaluació s'ha de documentar disposant per a cada lloc de treball de:

- a) La identificació del lloc de treball.
- b) El risc o riscos existents i la relació de treballadors afectats.
- c) El resultat de l'avaluació i les mesures preventives que s'han d'adoptar.
- d) La referència als criteris i als procediments d'avaluació i dels mètodes de mesura, anàlisi o assaig emprats, en els casos en què sigui necessari.

Quan en l'avaluació es detecti la necessitat d'adoptar mesures preventives, s'ha de determinar clarament en quines situacions cal:

- a) Eliminar o reduir el risc mitjançant mesures de prevenció en l'origen, organitzatives, de protecció col·lectiva, de protecció individual o de formació i informació dels treballadors
- b) Controlar periòdicament les condicions, l'organització i els mètodes de treball i l'estat de salut dels treballadors.

4.3.2. QUAN CAL FER L'AVALUACIÓ DE RISCOS LABORALS?

L'avaluació dels riscos per a la seguretat i salut dels treballadors, tenint en compte, amb caràcter general, la naturalesa de l'activitat, les característiques dels llocs de treball i dels treballadors que hagin d'ocupar-los, s'ha de realitzar:

- a) Abans del inici de les activitats de l'empresa.
- b) En escollir els equips de treball, les substàncies o preparats químics i del condicionament dels llocs de treball.
- c) Quan canviïn les condicions de treball.

- d) Quan sigui necessari perquè s'hagin produït danys a la salut dels treballadors.
- e) D'un lloc de treball, quan s'hi incorpori un nou treballador que, per les seves característiques personals o estat biològic, el facin especialment sensible a les característiques del lloc.

Quan el resultat de l'avaluació en mostri la necessitat, l'empresari realitzarà controls periòdics de les condicions de treball i de l'activitat dels treballadors per detectar situacions potencialment perilloses.

Quan es produeixi un dany per a la salut dels treballadors o, quan a través de la vigilància de la salut, apareguin indicis o sorgeixin dubtes sobre l'eficàcia de les mesures preventives adoptades, l'empresari haurà de dur a terme una investigació o avaluació de riscos a fi de detectar les causes d'aquests fets.

4.3.2. LA PLANIFICACIÓ DE L'ACTIVITAT PREVENTIVA. CONCEPTE

La planificació de la prevenció és l'activitat que té com a objectiu principal concretar les accions que es realitzaran en un període de temps determinat per tal d'eliminar, controlar i, si no és possible, reduir els riscos, establint un ordre de prioritats en funció dels riscos existents i del nombre de persones als quals poden afectar.

4.3.2.1. CONTINGUT DE LA PLANIFICACIÓ DE L'ACTIVITAT PREVENTIVA

Parteix del coneixement de les necessitats existents, obtingut a través de l'avaluació dels riscos, perquè després es puguin establir els objectius que es volen assolir, les mesures que cal adoptar per aconseguir-los i les accions que es faran per controlar la correcta realització. La planificació estableix, també, la programació temporal de les actuacions.

Per fer la planificació caldrà comprovar prèviament si existeixen disposicions legals¹⁴ relatives a riscos específics i, en cas que n'hi hagi, adaptar-se-s'hi. A més, sempre s'han de tenir en compte els principis generals de l'acció preventiva.

La planificació de l'activitat preventiva ha d'incloure sempre els mitjans humans i materials necessaris, així com l'assignació dels recursos econòmics necessaris per a la consecució dels objectius que es proposin.

5. Principis generals de l'acció preventiva

També haurà de contenir les mesures de:

- Emergència.
- Vigilància de la salut.
- Informació.
- Formació.
- I la coordinació de tots aquests aspectes.

La planificació ha de fer-se per un període determinat, establint-ne les fases i prioritats del desenvolupament en funció de la magnitud dels riscos i del nombre de treballadors que hi estiguin exposats.

En cas que el període planificat sigui superior a un any, cal establir un programa anual d'activitats. En la planificació se n'ha d'incloure el seguiment i control periòdics.

1. Per complir amb l'obligació de garantir la seguretat i la salut dels treballadors, l'empresari aplicarà les mesures que corresponguin d'acord amb els següents principis generals de la acció preventiva:

- a) Evitar els riscos.¹⁵
- b) Avaluar els riscos que no es poden evitar.
- c) Combatre els riscos en el seu origen.
- d) Adaptar el treball a la persona, tant pel que fa a la concepció dels llocs de treball, com a l'elecció dels equips¹⁶ i els mètodes de treball i, en particular, de producció, per tal d'atenuar el treball monòton i repetitiu, i de reduir-ne els efectes en la salut.
- e) Tenir en compte l'evolució de la tècnica.

- f) Substituir el que sigui perillós per allò que comporti poc o cap perill.
 - g) Planificar la prevenció, cercant un conjunt coherent que hi integri la tècnica, l'organització del treball, les condicions de treball¹⁷, les relacions socials i la influència dels factors ambientals en el treball.
 - h) Adoptar mesures que anteposin la protecció col·lectiva a la individual.
 - i) Donar les instruccions degudes als treballadors.
2. L'empresari prendrà en consideració les capacitats professionals dels treballadors en matèria de seguretat i salut en el moment d'encomanar-los les tasques que s'han de realitzar.
3. L'empresari adoptarà les mesures necessàries a fi de garantir que només els treballadors que hagin rebut informació suficient i adequada puguin accedir a les zones de risc greu i específic.
4. Per a l'efectivitat de les mesures preventives caldrà preveure les distraccions o imprudències no temeràries que pugui cometre el treballador. Per tal d'adoptar-los, es tindran en compte els riscos addicionals que puguin implicar determinades mesures preventives, les quals només es podran adoptar quan la magnitud dels riscos esmentats sigui substancialment inferior a la dels que es pretén controlar i no existeixin alternatives més segures.

6. Organització de l'activitat preventiva a l'empresa

Una correcta acció preventiva a l'empresa no és una tasca intranscendent, sinó que requereix disposar d'uns coneixements específics sobre prevenció de riscos laborals i, al mateix temps, d'una organització adequada a les característiques del negoci i la seva activitat, que doni suport a l'empresari per complir les seves obligacions.

En general, l'empresa pot encarregar-se d'organitzar l'activitat preventiva amb recursos propis, o bé concertar-la amb una entitat especialitzada.

En aquest sentit, la normativa defineix com a **servei de prevenció propi**, el conjunt de mitjans humans i materials de l'empresa necessaris per a la realització de les activitats de prevenció; i com a **servei de prevenció aliè**, el que presta una entitat especialitzada amb la qual es concerta la realització d'activitats de prevenció, assessorament i suport tècnic que necessiti.

En aquest sentit, es preveuen cinc modalitats d'organització de l'activitat preventiva:

- a) Que l'empresari assumeixi personalment aquesta activitat.
- b) Designant una o diverses persones treballadores de l'empresa per dur-la a terme.
- c) Constituint un servei de prevenció propi.
- d) Contractant un servei de prevenció aliè.
- e) En determinades circumstàncies, creant entre diverses empreses un servei de prevenció mancomunat.

6.1. El mateix empresari

L'empresari pot desenvolupar personalment l'activitat de prevenció, excepte en les activitats relatives a la vigilància de la salut dels treballadors (que correspon a professionals de la medicina del treball), quan es donin les cinc circumstàncies següents:

- a) Que es tracti d'una empresa de cinc o menys treballadors.
- b) Que entre les activitats desenvolupades a l'empresa no s'inclouguin:

1. Treballs amb exposició a:
 - Radiacions ionitzants.
 - Agents tòxics, cancerígens, mutagènics, tòxics per a la reproducció, i altres preparats perillosos.
 - Productes químics d'alt risc i les seves modificacions.
 - Agents biològics i les seves modificacions.
2. Activitats de fabricació, manipulació i utilització d'explosius.
3. Treballs propis de mineria i sondejos en superfície terrestre o plataformes marines.
4. Activitats en immersió sota l'aigua.
5. Activitats en obres de construcció, excavació. Moviments de terres i túnels, amb risc de caiguda d'alçada o soterrament.
6. Activitats a la indústria siderúrgica i a la construcció naval.
7. Producció de gasos comprimits, líquats o dissolts, o la seva utilització.
8. Treballs que produeixin concentracions elevades de pols de silicis.
9. Treballs amb riscos elèctrics en alta tensió.

En tots aquests casos (que es troben inclosos en l'Annex I del Reial Decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels serveis de prevenció. BOE núm. 27 de 31 gener), caldria revisar la normativa corresponent.

- c) Que desenvolupi l'activitat professional de forma habitual en el centre de treball.
- d) Que tingui la formació adient per desenvolupar les activitats preventives de l'empresa.
- e) La vigilància de la salut dels treballadors, així com aquelles altres activitats preventives no assumides personalment per l'empresari hauran de cobrir-se mitjançant el recurs a alguna de las modalitats restants d'organització preventiva.

6.2. Designació de treballadors

Una altra opció és designar un o diversos treballadors perquè s'encarreguin de les activitats preventives a l'empresa. Les que no puguin fer els treballadors designats, s'hauran de fer a través d'un o més serveis de prevenció propis o aliens.

Per poder desenvolupar les tasques d'activitat preventiva, els treballadors designats hauran de tenir acreditada la formació corresponent a les funcions que s'han de desenvolupar.¹⁸

L'empresari ha de designar un nombre suficient de treballadors per realitzar les tasques de prevenció de riscos laborals que els encomani i a més els ha de dotar dels mitjans i el temps necessaris per desenvolupar adequadament les seves funcions.

6.3. Servei de prevenció propi

Aquesta modalitat resulta obligatòria en els casos següents:

- a) Empreses amb més de 500 treballadors.
- b) Empreses de 250 a 500 treballadors que desenvolupin alguna de les activitats incloses a l'Annex I del Reial Decret 39/1997, de 17 de gener, pel qual s'aprova el Reglament dels Serveis de Prevenció, BOE núm. 27, de 31 gener.
- c) Que així ho decideixi l'autoritat laboral. En aquest cas, es pot escollir entre la constitució d'un servei de prevenció propi o la concertació d'un d'aliè amb una entitat especialitzada.

El servei de prevenció propi ha de constituir una unitat organitzativa específica i els seus integrants s'hi han de dedicar de manera exclusiva.

Els serveis de prevenció propis han de comptar amb les instal·lacions i els mitjans humans i materials necessaris per a la realització de les activitats preventives que han de desenvolupar a l'empresa.

Com a mínim han de tenir dues de les quatre especialitats o disciplines preventives¹⁹ (seguretat, higiene, ergonomia i psicociologia, i medicina del treball) efectuades per experts amb la titulació adient per desenvolupar les funcions encomanades.

Aquests experts han d'actuar de forma coordinada des del punt de vista formal, definint els objectius, procediments i competències en cada cas, en particular en relació amb les funcions relatives al disseny preventiu dels llocs de treball, la iden-

tificació i avaluació dels riscos, els plans de prevenció i els plans de formació dels treballadors.

Sense perjudici de la necessària coordinació, l'activitat sanitària, si existeix al centre de treball, ha de comptar per desenvolupar la seva funció dins del servei de prevenció amb l'estructura i els mitjans adients a la seva naturalesa específica i la confidencialitat de les dades mèdiques personals, a banda de complir també la normativa sanitària que li sigui d'aplicació.

Quan l'àmbit d'actuació d'un servei de prevenció s'estengui a més d'un centre de treball caldrà tenir en compte aquesta circumstància per assegurar l'adequació dels mitjans del servei als riscos existents.

Les activitats preventives que no siguin assumides pel servei de prevenció propi, han de ser concertades amb un o més serveis de prevenció aliens.

L'empresa ha d'elaborar anualment, i mantenir a disposició de les autoritats laborals i sanitàries competents, la memòria i programació anual del servei de prevenció.

6.4. Serveis de prevenció aliens

Cal recórrer a concertar els serveis de prevenció amb una o més entitats especialitzades quan:

- a) La designació de treballadors sigui insuficient per cobrir les necessitats del servei i sigui obligatori tenir-lo.
- b) Sigui obligatori tenir un servei de prevenció i s'opti per no tenir-ne un servei propi.
- c) Quan el servei de prevenció propi no pugui cobrir totes les especialitats preventives.

Els representants dels treballadors han de ser consultats per l'empresari amb caràcter previ a la concertació d'un servei de prevenció aliè, s'ha de debatre i acordar, si s'escau, al si del Comitè de Seguretat i Salut²⁰ de l'empresa, els criteris que s'han de tenir en compte per a la selecció de l'entitat, així com les característiques tècniques del concert.

6.5. Serveis de prevenció mancomunats

Els serveis de prevenció mancomunats són serveis de prevenció propis creats entre diverses empreses per atendre-les de manera exclusiva.

Es poden constituir entre empreses que desenvolupin simultàniament activitats en un mateix centre de treball, edifici o centre comercial, sempre que quedi garantida l'operativitat i eficàcia del servei; o entre empreses que pertanyin a un mateix sector productiu o grup empresarial o que desenvolupin les seves activitats en un polígon industrial o àrea geogràfica limitada.

L'acord de constitució s'ha d'adoptar en el marc de la negociació col·lectiva o per acord de les empreses afectades, prèvia consulta als representants legals dels seus treballadors, en què s'han de fer constar expressament les condicions mínimes en les quals s'ha de desenvolupar el servei de prevenció mancomunat.

Aquestes condicions hauran de ser debatudes i, si s'escau, aprovades al si de cadascun dels comitès de Seguretat i Salut de les empreses afectades.

Tenen la consideració de serveis de prevenció propis i han de limitar la seva actuació a les empreses participants.

7. Recursos preventius. Conceptes

Amb independència de les funcions dels serveis de prevenció en determinats supòsits, la llei estableix la necessitat d'una vigilància especial d'activitats perilloses duta a terme pels anomenats «recursos preventius».

Els recursos preventius poden ser:

- Persones que treballin a l'empresa designats per l'empresari.
- Membres del servei de prevenció propi de l'empresa.
- Membres del servei de prevenció aliè.

7.1. Actuació dels recursos preventius

Aquestes persones (recursos preventius) han d'actuar coordinadament, disposar dels mitjans necessaris, ser suficients en nombre i reunir els coneixements, la qualificació i l'experiència necessaris en les activitats o processos productius objecte de la seva tasca. En qualsevol cas, han d'acreditar almenys la formació preventiva corresponent a les funcions de nivell bàsic.

També han de romandre al centre de treball durant el temps que es mantingui la situació que determini la seva presència.

7.2. Situacions on és obligatòria la presència de recursos preventius

La presència de recursos preventius en un centre de treball és obligatòria en els casos següents:

- a) Quan els riscos puguin empitjorar o modificar-se en el desenvolupament d'un procés o una activitat, per la concurrència d'operacions diverses que es desenvolupen successiva o simultàniament i que facin necessari el control de la correcta aplicació dels mètodes de treball.
- b) Quan es realitzin activitats o processos que reglamentàriament siguin considerats com a perillosos o amb riscos especials.
- c) Quan ho requereixi la Inspecció de Treball i Seguretat Social.

8. Coordinació de les activitats preventives

Moltes empreses comparteixen, en alguns casos, centres de treball amb altres empreses. En altres casos, són treballadors d'unes empreses que es desplacen a fer la feina a les instal·lacions d'altres empreses, per exemple, el personal de neteja, desinsectació, manteniment, etc.

En aquests casos, els riscos que afecten els seus treballadors depenen tant de l'activitat de la seva pròpia empresa, com de les altres, o de les instal·lacions en les quals treballen junts.

Per això cal que els empresaris s'informin recíprocament abans del inici de les activitats al mateix centre de treball, sobre els riscos específics de les activitats que puguin afectar els treballadors de les altres empreses. L'empresari titular ha de complir, a causa de la seva condició de persona que ostenta la capacitat de posar a disposició i de gestionar el centre de treball, amb determinades mesures en matèria d'informació i instruccions en relació amb els altres empresaris concurrents.

Així mateix cada empresari ha d'informar els seus respectius treballadors dels riscos derivats de la concurrència d'altres activitats empresarials al mateix centre de treball.

En aquest sentit, la normativa²¹ preveu la cooperació de les diverses empreses en la prevenció dels riscos laborals dels seus respectius empleats.

Aquesta coordinació de les activitats preventives entre diverses empreses fa que s'estableixin obligacions específiques pels seus empresaris.

Així l'article 24 de la Llei 31/95 de prevenció de riscos laborals estableix que:

1. Quan en un mateix centre de treball desenvolupin activitats treballadors de dues o més empreses, aquestes empreses han de cooperar en l'aplicació de la normativa sobre prevenció de riscos laborals establint els mitjans de coordinació

que siguin necessaris, tant per a la protecció i prevenció dels riscos laborals, com a l'hora d'oferir informació als treballadors sobre els possibles riscos existents, les mesures adoptades i les mesures d'emergència i avacuació del centre de treball.

2. L'empresari titular del centre de treball adoptarà les mesures necessàries perquè aquells altres empresaris que desenvolupen les seves activitats al seu centre de treball rebin la informació i les instruccions adients, en relació als riscos existents i les mesures de protecció, prevenció i emergència a aplicar, amb la finalitat que els traslladin als seus respectius treballadors.
3. Les empreses que contractin o subcontractin amb altres la realització d'obres o serveis i que es desenvolupin als seus propis centres de treball o hagin d'operar amb maquinària, equips, productes, matèries primeres, etc., proporcionats per l'empresa principal, hauran de vigilar el compliment per part d'aquests contractistes o subcontractistes de la normativa de prevenció de riscos laborals.
4. Els deures de cooperació i d'informació i instrucció s'apliquen també als treballadors autònoms que desenvolupin activitats en el centre de treball.

9.

Obligacions específiques dels fabricants, importadors i subministradors de maquinària, equips, productes i estris de treball

Els fabricants, els importadors i els subministradors de maquinària, equips, productes i estris de treball estan obligats a assegurar que aquests no constitueixin una font de perill per al treballador, sempre que estiguin instal·lats i siguin utilitzats en les condicions, la forma i amb les finalitats que han recomanat.

Els fabricants, els importadors i els subministradors de productes i substàncies químiques que s'utilitzin en la feina estan obligats a envasar-los i etiquetar-los de manera que se'n permeti la conservació i la manipulació en condicions de seguretat i se n'identifiqui clarament el contingut i els riscos per a la seguretat i la salut

dels treballadors que comportin el seu emmagatzemament o la seva utilització.

Els subjectes esmentats en els dos paràgrafs anteriors han de subministrar la informació que indiqui la manera correcta d'utilització per part dels treballadors, les mesures preventives addicionals que s'hagin de prendre i els riscos laborals que comportin tant el seu ús normal com la seva manipulació o utilització inadequades.

Els fabricants, els importadors i els subministradors d'elements per a la protecció dels treballadors estan obligats a assegurar-ne l'efectivitat, sempre que estiguin instal·lats i siguin utilitzats en les condicions i de la manera que ells recomanin. A aquest efecte, cal que subministrin la informació que indiqui el tipus de risc que comporten, el nivell de protecció davant del risc que proporcionen i la manera correcta de fer-los servir i de mantenir-los.

Els fabricants, els importadors i els subministradors han de proporcionar als empresaris, i aquests demanar-los a ells, la informació necessària a fi que la utilització i la manipulació de la maquinària, els equips, el productes, les primeres matèries i els estris de treball es produeixin sense riscos per a la seguretat i la salut dels treballadors, com també perquè els empresaris puguin complir les seves obligacions d'informació envers els treballadors.

10. Obligacions dels empresaris en l'ús dels equips de treball

S'entén per equip de treball qualsevol màquina, aparell, instrument o instal·lació emprat en el treball.

L'empresari ha de garantir que les informacions aportades pels fabricants, els importadors i els subministradors siguin facilitades als treballadors en termes que els resultin comprensibles.

A més aquests equips:

1. Han de complir les disposicions que els siguin d'aplicació, es facin servir d'acord amb les condicions establertes.
2. Han de ser adequades als treballs a realitzar tenint en compte:
 - Les condicions i característiques específiques dels treballs.
 - Els riscos existents al centre de treball.
 - Els riscos que puguin aparèixer o agreujar-se amb la presència o utilització dels equips de treball.
 - Assegurar el bon funcionament i la seguretat dels equips de treball realitzant les comprovacions següents:
 - Inicial o després de cada muntatge en un nou lloc de treball.
 - Abans d'utilitzar un equip de treball, comprovar que les condicions d'ús i proteccions són adequades i que la connexió o posada en marxa no representa un risc per a altres persones.
 - Addicional, després d'un esdeveniment excepcional com és un accident de treball, transformacions o fenòmens naturals, o la manca d'ús que puguin tenir conseqüències perjudicials pels treballadors.
 - Revisions periòdiques o reglamentàries segons correspongui.
 - Els principis ergonòmics del disseny del lloc de treball i de la posició dels treballadors mentre utilitzen els equips de treball.
 - El manteniment i conservació en bones condicions d'ús d'acord amb les indicacions del fabricant.
 - Adoptar les mesures necessàries perquè la utilització dels equips de treball que requereixin coneixements específics quedi reservada als treballadors designats per fer-ho.
 - Realitzar una formació adient als treballadors per a l'ús dels equips de treball. Aquesta obligació de garantir una formació adequada, es refereix no solament al personal que fa servir directament els equips de treball, sinó també als supervisors, comandaments i representants dels treballadors.

11. La prevenció de riscos laborals al Pla d'empresa

A través del breu recorregut sobre les responsabilitats de l'empresa en matèria de prevenció de riscos laborals hem pogut revisar, de manera no exhaustiva, alguns dels nombrosos aspectes que cal tenir en compte al dissenyar una nova empresa.

La concreció formal i escrita del projecte de nova empresa és el Pla d'empresa i, en aquest document, hi han de figurar tots els elements rellevants, els recursos necessaris i les accions que s'han de dur a terme per la posada en marxa del projecte empresarial.

Per tant, la manera més econòmica d'atendre tots aquests aspectes és fer-ho en elaborar el Pla d'empresa. Amb aquesta finalitat la normativa preventiva posa el major èmfasi perquè la prevenció s'integri en tota la gestió i organització de l'empresa, ja que d'aquesta manera forma part de la pròpia essència del projecte i es desenvoluparà conjuntament amb la resta d'aspectes de la manera més natural.

Per a la prevenció, aquesta és la forma més eficaç; per a l'empresariat, és la manera d'evitar problemes i costos més elevats i modificacions posteriors quan el seu negoci ja està en marxa.

Hi ha aspectes de prevenció en tots els apartats del Pla d'empresa i per desenvolupar-los cal conèixer la normativa vigent i, molt probablement, obtenir un assessorament tècnic especialitzat. Això no implica que hagi d'allargar i complicar innecessàriament el seu contingut, ja que el Pla de prevenció inicial pot aparèixer com a annex al final del pla.

El que sí que és convenient que aparegui al text²⁴ és:

1. **Al resum:** en destacar els aspectes més rellevants del projecte, juntament amb la descripció de la idea empresarial i de l'estratègia en diversos àmbits, caldria fer alguna reflexió sobre:

- ❑ La voluntat de l'empresa de constituir un espai de treball segur i favorable a la salut dels treballadors en tots els aspectes: organització, formes de producció, etc., com un element de qualitat, seriositat o responsabilitat social del projecte.
- ❑ En el cas que els productes o serveis que ofereixi es vegin inclosos en alguna normativa, s'ha de fer constar de manera explícita el seu compliment (per exemple, si es constitueixen equips de treball, s'ha de fer constar que compleixen les normes de normalització o el marcatge CE).
- ❑ Altres aspectes concrets que es considerin destacables.

Tot plegat, de manera molt sintètica, ja que apareixerà amb un major desenvolupament tant en el Pla d'empresa com en l'annex corresponent al Pla de prevenció de riscos laborals.

- 2. A la presentació de la persona emprenedora o equip fundador:** si s'escau, es pot destacar entre les motivacions el crear uns llocs de treball que permetin el desenvolupament de les persones que hi treballin i especialment la cura de la seva salut i seguretat laboral.
- 3. Al Pla de màrqueting:** entre les argumentacions per afavorir la compra dels productes o serveis que ofereix l'empresa s'hi poden incloure, si correspon, els elements de seguretat, que poden constituir un avantatge competitiu, diferenciant els productes de la nostra empresa respecte dels de la competència en aspectes com: marcatge CE, informació detallada i clara de la seva utilització, ofertes de posada a punt, manteniment, formació dels compradors i, en general, tots aquells altres aspectes que es considerin destacables en cadascun del apartats del Pla de màrqueting: identificació, definició i justificació de les necessitats que satisfarà el nostre producte o servei; descripció; anàlisi de l'entorn general; anàlisi del mercat; política de producte o servei; política de comunicació, de distribució, de preus i de serveis associats.

A part dels aspectes que faciliten la venda dels productes o serveis, cal considerar que les persones que treballaran en les activitats lligades amb la venda i distribució dels productes o serveis també estan exposades a riscos laborals.

Caldrà, per tant, analitzar quins són aquest riscos i quines les mesures que es preveu adoptar per prevenir-los. Si no es considera adient incloure aquest apartat en el pla d'empresa, aquestes mesures han d'aparèixer a l'annex relatiu al Pla de prevenció de riscos laborals.

- 4. Al Pla de producció o d'operacions:** si en l'apartat dedicat al Pla de màrqueting se centrava sobretot en els aspectes relatius a les característiques dels productes o serveis, en aquest, juntament amb el Pla d'organització, és on cal posar més atenció als riscos laborals i les mesures que cal adoptar per evitar-los, així com per complir la normativa relativa als aspectes ergonòmics i psicosocials.

Sigui quina sigui la dimensió i activitat de l'empresa, cal revisar la normativa vigent en matèria de llocs de treball, senyalització, equips de treball, instal·lacions, organització del treball, torns, infraestructures, magatzems, productes emprats, mesures que calgui adoptar en casos d'emergència, per a l'evacuació del personal, per a la formació tècnica, per a la utilització dels equips que ho requereixin, instal·lacions dedicades al servei de prevenció, mesures contra incendis, serveis mèdics, farmacioles, etc.

En aquesta part, juntament amb la relativa a l'organització, és on l'empresari pot requerir un major assessorament tècnic en matèria de prevenció.

- 5. Al Pla d'organització:** la Llei 31/1995 estableix que la prevenció ha d'integrar-se en el sistema general de gestió de l'empresa, comprenent tant el conjunt de les activitats, com a tots els seus nivells jeràrquics.

És a dir, tothom ha de tenir encomanada una responsabilitat o una altra en matèria de prevenció. Per tant, a l'hora de definir cada lloc de treball s'han de determinar els riscos laborals als quals estarà exposada la persona que l'ocupi i les mesures preventives que calgui adoptar per garantir al màxim la seva salut.

En establir les relacions entre els diversos llocs de treball, també cal assignar les responsabilitats concretes corresponents cadascú en matèria de preven-

ció dels riscos laborals pensant no sols en les persones que participaran en l'inici de les activitats, sinó també a mesura que l'empresa vagi creixent.

En la planificació de recursos humans caldrà tenir en compte, tant les característiques individuals de les noves persones que cal contractar, com les activitats que se'n derivaran de l'adaptació al lloc de treball; la informació en matèria de prevenció dels riscos laborals, tant dels generals de l'empresa, com del seu lloc concret; i també la formació i adscripció de responsabilitats en els aspectes de prevenció

També en el Pla d'organització caldrà fer constar la modalitat de servei de prevenció escollida i, si s'escau, la contractació d'entitats per realitzar les auditories preceptives, els mecanismes d'informació, formació i participació dels treballadors d'acord amb la normativa de prevenció de riscos laborals i, si s'escau, la coordinació d'activitats empresarials.

6. **Al Pla jurídic i fiscal:** els aspectes que s'han de considerar són bàsicament els contractes necessaris per concertar, si s'escau, la prevenció de riscos laborals o una part d'aquesta amb algun servei de prevenció aliè; els convenis amb serveis sanitaris per a la vigilància de la salut o actuacions en cas d'urgències, així com les assegurances que es considerin necessàries en relació amb la protecció dels treballadors o de responsabilitat civil de l'empresa.
7. **Al Pla economicofinancer:** de manera coherent amb els apartats anteriors, ha de contenir totes les previsions de despeses relacionades amb la prevenció dels riscos laborals.

Tenint en compte tant el cost dels equips de protecció individual dels treballadors, el material contra incendis o la senyalització, com els costos d'informació i formació dels treballadors, el servei de prevenció, etc.

Finalment com a **annexos** ha de figurar el Pla de prevenció de riscos laborals i la documentació que es consideri pertinent per justificar el compliment de la normativa, així com aquelles mesures addicionals que l'empresa consideri convenients per garantir la salut dels seus treballadors.

NOTES

1 Llei 31/97 de Prevenció de riscos laborals, exposició de motius.

2 Vegeu punt 4.

3 Vegeu punt 4.3.1.

4 L'empresari ha d'adoptar les mesures que calgui, a fi que els treballadors rebin tota la informació necessària sobre:

- Els riscos que els afectin, tant els de caràcter general de l'empresa, com en cada lloc de treball o funció.
- Les mesures de prevenció adoptades.
- Les mesures d'emergència.

5 **Consulta als treballadors.** L'empresari ha de consultar els treballadors i permetre la seva participació en totes les qüestions que afectin la seva seguretat i salut. Els treballadors tenen el dret de formular propostes a l'empresari, així com als seus òrgans de participació i representació. Aquesta consulta és obligatòria, amb la deguda antelació, abans d'adoptar mesures relatives a:

- La planificació i l'organització del treball a l'empresa i la introducció de noves tecnologies en tot el relacionat amb la seva possible incidència en la salut dels treballadors.
- L'organització i desenvolupament de les activitats de protecció de la salut i prevenció dels riscos laborals, incloent-hi la designació de treballadors o la utilització a un servei de prevenció aliè.
- La designació dels treballadors encarregats de les mesures d'emergència.
- Els procediments d'informació i documentació.
- El projecte i l'organització de la formació en matèria preventiva.
- Qualsevol altra acció que pugui tenir repercussions sobre la seguretat o la salut dels treballadors.

6 **Participació dels treballadors.** Els treballadors tenen dret a participar en l'empresa en les qüestions relacionades amb la prevenció dels riscos laborals. En les empreses amb més de sis treballadors, la participació es canalitza a través dels seus representats o de la representació especialitzada constituïda pels Delegats de Prevenció i els Comitès de Seguretat i Salut (a les empreses amb més de 50 treballadors).

7 **Formació.** Cada treballador ha de rebre una formació teòrica i pràctica, adequada i suficient en matèria preventiva, tant en el moment de la seva contractació, qualsevol que sigui la seva modalitat i durada, com quan es produeixin canvis en les funcions que desenvolupi o s'introdueixin noves tecnologies o canvis en els equips de treball. La formació s'ha d'impartir, sempre que sigui possible, dins de la jornada de treball o, si no es pot, descomptant de la jornada de treball el temps dedicat a la formació. El seu cost no ha de recaure mai sobre els treballadors.

8 L'empresari, tenint en compte la dimensió de l'empresa i la seva activitat, així com la possible presència en aquesta de persones alienes, haurà d'analitzar les possibles situacions d'emergència i adoptar les mesures necessàries en matèria de primers auxilis, lluita contra incendis i evacuació de treballadors, designant el personal encarregat de posar en pràctica aquestes mesures i comprovant periòdicament, si s'escau, el seu correcte funcionament. El personal encarregat haurà de posseir la formació necessària, ser suficient en nombre i disposar del material adient en funció de les circumstàncies esmentades.

Per a l'aplicació de les mesures adoptades, l'empresari haurà d'organitzar les relacions que siguin necessàries amb serveis externs a l'empresa, en particular en matèria de primers auxilis, assistència mèdica d'urgència, salvament i lluita contra incendis, de manera que quedi garantida la rapidesa i eficàcia d'aquestes mesures.

9 Quan els treballadors estiguin o puguin estar exposats a un risc greu o imminent amb ocasió de la seva feina l'empresari està obligat a:

- Informar els treballadors de l'existència d'aquest risc i de les mesures adoptades o que cal adoptar.
- Adoptar les mesures i donar les instruccions necessàries perquè, en cas de perill greu, imminent i inevitable, els treballadors puguin interrompre l'activitat, i si fos necessari, abandonar immediatament el lloc de treball. En aquest supòsit, no es podrà exigir als treballadors que tornin a la seva activitat mentre persisteixi el perill, excepte en el cas de ser degudament justificat per raons de seguretat i de manera determinada reglamentàriament.
- Disposar el que calgui perquè el treballador que no pugui contactar amb el seu superior jeràrquic, estigui en condicions, d'acord amb els seus coneixements i mitjans disponibles, d'adoptar les mesures necessàries per evitar les conseqüències d'aquest perill.

10 L'empresari ha de garantir als treballadors al seu servei la vigilància periòdica de la salut en funció dels riscos inherents al treball. Aquesta vigilància només es podrà dur a terme quan el treballador hi estigui conforme; d'aquest caràcter voluntari s'exceptuen, previ informe dels representants dels treballadors, els supòsits en què la realització dels reconeixement sigui imprescindible per avaluar els efectes de les condicions de treball sobre els treballadors o per verificar si el seu estat de salut pot constituir un perill per a ell mateix o per a altres persones relacionades amb l'empresa o quan estigui establert per una disposició legal.

Els reconeixements o proves mèdiques han de causar les mínimes molèsties als treballadors i ser proporcionals als riscos. Han de respectar el dret a la intimitat i la confidencialitat de tota la informació relacionada amb el seu estat de salut, i els seus resultats han de ser comunicats als treballadors afectats.

Les dades relatives a la vigilància de la salut no podran ser emprades amb finalitats discriminatòries, ni en perjudici dels treballadors.

11 Vegeu punt 5.

12 Article 15.4 de la Llei 31/97.

13 Reial Decret 604/2006.

14 La normativa vigent es pot consultar a través d'internet a les pàgines: www.mtas.es/insht/
[www.gencat.net/treballiindustria/relacions_laborals/seguretat i salut laboral/](http://www.gencat.net/treballiindustria/relacions_laborals/seguretat_i_salut_laboral/)

15 Conceptes segons art. 4 de la Llei 31/95, de 8 de novembre de prevenció de riscos laborals.

RISC LABORAL: possibilitat que un treballador pateixi un determinat dany derivat del treball. Per qualificar un risc des del punt de vista de la seva gravetat, es valoraran conjuntament la probabilitat que es produeixi el dany i llur severitat.

DANY DERIVAT DEL TREBALL: malalties, patologies o lesions sofertes amb motiu o ocasió del treball.

RISC LABORAL GREU O IMMINENT: aquell que, racionalment, resulti probable que es materialitzi en un futur immediat i pugui suposar un dany greu per a la salut dels treballadors.

En el cas d'exposició a agents susceptibles de causar danys greus a la salut dels treballadors, es considerarà que existeix un risc greu i imminent quan sigui probable racionalment que es materialitzi en un futur immediat una exposició als esmentats agents de la que poden derivar-se danys greus per a la salut, encara que aquests no es manifestin de forma immediata.

PREVENCIÓ: conjunt d'activitats o mesures adoptades o previstes en totes les fases de l'activitat de l'empresa amb el fi d'evitar o disminuir els riscos derivats del treball.

16 EQUIP DE TREBALL: qualsevol màquina, aparell, instrument o instal·lació utilitzada per al treball.

17 CONDICIÓ DE TREBALL: qualsevol característica del mateix que pugui tenir una influència significativa en la generació de riscos per a la seguretat i salut del treballador. Queden específicament incloses en aquesta definició:

- a) Les característiques generals dels locals, instal·lacions, equips, productes i demés utilitats existents al centre de treball.
- b) La naturalesa dels agents físics, químics i biològics presents en l'ambient de treball, i les seves corresponents intensitats, concentracions o nivells de presència.
- c) Els procediments per la utilització dels agents citats abans que influeixin en la generació dels riscos

esmentats.

- d) Totes aquelles altres característiques del treball, incloses les relatives a la seva organització i ordenació que influeixin en la magnitud dels riscos a que estigui exposat el treballador.

18 Diploma corresponent als nivells de formació bàsic, intermedi o superior segons les funcions d'acord amb les funcions que s'han de desenvolupar segons el que s'estableix en el capítol VI del RD 39/1997 pel qual es regulen els serveis de prevenció.

19 De manera simplificada, podem resumir la finalitat de les especialitats o disciplines preventives de la manera següent: seguretat (s'encarrega dels riscos relacionats amb les condicions mecàniques del treball); higiene (s'ocupa de les condicions mediambientals i l'exposició a riscos físics químics, biològics); ergonomia i psicociologia (que s'ocupen respectivament de l'adaptació del treball a la persona, de manera que pugui fer la seva feina sense el risc de patir danys, especialment musculoesquelètics i de manera confortable; per la seva banda, la psicociologia que s'ocupa dels riscos que es poden derivar de les relacions humanes especialment degudes a l'organització de l'empresa); la medicina del treball (que s'ocupa de la vigilància de la salut dels treballadors en relació al treball).

20 El comitè de seguretat i salut és un òrgan paritari i col·legiat (format per representants de l'empresa i dels treballadors) de participació destinat a la consulta regular i periòdica de les actuacions de l'empresa en matèria de prevenció de riscos laborals. S'ha de constituir en totes les empreses de més de 50 treballadors i s'ha de reunir almenys trimestralment.

21 Llei 31/95 de prevenció de riscos laborals; R. D. 171/2004, de 30 de gener, pel que es desenvolupa l'article 24 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, en matèria de coordinació d'activitats empresarials.

24 En aquest apartat s'ha seguit l'estructura del Pla d'empresa desenvolupat a la Guia per a l'elaboració del Pla d'empresa, editat pel Servei de Creació d'Empreses del Departament de Treball de la Generalitat de Catalunya, Barcelona 2006.

