

GUÍA

PER A FER DENÚNCIA A INSPECCIÓ DE TREBALL SENSE CERTIFICAT ELECTRÒNIC, I AMB JUSTIFICANT DE RECEPCIÓ

“La medida del éxito del Estado es que la palabra anarquía asusta la gente,
mientras que la palabra Estado no.”

ALERTA:

EMPRESARIAT SENSE ESCRÚPOLS

COVID-19

FEDERACIÓ LOCAL
DE SINDICATS
BARCELONA

CGT

INTRODUCCIÓ

La pandèmia del Covid-19 al nostre país ha comportat l'adopció de determinades mesures que estan generant perjudicis a la classe treballadora: primer les situacions de risc per a la pròpia salut i, sobretot, **riscos per a la salut comunitària que comporta la realització de tasques laborals en determinats llocs de treball i la falta de mesures preventives adoptades pels empresaris**. A més, moltes empreses estan utilitzant aquesta crisi per a prendre mesures que minven els nostres drets.

Posem a disposició de la militància de la CGT aquesta petita **Guia per a fer denúncies a Inspecció d Treball amb justificant de recepció i sense certificat electrònic**.

CAL SEGUIR DENUNCIANT, i més donada la **dificultat de registrar presencialment les denúncies a Inspecció de Treball**, les limitacions de la llibertat ambulatoria o de moviment, i les situacions de repressió per l'acció de "les forces de seguretat per l'Estat" impedit la nostra lluita quotidiana per la defensa dels nostres drets.

FORMULARI

Descarrega el formulari [>AQUÍ<](#)

Un cop tinguem el formulari descarregat en el nostre ordinador, començarem emplenar la DENÚNCIA.

Recomanem utilitzar el programa **Adobe Acrobat DC**, per assegurar el seu funcionament. Amb d'altres de programari lliure pot donar problemes.

COM DENUNCIAR

Tothom té dret a denunciar irregularitats laborals, encara que no sigui treballador/a de l'empresa a la qual denuncia.

És molt important **seguir les instruccions sobre com emplenar-lo** (us les detallem pas a pas) i com tramitar-la a fi de garantir-ne la recepció, per facilitar a la Inspecció de Treball la tasca d'investigació i comprovació dels fets denunciats.

Requisits bàsics

A fi de poder ser admesa a tràmit, la denúncia ha de complir dos requisits bàsics:

- 1. IDENTIFICACIÓ** d la persona denunciant (en cap cas es presentarà anònimament) La Inspecció de Treball tractarà sempre amb confidencialitat l'origen de la denúncia.
- 2.** Ha de basar-se en fets amb fonament (ben explicats) i en assumptes que no estiguin en coneixement d'un òrgan judicial (que no estiguin a mans de cap jutjat).

Pàgina nº1 de la denúncia

Emplenar els camps Obligatoris

Els camps emmarcats en vermell han de ser emplenats obligatòriament.

Dades d'identificació del sol·licitant

Les dades de **la persona que denuncia**. Es recomana posar el mòbil i l'adreça de correu perquè puguin contactar-nos més ràpidament.

Adreça

Posar les dades per a rebre les comunicacions i la resolució on sigui més segur que us arribi.

Trobareu dos botons a baix (esquerra i dreta) :

Botó Netejar

Per a netejar o refer el formulari (igual per a les properes pàgines).

Botó Següent

Serveix per passar a la pàgina següent (igual per a les properes pàgines).

Pàgina nº2 de la denúncia

Assumpte

Explicar en concret els fets a denunciar, clars i concisos. Té un espai limitat per a escriure.

- Per exemple: **Absència Mesures de protecció Coronavirus.**

Exposo

Especificar els fets que motiven la denúncia. Té un espai limitat per a escriure, més ampli que l'anterior.

- Seguint amb l'exemple anterior, exposar que **es treballa sense la separació d'un metre, amb gent que esternuda i estossega, sense EPI's, etc...** O sigui, **sense les mesures preventives adequades.**

Sol·licito

Escriure la petició concreta. I si voleu sol·licitar obertura d'expedient, i que sou part interessada.

- Seguint amb l'exemple: **demanar l'aplicació art. 21 de la Llei de PRL en el centre de treball parcial (una part de l'edifici, o un servei/ departament, depenent de la part afectada) o total.**

Exemples de frases utilitzables:

- Davant aquesta Inspecció de Treball i Seguretat Social que, en l'exercici de les seves competències, requereixi a l'empresa a complir/aplicar amb
- En la visita al centre de treball per a la comprovació del compliment de la normativa, és el nostre desig acompanyar a la Persona designada per la Inspecció de Treball durant el desenvolupament de la seva visita i formular-li les observacions que estimem oportunes.

Si demanem Obertura d'Expedient:

- Demanem que elevi la proposta d'acta d'infracció segons l'RDL 5/2000, de 4 d'Agost de 2000 pel qual s'aprova el Text Refós de la Llei sobre Infraccions i Sancions en l'Ordre Social.
- El denunciant sol·licita la comunicació de l'expedient sancionador quan s'iniciï, ja que té la consideració d'interessat en els termes de l'article 4 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

On va adreçada

-Departament: seleccionar del menú “Departament de Treball, Afers Socials i Famílies”

-Tema: seleccionar del menú “Treball”

-Subtema: Seleccionar del menú “Seguretat i Salut Laboral” o “Relacions del Treball”

Documentació annexa

Aquí es pot annexar documentació per fonamentar la denúncia (qualsevol tipus: fotos, actes, etc..) o si voleu, annexar la denúncia que presentaríeu per escrit en el registre d’Inspecció de Treball.

Es poden annexar dos documents i no poden excedir de 5MB.

Els noms de l’arxiu no poden contenir espais en blanc o signes de puntuació.

Pàgina nº3 de la denúncia

Dades de contacte de la persona sol·licitant

Només si vols rebre les comunicacions a una adreça diferent a la que has posat a la primera identificació. **Posar el telèfon mòbil i l’adreça de correu perquè puguin contactar-nos.**

Avisos

Recomanem seleccionar les dues caselles per a assegurar-nos la comunicació.

Pàgina nº4 de la denúncia

Aquestes Instruccions són a llegir atentament:

Petició genèrica sense signatura electrònica

En relació amb la presentació de la vostra documentació en el Registre general electrònic de l’Administració de la Generalitat de Catalunya heu de saber que:

1. El Registre general electrònic emet de manera automàtica un rebut de presentació que consisteix en un full d’acusament de rebuda de la documentació i una còpia de l’escrit, sol·licitud o comunicació que hagueu presentat. En el full Acusament de rebuda de la documentació podreu trobar la referència de l’assentament de registre d’entrada i la data oficial en què heu fet la presentació de la documentació.

- 2.** La data i hora oficials del Registre electrònic de l'Administració de la Generalitat de Catalunya, a l'efecte de còmput de terminis, és la data i hora oficials a Catalunya.
- 3.** El còmput de terminis, pel que fa a l'obligació de resoldre de l'Administració de la Generalitat de Catalunya, és el que s'estableix a la legislació vigent de procediment administratiu. En qualsevol cas, la data efectiva d'inici del còmput us ha de ser comunicada per l'ens o òrgan competent.
- 4.** La presentació de documents en el Registre general electrònic de l'Administració de la Generalitat de Catalunya només té validesa legal quan es tracta de sol·licituds, escrits i comunicacions adreçades a l'Administració de la Generalitat de Catalunya, als seus organismes autònoms i entitats públiques vinculades o dependents i ens en què la Generalitat de Catalunya participa, directament o indirectament, en el 100% del seu capital o fons patrimonial.
- 5.** Cas que l'assumpte de la vostra petició sigui competència d'una altra Administració, l'òrgan al qual l'hagueu adreçat inicialment us comunicarà a quina altra administració pública us heu d'adreçar.
- 6.** La vostra petició s'adreçarà al departament que hagueu indicat o, si alternativament heu triat una temàtica, s'adreçarà a l'òrgan competent en funció d'aquesta temàtica. Cas que no hagueu triat correctament la temàtica o el departament destinatari, el primer registre que rebí la documentació s'encarregarà de trametre-la a l'òrgan competent per a resoldre la vostra petició. El canvi de destinació quedarà informat i el podreu consultar accedint a **La meva carpeta de Tràmits Gencat**.
- 7.** Si la petició que presenteu en el Registre general electrònic es correspon amb la sol·licitud d'un servei que té habilitada la tramitació en línia amb formulari específic dins de Tràmits Gencat, l'òrgan competent per a resoldre tindrà en compte la data de presentació en aquest registre, però us podrà requerir la realització de la tramitació en línia o la complementació de la informació que no hagueu aportat, comunicant-vos a la vegada el termini de què disposa l'Administració de la Generalitat de Catalunya per a resoldre'l.
- 8.** És causa d'inadmissió en el Registre general electrònic que les sol·licituds, escrits o comunicacions no s'ajustin als requeriments tècnics especificats o que continguin elements que puguin amenaçar la seguretat del sistema. En aquest cas, el Registre general electrònic informarà del rebuig i de la seva causa, i l'interessat en podrà obtenir l'evidència corresponent.

Pàgina nº5 de la denúncia

IMPORTANT. Per tramitar la sol·licitud heu de:

- **Acceptar les condicions (requadre vermell petit a la dreta)**
- **Clicar a “validar”**
- **Després clicar a “desar” (al vostre ordinador es generarà un document pdf)**
- **Tornar al tràmit en línia (hi ha l'enllaç al propi formulari)**
- **Seleccioneu el fitxer desat al vostre ordinador (document pdf generat) i premeu el botó d'enviar**
- **I després rebreu (i guardeu) el fitxer de justificant de recepció**

Si no surt a la primera, anar repetint els passos fins a aconseguir-ho.

Per a realitzar el seguiment:

Podeu fer el vostre seguiment [>AQUÍ<](#)

Una vegada hi entreu, introduir codi de tràmit obtingut o núm. de registre.

Informació de contacte:

Federació Local de Barcelona

Tel. 933103362

flbcn@cgtbarcelona.org

Acció sindical de la Federació Local de Barcelona

Enviar mail a flbcn@cgtbarcelona.org i en assumpte escriviu “Extinció contracte”

Salut Laboral de la Federació Local de Barcelona

Enviar mail a flbcn@cgtbarcelona.org i en assumpte escriviu “Salut Laboral”