

Manuel Torres Salazar
Juan Ramón Bress García
Emilio Fernández de Mata
Xosé Manuel Carril Vazquez

Edita:
CONSELLO GALEGO DE RELACIÓNS LABORAIS
Algalia de Abaixo, 24
Tel: 981 541 601
Fax: 981 541 610
teresa.pedrosa.silva@xunta.es
15704 Santiago de Compostela

Realiza:
Difux, S.L.

Depósito Legal: C-430-02

AGRADECEMENTOS
• Persoal administrativo do Consello de

Relacións Laborais
• Tódalas asociacións empresariais e

sindicais, cofradías de pescadores
galegas

• Consellería de Pesca, Marisqueo e
Acuicultura

• Consellería de Xustiza, Interior e
Relacións Laborais

• Instituto Social de la Marina
• Asociación de Armadores da Pesca

de Barbate (ARPEBAR) pola súa
colaboración e asesoramiento en
materia de prevención de riscos
laborais

• E tódalas institucións que colaboraron
neste estudio

COLABORADORA
Mari Carmen Ruíz Ramos

Auxiliar administrativo da Inspección de
Traballo e Seguridade Social de Cádiz.
(Elaborou os gráficos do apartado de
prevención de riscos laborais)

TRADUCCIÓN Ó GALEGO
Persoal do Consello Galego de
Relacións Laborais

PRESENTACIÓN

O Pleno do Consello Galego de Relacións Laborais, en sesión ordinaria, decidiu elaborar
un estudio sobre “Os retos do sector pesqueiro en Galicia”.

O estudio ten por obxecto coñecer en profundidade as relacións laborais nun sector de
gran transcendencia económica e social no noso país, xa que Galicia é a comunidade
autónoma española na que o seu modelo productivo depende en maior medida da pesca.

A estructura da flota galega, os tripulantes, as distintas modalidades de contratación uti-
lizadas, o réxime salarial, as relacións coa seguridade social e as condicións de segurida-
de e saúde, son algúns dos contidos deste traballo.

O Pleno decidiu encargar o estudio a un equipo de autores expertos na materia que pro-
curou achegarse o máis posible á realidade, facendo visitas ós barcos na maioría dos por-
tos galegos, entrevistas ós seus tripulantes, patróns e armadores e comprobando as con-
dicións de vida e traballo dos mariñeiros no mar.

Ó final do traballo o equipo autor extrae unhas conclusións que reflicten os problemas
cos que se atopa este sector, conclusións que permitiron ter un mellor coñecemento do
mesmo e que esperamos que sexan unha boa ferramenta de traballo para tentar mellora-
las cousas.

O meu parabén ós autores polo traballo realizado e a miña gratitude a tódalas organiza-
cións empresariais, confrarías, sindicatos e administración e a tódolos que colaboraron
para poder ter feito este estudio.

Teresa Pedrosa Silva
Presidenta do Consello Galego de Relacións Laborais

Índice Páx.

1. INTRODUCCIÓN 11

2. ESTRUCTURA DA FLOTA 15

2.1. Datos xerais de Galicia . 16

2.2. Distribución por provincias marítimas 18

2.2.1. Provincia Marítima de Ferrol . 18
2.2.2. Provincia Marítima da Coruña 19
2.2.3. Provincia Marítima de Vilagarcía 19
2.2.4. Provincia Marítima de Vigo . 19

2.3. Modalidades de pesca . 20

2.3.1. Augas nacionais . 20
2.3.2. Augas non nacionais (augas de terceiros 34

países e augas libres)
2.3.3. Resumen de tódolos caladoiros 37

2.4. Distribución por provincias . 38

2.5. Número de tripulantes . 42

2.6. Breve referencia á problemática actual 45

2.7. Outros buques galegos . 47

2.7.1. Caladoiro Canario Sahariano e Mauritania 47
2.7.2. Caladoiro do Gran Sol. 48

2.8. Sociedades mixtas . 50

3. AS RELACIÓNS LABORAIS NOS BUQUES DE PESCA GALEGOS 55

3.1. De carácter individual . 55

3.1.1. A contratación . 55
3.1.2. O réxime salarial . 68
3.1.3. O tempo de traballo no mar 73
3.1.4. Formación . 75

3.2. De carácter colectivo . 99

3.2.1. Os sindicatos e as asociacións empresariais do sector . . 99
3.2.2. A representación dos pescadores na empresa 101

pesqueira
3.2.3. A negociación colectiva . 101

4 AS CONDICIÓNS DE SEGURIDADE E SAÚDE A BORDO DOS
BUQUES DE PESCA GALEGOS 105

4.1. Incidencia económica do sector en Galicia 105

4.2. Condicións laborais . 106

4.3. Prevención de riscos laborais . 109

4.3.1. Baleiro normativo . 110
4.3.2. Novo enfoque na prevención de riscos laborais 111
4.3.3. Estudio específico das condicións de seguridade 113

e saúde a bordo dos buques pesqueiros de Galicia
4.3.3.1. Medios sanitarios . 116
4.3.3.2. Espacios de traballo 126
4.3.3.3. Riscos eléctricos . 137
4.3.3.4. Recipientes a presión 145
4.3.3.5. Medios de salvamento 155
4.3.3.6. Sala de máquinas . 165
4.3.3.7. Prevención de incendios. 174
4.3.3.8. Proteccións individuais 184
4.3.3.9. Normas específicas según a arte 194

de pesca utilizada
4.3.4. Precariedade no emprego das sociedades mixtas 205

pesqueiras
4.3.5. Pavillóns de conveniencia . 216
4.3.6. Consignatarios . 219

5 AS PRESTACIÓNS DE SEGURIDADE SOCIAL DOS TRABALLADORES
DO MAR EMBARCADOS NESTES BUQUES DE PESCA E A SÚA
PROBLEMÁTICA 221

5.1. O buque como centro especial de traballo que xustifica 221
a existencia dunha singular protección de seguridade
social dos traballadores do mar e condiciona,
en ocasións, a súa aplicación

ÍndicePáx.

5.2. No caso de “mariñeiros” embarcados en buques 223
de nacionalidade española

5.2.1. O concepto de accidente de traballo 224
dos traballadores do mar

5.2.2. Persistencia do carácter non-universal 229
da protección por desemprego

5.2.3. Os coeficientes reductores da idade de xubilación . . 231

5.3. No caso de «mariñeiros» embarcados en buques 240
de nacionalidade estranxeira

5.3.1. A problemática dos emigrantes contratados 240
en buques abandeirados en pavillóns de
conveniencia

5.3.2. Recepción dos traballos realizados en buques 248
estranxeiros

CONCLUSIÓNS 255

BIBLIOGRAFÍA 261

Índice Páx.

Galicia, cun número importante de buques pesqueiros e unha poboación dedi-
cada á pesca no denominado sector primario (extractivo), ocupa un dos primeiros postos
polo seu potencial non só dentro de España, senón tamén da Unión Europea.

A evolución da actividade pesqueira galega afonda as súas raíces na noite dos
tempos cos primeiros asentamentos dos habitantes desta terra, dedicados fundamental-
mente á extracción de moluscos, evolucionando ata os nosos días nos que posúe unha
flota que se estende por tódolos mares do mundo, sen que o manifestado deixe de ser un
tópico, e na que os homes de mar desenvolveron as súas actividades en tódalas peixerí-
as coñecidas.

O desenvolvemento dos medios de propulsión das embarcacións permitiu ir
acadando paulatinamente maiores distancias coa costa, e novos caladoiros e novas espe-
cies e por ende novos métodos que foron transformando os sistemas de peixerías.

En todas estas etapas, a configuración xeopolítica do planeta, co nacemento de
países independentes, xurdidos fundamentalmente da etapa post-colonial, estableceron
novos dereitos dos chamados países ribeiráns en detrimento doutros coma Galicia que
tiñan dirixidas as súas actividades fóra das súas costas.

O establecemento destes límites tanto xeográficos, coa creación de novos espa-
cios xurídico marítimos en contra do Principio secular de Liberdade da Mar, como eco-
nómicos determinando límites en canto ó número de unidades pesqueiras que poden
intervir en determinados caladoiros influíu notablemente na propia evolución da activi-
dade pesqueira ata os nosos días, e sen dúbida, será unha das variables que deberá ser
conxugada no futuro.

A todo este pequeno esbozo de evolución, debemos engadi-la sobreexplota-
ción na que se atopan inmersas determinadas peixerías (segundo os últimos informes da
FAO) que determinou que por unha banda, sexa preciso regula-lo esforzo pesqueiro exer-
cido sobre a mesma e, doutro lado obrigaron á busca de novos caladoiros e novas espe-
cies ata o de agora non utilizadas para o consumo humano (v. Fletán negro).

As poboacións de peixes desprázanse libremente seguindo o pulo dos seus
instintos naturais nos espacios abertos constituídos polos océanos. Os gobernos acorda-
ron que as Zonas Económicas Exclusivas debíanse ampliar a 200 millas mariñas medidas
a partires das súas costas. Este acordo permitiu a explotación dos recursos naturais tales
como o petróleo e o gas nos xacementos atopados. Non obstante, dada a natureza dos
recursos pesqueiros, a xestión dos caladoiros sempre foi unha cuestión moito máis difícil
de resolver.

Os peixes constitúen un recurso natural, biolóxico, móbil e renovable. A
súa reproducción non require a intervención humana nin implica custo ningún. Sen

[1] Introducción 11

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

embargo, o seu inconveniente reside no feito de que as poboacións se desprazan sen con-
trol e nalgúns casos emigran a longas distancias. Por outra parte, non é posible apode-
rarse dun peixe se non se capturou previamente e, do mesmo xeito, cada peixe captura-
do deixa de estar dispoñible para o resto dos pescadores, co que cada peixeiro vese
afectado pola actividade dos demais.

Esta dependencia e vulnerabilidade respecto ás actividades dos demais pesca-
dores é inevitable. As poboacións de peixes seguen considerándose un recurso común,
que forma parte dun patrimonio común, que debe xestionarse colectivamente.

Para garantir unha pesca compatible co medio ambiente hai que ter en conta
non só as cantidades de peixes capturados, senón tamén as súas especies e tamaños e, por
suposto, as técnicas de captura utilizadas e as zonas nas que se exerce a pesca.

Por conseguinte, hai que concibir políticas pesqueiras de xeito que regulen o
volume de pesca, e os tipos de técnicas e artes de pesca utilizados para a captura dos
mesmos.

Estas circunstancias determinaron a necesidade de que os poderes públicos
regularan todos estes aspectos; se ben, ata datas recentes España careceu dunha auténti-
ca lexislación en materia de pesca marítima, e unicamente coexistían innumerables dis-
posicións de rango inferior que, se ben regulaban determinados aspectos técnicos de
lagoas de peixerías, zonas de pesca, tallas mínimas, etc…, o certo é que ata a recente
publicación da Lei 3/2001, do 26 de marzo de pesca marítima do Estado (publicada no
BOE nº 75 do 28 de marzo de 2001) non existiu unha auténtica norma de rango de lei na
que se concretaran e desenvolveran os principios básicos que debe conter unha norma
destas características.

Esta carencia e atraso na súa promulgación, sen embargo, contén aspectos
positivos; a saber:

En primeiro lugar, pola propia organización territorial do Estado xurdida da
Constitución do 78, coexisten co Estado as comunidades autónomas, as cales asumiron
competencias en materias relativas e/ou en conexión co sector pesqueiro concibido no
seu conxunto (art. 148.1 e 148.1.11 CE). Esta circunstancia e a existencia de posibles con-
correncias de títulos competenciais sobre un mesmo sector determinaron que o Tribunal
Constitucional, delimitaran os títulos competenciais que lle corresponden a unha e outra
administración, co cal á hora de elaborar unha Lei de Pesca Marítima sábese con exacti-
tude as competencias que debe exercita-lo Estado. Boa proba constitúeo a Lei 14/98, do
1 de xuño sobre réxime de protección de recursos que mantén este criterio.

A adhesión do Reino de España á Comunidade Económica Europea en 1985,
actualmente Unión Europea, supuxo unha cesión de soberanía e competencia estatal en
materia de pesca marítima, que supón a aplicación das normas emanadas polo Consello,
que pasan a formar parte do noso ordenamento interno, e ás que o lexislador nacional ten
que se acomodar.

Introducción12

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A recentísima lei de pesca marítima do Estado recolle todos estes aspectos e
harmoniza, de acordo coa xurisprudencia emanada do Tribunal Constitucional todos e
cada un dos títulos competenciais de titularidade estatal e autonómica, que inciden sobre
a actividade pesqueira no seu conxunto.

O núcleo da regulación da actividade pesqueira na Lei 3/2001 versa sobre a
compatibilidade do réxime de acceso ós recursos pesqueiros e o dereito consagrado na
Constitución á liberdade de empresa coa necesidade de limita-lo acceso ós recursos (dada
a súa escaseza) por isto, a Lei en aras da salvagarda do fin social dos recursos pesqueiros,
adopta medidas de limitación da actividade pesqueira.

A liberdade de pesca ou o dereito a pescar atopa como límite na presente lei a
obriga do Estado en delimita e salvagardar este contido do dereito de propiedade en rela-
ción ós bens sobre os que recae.

Igualmente, dentro deste espacio competencial, debemos referirnos á lexisla-
ción emanada da nosa comunidade autónoma, en virtude do Estatuto de Autonomía que
atribúe competencia exclusiva na pesca das rías e demais augas interiores, o marisqueo e
a acuicultura (de conformidade co artigo 27.15 do Estatuto) e con competencia no desen-
volvemento normativo e de execución da lexislación do Estado en materia de ordenación
do sector pesqueiro (art. 28.5 do Estatuto). En execución desta competencia pesqueira a
comunidade galega dictou numerosas disposicións, salientando pola súa importancia a
Lei 6/91, 11 de maio de Regulación da Pesca Marítima de Galicia, que se ben foi obxecto
de recurso de inconstitucionalidade, o Tribunal Constitucional resolveu, en datas recen-
tes, declarar unicamente inconstitucional algúns aspectos deste importante corpo nor-
mativo.

Sendo o obxecto deste traballo os retos do sector pesqueiro galego, preséntase
como premisa inicial o determinar qué se entende por pesca. Así, podemos definila como
a actividade consistente en capturar recursos naturais, os cales se caracterizan fundamentalmen-
te pola súa mobilidade. Se ben, e tomando os conceptos utilizados polas distintas lexisla-
cións, podemos defini-la pesca marítima como a extracción, protección, conservación e mello-
ra en augas exteriores dos recursos pesqueiros, incluída a de crustáceos e moluscos cando se realice
de xeito non selectivo senón con artes e aparellos propios da pesca.

Galicia enfróntase ó novo milenio cun activo moi importante, consustanciado
nunha longa tradición de “home de mar” o que os saxóns definen como “Know How”,
é dicir, o capital humano dedicado á actividade pesqueira que polos seus coñecementos
e dilatada traxectoria, permítenlle afronta-los retos do futuro coa bagaxe da súa propia
competencia.

Agora ben, os problemas non son menos importantes, a falta de caladoiros, a
escaseza de determinadas peixerías, a lenta pero imparable perda de postos de traballo
de nacionais a favor de traballadores de terceiros países, a antigüidade de determinadas
unidades pesqueiras, etc…

Introducción 13

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A todas estas cuestións, os poderes públicos competentes nesta materia deben
buscar e arbitrar solucións a fin de que toda esta industria pesqueira poida seguir desen-
volvéndose dando riqueza e creando postos de traballo.

A actual organización política de Europa, como institución última en materia
pesqueira, foi lexislando neste ámbito cun éxito moi desigual. Pois por unha banda a tra-
vés da normativa emanada da Dirección Xeral XIV (a dedicada á pesca no ámbito comu-
nitario) estructuráronse os denominados fondos I.F.O.P. (Instrumentos Financeiros de
Ordenación da Pesca) que permitiron na última década a modernización e renovación da
flota pesqueira mediante a existencia destas medidas de financiamento. Pero no debe,
temos que sinala-la ausencia dunha auténtica política pesqueira comunitaria tendente ó
establecemento da consolidación dos caladoiros internacionais mediante a subscrición
dos acordos correspondentes. Así como, no ámbito interno, a determinación e distribu-
ción das cotas e capturas para a flota comunitaria.

Todas estas consideracións fan necesario un traballo como o que agora sae á
luz, onde se pretendeu cuantificar o que é realmente o número de unidades que forman
a actividade pesqueira galega. Pois só coñecendo exactamente o que se ten, poderán arbi-
trarse solucións ós graves problemas dos que o sector pesqueiro está tan necesitado.

Os datos, cifras, tantos por centos, non se deben entender como unha cuestión
exacta e absoluta, senón que deben ser utilizados como unha “ferramenta de traballo”
asumindo as imperfeccións que un traballo como o que se presenta, de seguro, adoece,
pola propia dinámica do sector.

Estas últimas palabras de introducción queremos dedicárllelas especialmente
a aqueles homes de mar, que como tributo obrigado da mar, perderon a súa vida neste
medio tan hostil, pero que forma parte da nosa vida.

Introducción14

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Á hora de poder determinar cantas unidades de pesca son as que conforman
a flota pesqueira galega é preciso delimitar, con carácter previo, cal vai se-lo criterio a
seguir á hora de poder cualifica-la unidade de pesca, como adscrita á Comunidade
Autónoma Galega.

Relevándose como criterio delimitador o concepto de porto base (aquel no cal
o barco de pesca realiza as súas arribadas, así coma onde se desenvolven principalmente
as súas labores de avituallamento, equipamento, armamento e onde se realizan as des-
cargas das capturas). De conformidade coa Lei 3/2001, do 26 de marzo, de pesca maríti-
ma, defínese porto base no seu artigo 65 distinguíndose os buques de pesca que faenan
no caladoiro nacional (augas marítimas baixo soberanía ou xurisdicción española, é dicir,
zona económica exclusiva ZEE) e aqueloutros buques que faenan fóra del.

Para os primeiros enténdese por porto base como aquel desde o cal o buque
desenvolve a maior parte das súas actividades de inicio das mareas, despacho e comer-
cialización das capturas.

Polo que respecta ós segundos, o porto base será aquel co que se manteña
unha vinculación socioeconómica destacable de acordo co que se estableza regulamenta-
riamente.

Así mesmo, en canto á súa cualificación de buque destinado á pesca, debe
estar incluído no censo de buques de pesca marítima e estar en posesión dunha autori-
zación administrativa temporal denominada “licencia de pesca”. Este documento admi-
nistrativo configúrase como inherente ó buque pesqueiro. Igualmente debe contar co
chamado permiso especial de pesca, cando o buque se dedique a unha actividade pes-
queira situada en augas de terceiros países ou en augas libres (se ben a Lei 3/2001 indí-
cao de xeito negativo ó afirmar que será esixible en todo caso para o exercicio da activi-
dade pesqueira en augas non sometidas á xurisdicción ou soberanía españolas),
establecéndose polo tanto o seu carácter potestativo para os buques que operen no cala-
doiro nacional. A maiores de estar inscrito no rexistro administrativo pertinente (rexistro
matrícula de buques) nas capitanías marítimas na terceira lista e que foran despachados
polo menos unha vez para a pesca.

Con carácter previo debe indicarse a existencia dos condicionantes que inflú-
en na actividade pesqueira no seu conxunto; no seu carácter censual e a súa condición de
continxenciado.

A primeira delas significa que os buques pesqueiros deben estar incluídos
nuns determinados censos, creados “ad hoc” pola administración pesqueira competente
co fin de regular e controla-lo acceso ós distintos caladoiros dos buques pesqueiros. Esta
inclusión nos censos, condición “sine quanon” da actividade pesqueira, configúrase
como unha autorización administrativa.

[2] Estructura da flota 15

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Estructura da flota16

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Polo que respecta ó carácter continxenciado, é unha característica de determi-
nados caladoiros, consistente nunha limitación en relación coas capturas que con poste-
rioridade serán asignadas a cada unha das unidades pesqueiras que desenvolven a súa
actividade nese caladoiro.

Con estas premisas básicas, ó abeiro do consignado nos distintos rexistros exis-
tentes, tanto públicos (Censo da Flota Pesqueira Operativa, Rexistro Xeral de Buques
Galegos) como nos censos privados existentes nas distintas asociacións, podemos realiza-
los seguintes cómputos:

2.1. Datos xerais de Galicia

Segundo os últimos datos de unidades de pesca, a flota pesqueira galega
ascende a 8.615 embarcacións, da cal o primeiro criterio clasificador pódese determinar
polo número de Toneladas de Rexistro Bruto de cada unha das Embarcacións. Así tere-
mos:

1. A flota artesanal, a máis numerosa, dividida á súa vez en función dos TRB da
embarcación, denominando menores ás de menos de 2.5 TRB, e maiores ás de entre
2.5 e 12 TRB.

Flota artesanal MENOR 5.440 embarcacións

Flota artesanal MAIOR 1.636 embarcacións

Esta flota é a máis numerosa, que opera en tódalas augas interiores (as situa-
das por dentro da liña de bases rectas) ubicada dentro das rías, onde a comunidade autó-
noma galega ten competencias exclusivas. A flota artesanal emprega numerosas artes
menores que soe alternar segundo as épocas do ano. Estas poden ser de enmalle como as
denominadas “betas” ou os “trasmallos”; de arrastre como o “bou de vara” ou o “bou de
man”. Tamén soen utilizar “rastros” para a captura dos moluscos e bivalvos. Igualmente
soen utilizar distintos tipos de cepos, como as nasas de distintos tamaños, dirixidos ós
cefalópodos e ós crustáceos.

O número de tripulantes nestas embarcacións é dun ou dous mariñeiros por
embarcación.

2. A Flota de Litoral que se corresponde con aqueles buques que teñen un TRB entre
12 a 150 TRB.

Flota de Litoral 1.174 embarcacións

Estas embarcacións realizan a súa actividade na plataforma costeira, situada
nas augas exteriores. Dentro deste grupo que denominamos Flota de Litoral, podemos

Estructura da flota 17

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

distinguilos á súa vez polas artes utilizadas principalmente: Palangre, Enmalle, Arrastre
e Cerco; dedicándose as tres primeiras a unha peixería multiespecífica.

A Flota de Cerco está composta por unhas 321 unidades, con arqueo medio de
25 toneladas de Rexistro Bruto. Diríxense fundamentalmente a especies peláxicas como a
sardiña, o xurelo ou a xarda.

3. Os denominados buques de altura, dos cales a tonelaxe de rexistro bruto oscila
entre 150 a 500 TRB.

Buques Arrastreiros 282 embarcacións utilizando
artes de palangre, enmalle e arrastre

As unidades deste segmento son buques de maior porte e máis tecnificados de
toda a flota. Reparten a súa actividade en augas de terceiros países ou nalgunhas peixe-
rías en augas libres (fóra das 200 millas). Reparten a súa actividade polo Atlántico
Suroccidental (en augas de Malvinas, nas augas internacionais adxacentes ou de sobera-
nía Arxentina); o Atlántico Noroccidental (situado nas augas adxacentes a Canadá, pero
fóra das 200 millas, regulado pola Organización Internacional Pesqueira NAFO); no cala-
doiro do Gran Sol (augas comunitarias), Canario Sahariano (Costa Africana Mauritania,
Senegal).

4. Por último, os denominados Grandes Conxeladores que utilizan como artes de
pesca o palangre e o arrastre, cunha tonelaxe superior ós 500 TRB.

Grandes Conxeladores 83 embarcacións

Dentro deste segmento encádrase a flota que opera en campañas de gran dura-
ción (de 6 a 8 meses denominadas “mareas”) onde non só se realiza a extracción senón
que dentro destes buques se realizan os primeiros traballos de selección, preparación e
transformación para a comercialización do peixe. As áreas onde operan atópanse repar-
tidas por todo o mundo, se ben poden indicarse Atlántico Sur (Namibia e Sudáfrica),
Pacífico, augas internacionais do Océano Índico e do Atlántico Ecuatorial.

TIPO DE EMBARCACIÓN NÚMERO

Flota artesanal menor (0 a 2,5 TRB) 5.440 embarcacións

Flota artesamal mayor (2,5 a 12 TRB) 1.636 embarcacións

Flota de Litoral (12 a 150 TRB) 1.174 embarcacións

Buques de altura (150 a 500 TRB) 282 embarcacións

Estructura da flota18

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

TIPO DE EMBARCACIÓN NÚMERO

Grandes conxeladores (máis de 500 TRB) 83 embarcacións

TOTAL 8.615 embarcacións

Polo que respecta ó número total de toneladas de rexistro bruto que corres-
ponden a cada un dos tipos de embarcacións, o resultado é o seguinte:

RELACIÓN EN TRB TRB

Flota artesanal MENOR 6.482,67

Flota artesanal MAIOR 10.153,32

Flota de Litoral 50.697,33

Buques arrastreiros 64.880,16

Grandes conxeladores 81.472,79

TOTAL 213.686,47

2.2. Distribución por provincias marítimas

Polo que se refire á súa distribución entre as catro provincias marítimas,
segundo a división administrativa de acordo co Decreto do 25 de febreiro de 1965, e
segundo os portos galegos, a distribución é como segue, tendo en conta que o litoral gale-
go está distribuído en catro provincias; a saber, Vigo, Vilagarcía, A Coruña e Ferrol:

2.2.1. Provincia Marítima de Ferrol

Composta polos distritos de Ribadeo, Viveiro, Santa Marta de Ortigueira e
Ferrol; e composta polos seguintes portos, ademais dos xa reseñados: Rinlo, Foz, Burela,
San Cibrán, Celeiro, Vicedo, O Barqueiro, Bares, Barallobre e Mugardos.

PROVINCIA MARÍTIMA FERROL

Nº Barcos: 394 20.631,98 TRB

Estructura da flota 19

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

2.2.2. Provincia Marítima da Coruña

Composta polos seguintes distritos de Sada, A Coruña, Corme, Camariñas,
Corcubión e Noia; e composta polos seguintes portos, ademais dos xa reseñados:

• Espasante, Cariño, Cedeira.
• Ares, Pontedeume, Miño, Lorbé, Mera, Santa Cruz, Caión, Suevos.
• Malpica, Corme, Laxe, Camelle, Arou, Camariñas, Muxía, Fisterra.
• Corcubión, O Pindo, Carnota e Lira-Carnota.
• Freixo, Muros, Portosín, Porto do Son e Corrubedo.

PROVINCIA MARÍTIMA A CORUÑA

Nº Barcos 2.314 39.295,24 TRB

2.2.3. Provincia Marítima de Vilagarcía

Composta polos seguintes distritos: Ribeira, Caramiñal, Vilagarcía, Cambados
e O Grove; e composta polos seguintes portos ademais dos reseñados.

• Aguiño, Palmeira, Cabo de Cruz, Rianxo, Carril, Vilaxoán, Deiro,
Vilanova, Illa de Arousa.

PROVINCIA MARÍTIMA VILAGARCÍA

Nº Barcos 3.607 30.815,98 TRB

2.2.4. Provincia Marítima de Vigo

Composta polos seguintes distritos: Sanxenxo, Marín, Bueu, Cangas,
Redondela, Vigo e Tui; e composta polos seguintes portos ademais dos xa reseñados:

• Portonovo, Raxó, Covelo, Combarro, Campelo, Lourido, Pontevedra,
Lourizán, Aldán Hío.

• Moaña, Meira, Domaio, Vilaboa, Arcade, Canido, Panxón, Baiona, A
Guarda.

PROVINCIA MAR VIGO

Nº Barcos 2.300 122.943,27 TRB

Estructura da flota20

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Cadro sinóptico da distribución de buques de pesca segundo a súa adscrición
á provincia marítima correspondente:

PROVINCIA MARÍTIMA EMBARCACIÓNS TRB

FERROL 394 20.631,98

A CORUÑA 2.314 39.295,24

VILAGARCÍA 3.607 30.815,98

VIGO 2.300 122.943,27

TOTAL 8.615 213.686,47

2.3. Modalidades de pesca

2.3.1. Augas nacionais

Á hora de realiza-la seguinte distribución, tomaranse como criterios os empre-
gados polo Censo da Flota Pesqueira Operativa, segundo Resolución do 15 de setembro
de 2000 da Secretaría Xeral de Pesca Marítima, polo que se fan públicos os censos por
modalidades de pesca correspondentes ó caladoiro nacional, que se encontran actualiza-
dos a quince de setembro de 2000 (BOE Nº 272 do 13 de novembro de 2000).

Este censo aglutina a tódalas unidades pesqueiras que se encontran autoriza-
das a faenar nun caladoiro nacional. A “sensu contrario”, toda embarcación que non estea
incluída no censo, non está autorizada para realiza-la pesca extractiva.

A) Caladoiro Nacional Palangre de Superficie

Enténdese por Palangre de superficie unha arte ou aparello de pesca formado
por un cabo de fibra denominado nai, de lonxitude variable, do que penden a intervalos
outros chamados brazoladas, ós que se empatan os anzois de distinto tamaño, segundo o
recurso pesqueiro ó que se apliquen. Nos extremos e ó longo do cabo nai dispóñense os
necesarios elementos de fondeo e flotación para mante-lo aparello na superficie ou media
auga, sen apoiar ou ter contacto ningún co fondo mariño, segundo o disposto na Orde do
18 de xaneiro de 1984 pola que se regula a pesca con arte de palangre de superficie BOE
nº 51, do 29 de febreiro.

No caladoiro Nacional na modalidade de Palangre de Superficie operan 121
unidades pesqueiras, das que 78 son galegas; o que supón ou representa o 64,46% da flota
nacional con respecto ó 35,54% que supón un número de 43 unidades.

Estructura da flota 21

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A flota galega distribúese entre os seguintes portos:

• Vigo: 25 unidades
• A Guarda: 25 unidades
• Burela: 24 unidades
• Santa Uxía de Ribeira: 2 unidades
• San Cibrán: 1 unidade
• Cedeira: 1 unidade

Polo que respecta á relación Toneladas de Rexistro Bruto correspondente a esta peixe-
ría, é a seguinte:

BARCOS TRB MEDIA

VIGO 25 3.802,86 152,11TRB

A GUARDA 25 2.501,32 100,05TRB

BURELA 24 2.987,70 124,48TRB

RIBEIRA 2 173,72 —

SAN CIBRÁN 1 176,94 —

CEDEIRA 1 49,20 —

TOTAL 78 9.691,74 124,25TRB

Esta participación en TRB representa o 4,53% do total da flota galega.

B) Rasco. Cantábrico Noroeste

Enténdese por rasco unha arte selectiva de pesca de forma rectangular com-
posta por varias pezas de rede unidas entre si, que se cala fixa ó fondo, onde se suxeitan
os extremos con rezóns con chumbos na relinga inferior e cortizas ou boiaríns na supe-
rior para mantelo en sentido vertical, diferenciándose da volanta en ter máis amplitude
de malla, de conformidade co disposto na Orde do 30 de xullo de 1983 polo que se regu-
la o exercicio da pesca na modalidade de arte de “rasco” dentro do caladoiro nacional no
litoral Cantábrico Noroeste BOE nº 191, do 11 de agosto.

No litoral Cantábrico Noroeste operan 78 unidades das que unicamente 8 son
galegas, representando o 10,25% do total (fronte ó 89,75% 70 unidades de Asturias,
Cantabria e País Vasco).

Estructura da flota22

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Esta flota está fondamente dividida nos portos de A Guarda, Laxe, Malpica,
Cariño, Burela cunha unidade cada unha e Cedeira con dúas.

Nº BARCOS TRB

CEDEIRA 2 20,83 // 8,67

A GUARDA 1 25,83

LAXE 1 17,35

MALPICA 1 9,98

CARIÑO 1 5,04

BURELA 1 3,39

CAMELLE 1 9,09

TOTAL 8 100,18

Apréciase unha reducción de dúas unidades desde 1998.

En relación coa súa participación na Tonelaxe total galega, representa unica-
mente un 0,04%.

C) Arrastre de Fondo. Cantábrico Noroeste

É pesca de arrastre de fondo, a que se exerce por unha ou varias embarcacións
que remolcan en contacto co fondo unha arte co obxecto de capturar especies da fauna
mariña con destino á alimentación humana ou industrialización. Neste caladoiro será
exercida en fondos superiores ós cen metros e os buques que se destinen a esta activida-
de terán unha tonelaxe mínima de 100 TRB, de conformidade coa Orde do 30 de xullo de
1983 pola que se regula o exercicio da pesca coa arte de arrastre de fondo no litoral
Cantábrico Noroeste BOE nº 192, do 12 de agosto.

No litoral Cantábrico Noroeste operan 163 unidades de pesca, das que 132 son
galegas que representan o 80,98% fronte ó 19,02% do resto das comunidades deste litoral
(Asturias, Cantabria e País Vasco con 31 unidades).

Da distribución por portos, destaca Santa Uxía de Ribeira que conta con case
a metade da flota galega 52 unidades.

Estructura da flota 23

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

UNIDADES TRB MEDIA

RIBEIRA 52 7.410,39 142,50

BURELA 19 3.229,87 169,99

CELEIRO 15 2.307,22 153,81

MARÍN 13 1.732,35 133,25

MUROS 13 1.772,73 136,36

A CORUÑA 6 1.033,57 172,26

VIGO 3 606,78 202,26

BUEU 3 244,89 81,63

MUXÍA 3 401,90 133,96

CORCUBIÓN 1 186,30 —

RAXÓ 1 38,62 —

FERROL 1 178,49 —

LAXE 1 107,93 —

CORME 1 185,00 —

TOTAL 132 19.436,04 —

Con relación a esta modalidade de pesca apréciase unha reducción moi signi-
ficativa nos últimos anos, pasando de contar con 152 unidades en 1998, a 134 a primei-
ros de 2000, para concentrarse nas actuais 132. As causas deste descenso tan apremante
son moi variadas, se ben poden apuntarse dúas. Por un lado a sobreexplotación á que
está sometido o caladoiro onde faena esta flota, no cal o esforzo pesqueiro é exercido por
outras moitas flotas, nas que o custo da actividade é moito menor. De igual forma, a regu-
lación das paradas obrigatorias en cumprimentodo Decreto 262/1991, de 12 de xullo da
Xunta de Galicia, en concreto segundo o disposto no artigo 84 (coñecido como o descan-
so da fin de semana) supuxo que en épocas do ano, con condicións climatolóxicas adver-
sas, a flota se encontre amarrada sen posibilidade de faenar, aumentando os días de inac-
tividade, o que repercute negativamente nos custos de explotación destas unidades
pesqueiras. Ultimamente, outro dos factores, que se ben inciden na totalidade da flota,
polas especiais características desta flota, a súa influencia é moito maior; estámonos

Estructura da flota24

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

referindo ós custos actuais do gasóleo, que a súa alza nos últimos meses foi espectacular,
sen posibilidade de poder repercutir esta suba das vendas, dado o sistema de venda des-
tas peixerías, por medio de poxas.

En relación cos TRB totais da flota galega, o arrastre de fondo representa o
9,09% do total (19.436,04 TRB).

D) Cerco. Cantábrico Noroeste

A pesca con artes de cerco é a que se realiza dentro do caladoiro nacional,
excluídas as augas interiores con rede de forma rectangular que envolve por medio de
rodeo a pesca, e péchase en forma de bolsa na parte inferior para proceder á súa captura;
esta arte termina nos seus extremos en puños, de conformidade co disposto no Real
Decreto 2349/1984 do 28 de novembro polo que se regula a pesca de “cerco” no caladoi-
ro nacional BOE nº 5 do 5 de xaneiro.

Das 456 embarcacións que operan ó “cerco” no caladoiro nacional, 234 son
galegas, o que significa o 51,31% do total; fronte ó 48,69% que representan as 22 unida-
des restantes de Asturias, Cantabria e País Vasco.

Sete portos concentran máis do trinta por cento da flota galega,

UNIDADES TRB MEDIA

CAMBADOS 41 769,83 18,77

MALPICA 20 494,88 24,74

REDONDELA 19 304,36 16,01

PORTOSÍN 17 663,53 39,03

VIGO 17 433,12 25,47

SADA 16 459,06 28,69

PORTONOVO 13 357,34 27,48

PONTEDEUME 8 165,33 20,66

CELEIRO 8 164,96 20,62

CANGAS 7 150,14 21,44

MOAÑA 7 60,42 8,63

Estructura da flota 25

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

UNIDADES TRB MEDIA

CAMARIÑAS 7 231,77 3,11

CARIÑO 6 288,85 48,14

ARES 6 177,31 29,55

FOZ 6 382,86 63,81

CARREIRA-AGUIÑO 6 253,01 42,16

MARÍN 5 58,5 11,7

RIBEIRA 5 231,43 46,28

BUEU 4 43,66 10,91

CAIÓN 3 48,2 16,06

ILLA AROUSA 3 86,24 28,74

RAXÓ 3 102,12 34,04

NOIA 3 24,33 8,11

BURELA 2 40,98 20,49

LAXE 2 57,08 28,54

CEDEIRA 2 32,65 16,32

BARALLOBRE 1 10,57 —

CAMPELO 1 3 —

A CORUÑA 1 19,98 —

CORCUBIÓN 1 36,46 —

RIANXO 1 7,13 —

PORTO DO SON 1 22,85 —

TOTAL 242 6.178,95 —

Estructura da flota26

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A súa participación en relación coa tonelaxe de rexistro bruto galego ascende
ó 2,89% (6.178,95 TRB).

E) Palangre de Superficie. Cantábrico Noroeste

Das 187 unidades pesqueiras que operan neste caladoiro na modalidade de
palangre de superficie, catorce corresponden a Galicia, o que representa un 6,41% fronte
ó 93,59% das 175 embarcacións restantes das comunidades de Asturias, Cantabria e País
Vasco.

UNIDADES TRB MEDIA

CARIÑO 3 150,81 50,27

RIBEIRA 2 173,72 86,86

CELEIRO 2 52,64 26,32

A CORUÑA 1 11,17 —

SAN CIBRÁN 1 176,94 —

VICEDO 1 3,63 —

CORME 1 4,36 —

CAMARIÑAS 1 3,51 —

STA MARTA ORTIGUEIRA 1 1,98 —

CEDEIRA 1 49,20 —

TOTAL 14 627,96 —

A participación desta peixería en relación coa tonelaxe de rexistro bruto gale-
ga ascende ó 0,29% (627,96 TRB).

F) Palangre de Fondo. Cantábrico Noroeste

Enténdese por “palangre de fondo” unha arte ou aparello de pesca formado
por un cabo e fibra denominado nai, de lonxitude variable, do que penden a intervalos
outros máis finos, chamados brazolas, ós que se empatan os anzois de distintos tamaños.
Nos extremos e ó longo do cabo nai van dispostos os necesarios elementos de fondeo e
flotación que permiten mante-los anzois a profundidades convenientes, de acordo coa
definición establecida no artigo 1º da Orde do 30 de xullo de 1983 pola que se regula o

Estructura da flota 27

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

exercicio da pesca con artes de palangre de fondo dentro do caladoiro nacional, no lito-
ral Cantábrico Noroeste (BOE nº 193, do 13 de agosto)

Das 483 unidades pesqueiras que operan neste caladoiro, 39 pertencen á
Comunidade Autónoma Galega, o que representa un 8,07% do total fronte ás 444 unida-
des que representan o 91,93%.

A distribución por portos:

UNIDADES TRB MEDIA

MUXÍA 12 558,81 46,56

BURELA 7 63,95 9,13

RIBEIRA 5 303,12 60,62

CAMELLE 5 77,15 15,43

A CORUÑA 2 35,04 17,52

SAN CIBRÁN 2 39,76 19,88

FISTERRA 2 36,92 18,46

MALPICA 2 29,96 14,98

CARREIRA-AGUIÑO 1 23,93 —

CEDEIRA 1 13,08 —

TOTAL 39 1.181,72 —

A participación desta peixería en relación coa tonelaxe de rexistro bruto gale-
ga ascende ó 0,55% (1.181, 72 TRB).

G) Volantas. Cantábrico Noroeste

Enténdese por volantas unha arte selectiva de pesca de forma rectangular,
composta por varias pezas de rede unidas entre si, que se cala fixo ó fondo onde se suxei-
tan os extremos con rezóns, con chumbos na relinga inferior e cortizas ou boiantes na
superior para mantelo en sentido vertical; segundo o disposto na Orde do 30 de xullo de
1983, pola que se regula o exercicio da pesca con arte de “volanta” dentro do caladoiro
nacional no litoral Cantábrico Noroeste, BOE nº 191, do 11 de agosto.

Estructura da flota28

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

No caladoiro do Cantábrico operan 85 unidades pesqueiras dedicadas á volan-
ta, das que 50 son galegas o que representa un 58,82% fronte ó 41,18% que corresponden
ás 35 embarcacións das comunidades de Asturias, Cantabria e País Vasco.

UNIDADES TRB MEDIA

CEDEIRA 19 616,93 32,47

FISTERRA 8 236,15 29,51

LAXE 6 107,87 17,97

BURELA 4 197,96 49,49

MALPICA 4 56,28 14,07

RIBADEO 3 86,71 28,90

CAMELLE 2 18,01 9,00

CELEIRO 2 44,11 22,05

CORME 1 30,90 —

VIVEIRO 1 19,88 —

TOTAL 50 1.414,80 —

A participación desta peixería en relación coa tonelaxe de rexistro bruto gale-
ga ascende ó 0,66% (1.414,80 TRB).

H) Artes Menores. Cantábrico Noroeste

Baixo esta denominación atópase a flota máis numerosa existente na nosa
comunidade autónoma con presencia en tódolos portos do noso litoral. É denominado
igualmente como o sector pesqueiro artesanal, que na actualidade se atopa nunha grave
crise, que polo número de unidades, a súa incidencia é moi importante.

Aínda que non é obxecto do presente traballo, si cabe apuntar que esta crise
débese, por un lado, ó número elevadísimo de embarcacións de madeira e de reducido
tamaño e elevada idade, obsoletas, onde as condicións de seguridade e a vida brillan pola
súa ausencia.

Estructura da flota 29

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por outra banda, a idade desta flota, onde o 41,5% da flota supera os 30 anos,
o que imposibilita que se poidan incorporar a estas unidades as novas tecnoloxías en
materia de pesca nin en materia de seguridade e hixiene.

Este tipo de peixerías desenvólvese fundamentalmente dentro das augas inte-
riores (rías) e emprega numerosas artes que se alternan segundo as épocas do ano. Estas
artes poden ser de enmalle, como as “betas” e os “trasmallos” de arrastre como o “bou
de vara” ou o “bou de man”, diferentes tipos de nasas.

Esta flota encóntrase diseminada pola totalidade dos portos galegos de acor-
do co seguinte cadro:

PORTO BASE NÚMERO TRB CV

A CORUÑA 133 306,59 2.002

ALDÁN-HÍO 49 93,71 775

ARCADE 81 90,03 514

ARES 14 52,96 485

BARALLOBRE 18 27,39 187

BARQUEIRO-BARES 15 44,78 329

BAIONA 126 285,10 3.156

BOUZAS 5 8,07 65

BUEU 158 597,32 7.020

BURELA 54 365,66 2.864

CABO DE CRUZ-BOIRO 167 240,09 2.214

CAMARIÑAS 144 387,39 2.941

CAMBADOS 370 907,82 9.847

CAMELLE 95 150,80 1.261

CAMPELO 35 46,59 427

CANGAS 158 513,25 5.326

Estructura da flota30

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PORTO BASE NÚMERO TRB CV

CARAMIÑAL 156 285,83 1.711

CARIÑO 42 158,30 1.215

CARREIRA AGUIÑO 101 149,18 1.074

CARRIL 66 125,29 1.065

CAIÓN 17 47,87 335

CEDEIRA 63 331,79 2.711

CELEIRO 24 197,85 —

COMBARRO 50 100,32 679

CORCUBIÓN 38 161,09 1.023

CORME 22 82,32 595

CORRUBEDO 17 25,29 169

FERROL 57 152,29 1.097

O GROVE 245 780,78 5.649

O PINDO 9 26,26 179

ESPASANTE 23 45,73 335

FISTERRA 96 477,94 3.794

FOZ 8 76,90 707

ILLA DE AROUSA 439 652,67 4.845

A GUARDA 93 330,50 2.655

LAXE 51 273,97 2.066

LIRA-CARNOTA 27 81,05 880

LORBÉ 16 92,67 687

PORTO BASE NÚMERO TRB CV

MALPICA DE BERGANTIÑOS 96 374,34 2.757

MARÍN 55 83,28 659

MEIRA 4 12,86 154

MERA-OLEIROS 15 99,13 891

MIÑO 23 21,63 17

MOAÑA 157 370,07 3.026

MUGARDOS 17 55,29 449

MUXÍA 54 94,45 608

MUROS 108 291,29 1.924

NOIA 543 814,12 2.666

PALMEIRA 29 30,25 138

PANXÓN 7 15,41 134

PONTEVEDRA 62 69,54 440

PORTONOVO 56 183,55 1.728

PORTOSÍN 64 143,76 983

PONTEDEUME 4 10,40 166

PORTO DO SON 110 318,97 2.136

RAXÓ 21 33,54 311

REDONDELA 179 282,38 1.753

RIANXO 470 817,55 5.040

RIBADEO 10 48,04 372

RINLO 1 0,78 2

Estructura da flota 31

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PORTO BASE NÚMERO TRB CV

SADA 18 64,28 389

SAN ADRIÁN 15 16,60 58

SAN CIBRÁN 12 58,16 404

SANXENXO 30 73,69 451

SANTA UXÍA RIBEIRA 321 622,14 4.080

STA. MARTA ORTIGUEIRA 1 0,45 —

TUI 1 1,58 15

VICEDO 8 29,82 257

VIGO 57 157,95 1.533

VILAGARCÍA 7 17,11 71

VILAXOÁN 41 87,65 446

VILANOVA 215 339,21 2.174

VIVEIRO 2 7,98 62

AROU 3 2,71 —

SUEVOS 9 7,78 —

SANTA CRUZ 1 6,30 —

FREIXO 7 9,25 —

AGUIÑO 170 819,42 —

COVELO 1 1,45 —

DEIRO 2 2,35 —

LOURIDO 56 64,33 —

LOURIZÁN 2 1,88 —

Estructura da flota32

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Estructura da flota 33

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PORTO BASE NÚMERO TRB CV

DOMAIO 5 101,93 —

VILABOA 46 136,32 —

TOTAL 6.492 16.267,92 112.885

Polo tanto, a flota galega que opera dentro das augas baixo soberanía ou xuris-
dicción nacionais (desde as augas interiores -rías- ata a plataforma continental) acadan o
número de 7.055 unidades de pesca, supoñendo un total de TRB de 54.899,31. CADRO
RESUMO CALADOIRO NACIONAL:

MODALIDADE/ZONA PESCA Nº BARCOS TRB MEDIA

PALANGRE SUPERFICIE CALADOIRO 78 9.691,74 124,25
NACIONAL

RASCO. CANTÁBRICO NOROESTE 8 100,18 12,52

ARRASTRE FONDO CANTÁBRICO 132 19.436,04 147,24
NOROESTE

CERCO. CANTÁBRICO NOROESTE 242 6.178,95 25,53

PALANGRE SUPERFICIE CANTÁBRICO 14 627,96 44,85
NOROESTE

PALANGRE DE FONDO CANTÁBRICO 39 1.181,72 30,30
NOROESTE

VOLANTAS CANTÁBRICO NOROESTE 50 1.414,80 28,29

ARTES MENORES CANTÁBRICO 6.492 16.267,92 2,50
NOROESTE

TOTAL DE UNIDADES PESQUEIRAS 7.055 54.899,31 —
CALADOIRO NACIONAL

AUGAS NACIONAIS Nº BARCOS RELACIÓN TRB

RÍAS/MAR TERRITORIAL 7.055 54.899,31
PLAT. CONTINENTAL

2.3.2. Augas non nacionais (augas de terceiros países e augas
libres)

Os buques de pesca galegos que se encontran faenando en augas libres ou
internacionais ou de terceiros países e que teñan o seu porto base en Galicia, ascende a
245 unidades cun volume total de TRB de 68.708,30.

A) ÁREAS de pesca:

1. AUGAS INTERNACIONAIS. Na modalidade de Palangre de Superficie faenan 67
embarcacións e unha soa de arrastreiros conxeladores; Total 68. Esta zona situada
en augas libres, é en principio sometida ó Principio de Liberdade de Pesca de acor-
do co Convenio das Nacións Unidas sobre o Dereito do Mar feito en Montego Bay
o 10 de decembro de 1982, (BOE 14.02.97). Este caladoiro encóntrase situado no
Atlántico Sur e regulado a través dos organismos rexionais, formados polos países
ribeiráns e polos países que mantiveron dereitos históricos das súas flotas nesas
augas (como v. gr. España).

Nesta peixería constituíuse a organización rexional denominada Convención
Internacional para a Conservación do Atún Atlántico (I.C.C.A.T).

2. Zona CIEM I e II B (Svalbard): actúan 10 bacallaeiros (que forman parellas).

3. Zona CIEM VB, VI, VII, VIII ABD actúan na modalidade de arrastre 70 barcos e na
modalidade de palangre de fondo 66 embarcacións. Total 136. Este é o caladoiro
denominado “Gran Sole” situado fronte ás costas de Irlanda e do Reino Unido.

4. NAFO este caladoiro encóntrase situado no Atlántico Noroccidental, ó Norte do
Cabo Hatteras, cara ó Norte e a costa occidental de Groenlandia. Este caladoiro
encóntrase igualmente en augas libres (fóra das 200 millas) se ben, creáronse orga-
nismos rexionais formados polos países ribeiráns e os países con presencia neses
caladoiros para regular e controlar as súas capturas. No presente caso este organis-
mo é a NAFO.

Existe presencia galega por medio de 25 barcos na modalidade de arrastre.

5. NAMIBIA, este caladoiro encóntrase situado no banco Atlántico Sudoriental no
caladoiro de África Austral. Atópanse 23 Arrastreiros conxeladores.

6. Zona CIEM IX A (PORTUGAL) actúan 15 barcos arrastreiros. De acordo coa reso-
lución do 10 de febreiro de 1999 da Secretaría Xeral de Pesca Marítima, os buques
autorizados a faenar en augas baixo soberanía ou xurisdicción portuguesa (subzo-
na IX do Consello Internacional para a Exploración do Mar CIEM).

Estructura da flota34

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

B) Distribución por Portos

1. A CORUÑA

1º Augas Internacionais na modalidade de palangre de superficie 2 barcos, cun
TRB de 591,28 e unha potencia CV de 1.800.

2º Zona CIEM I e II B (Svalbard) catro bacallaeiros cun TRB de 2.659,94 e unha
potencia de 10.220.

3º Zona CIEM VB, VI, VII, VIII ABD actúan 17 arrastreiros cun TRB de 4.161,70
e unha potencia de 16.366 e oito unidades na modalidade de palangre de
fondo cun TRB de 1.533,33 e unha potencia de 6.310.

Total: 31 barcos de pesca, TRB 8.945,95 e Potencia 34.696.

2. BAIONA

1º Augas Internacionais na modalidade de palangre de superficie un barco con
96,88 TRB e unha potencia de 470.

3. BURELA

1º Augas Internacionais na modalidade de palangre de superficie operan 3 bar-
cos cun TRB de 514,35 cunha potencia de 1.844.

2º Zona CIEM VB, VI, VII, VIII ABD na modalidade de arrastre 1 cun TRB de
230,69 e unha potencia de 800 , e na modalidade de palangre de fondo 16
unidades cun TRB total de 3.112,72 e unha potencia de 11.278.

3º Zona CIEM VIII ABD na modalidade de palangre de fondo 2 unidades cun
TRB total de 174,56 e unha potencia de 835.

Total: 22 embarcacións con TRB de 4.032,32 e unha potencia de 14.757.

4. CANGAS

1º NAFO con 2 arrastreiros de fondo cun TRB total de 660,41 e unha potencia de
2.362.

5. CARIÑO

1º Augas Internacionais cunha unidade na modalidade de palangre de
superficie cun TRB 121,49 e unha potencia de 290.

Estructura da flota 35

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

2º Zona CIEM VIII ABD na modalidade de palangre de fondo operan 4 embar-
cacións cun TRB total de 294,92 e unha potencia de 1.334.

Total, 5 unidades cun TRB 416,41 e unha potencia de 1.624.

6. CELEIRO

1º Augas Internacionais cunha unidade na modalidade de palangre de
superficie cun TRB 138 e unha potencia de 425.

2º Zona CIEM VB, VI, VII, VIII ABD na modalidade de arrastre 3 unidades pes-
queiras cun TRB de 538, 12 e unha potencia de 1.368 e na modalidade de
palangre de fondo 28 unidades cun TRB total de 5.414, 26 e unha potencia de
18.392.

Total: 32 embarcacións cun TRB de 6.090, 38 e unha potencia de 20.185.

7. A GUARDA

1º Augas Internacionais faenan na modalidade de palangre de superficie 33 uni-
dades cun TRB total de 3.425,71 e unha potencia de 14.163.

8. MARÍN

1º Augas Internacionais faenan na modalidade de palangre de superficie 2 uni-
dades cun TRB de 607,69 e unha potencia de 1.405.

2º NAFO faenan na modalidade de arrastre de Fondo 5 barcos cun TRB e total
de 3.532,99 e unha potencia de 8.865.

3º NAMIBIA neste caladoiro faenan 7 arrastreiros conxeladores cun TRB total de
4.063,10 e unha potencia de 9.944.

4º Zona CIEM IX A (Portugal) neste caladoiro faenan na modalidade de arrastre
15 embarcacións cun TRB total de 2.175,36 e unha potencia de 6.017.

5º Zona CIEM V B, VI, VII, VIII ABD faenan na modalidade de arrastre 11 uni-
dades cun TRB total de 2.012,64 cunha potencia de 5.661.

Total: 40 embarcacións cun TRB total de 12.391,78 e unha potencia de 31.892.

8. RIBEIRA

1º Augas Internacionais, na modalidade de palangre de superficie faenan 5
embarcacións cun TRB total de 952,99 e unha potencia de 3.102.

Estructura da flota36

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

2º Zona CIEM VB, VI, VII, VIII ABD faenan na modalidade de palangre de
fondo 4 unidades cun TRB total de 720,99 e unha potencia de 2.878.

Total: 9 barcos cun TRB de 1.673,94 e unha potencia de 6.000.

10. VIGO

1º Augas Internacionais, faenan na modalidade de palangre de superficie 19
unidades cun TRB total de 3.885,34 e unha potencia de 13.485 e un Arrastreiro
Conxelador de 383,96 TRB e unha potencia de 1.100.

2º NAFO faenan na modalidade de arrastre de fondo 18 unidades cun TRB de
12.325,32 e unha potencia de 27.054.

3º NAMIBIA faenan Arrastreiros Conxeladores nun número de 16 cun TRB de
8.644,96 e unha potencia de 26.863.

4º Zona CIEM I e II B (Svalbard) faenan 6 bacallaeiros cun TRB total de 3.929,68
e unha potencia de 10.810.

5º Zona CIEM VB, VI, VII, VIIIABD faenan na modalidade de arrastre 37 uni-
dades cun TRB de 6.864,29 e unha potencia de 19.964 e na modalidade de
Palangre de Fondo faenan 2 unidades cun TRB total de 410,39 e unha poten-
cia de 1.450.

Total: 99 unidades cun TRB de 36.444,14 e unha potencia de 100.726.

11. VIVEIRO

1º Zona CIEM VB, VI, VII, VIIIABD faenan na modalidade de arrastre 1 barco
con 169,52 TRB e unha potencia de 660 e na modalidade de Palangre de fondo
2 cun TRB de 451,24 e unha potencia de 1.213.

Total: 3 barcos cun TRB de 620,76 e unha potencia de 1.873.

2.3.3. Resumen de tódolos caladoiros

A estas unidades computadas haberá que aumentarlle a flota cada vez máis
numerosa na nosa comunidade autónoma, dedicada á acuicultura que de conformidade
co disposto no Real Decreto 1027/1989, sobre abandeiramento, matriculación de buques
e rexistro marítimo, establece no seu artigo 2º que se inscribirán na Lista Cuarta as embar-
cacións auxiliares da pesca, auxiliares das explotacións da acuicultura e artefactos dedi-
cados ó cultivo ou estabulación de especies mariñas, cando os buques de pesca se inscri-
ben na Lista Terceira. Estes buques auxiliares ou dedicados á acuicultura ascenden a un
número de 1.119 barcos.

Estructura da flota 37

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Estructura da flota38

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por último, e para o establecemento dun censo é necesario ter en conta a exis-
tencia de embarcacións que, se ben se encontren inscritas na lista terceira, ó non contar
con autorizacións administrativas de pesca preceptivas, encóntranse en situación de sen
actividade, pudendo reactivarse en calquera momento, previo cumprimento dos requisi-
tos administrativos pertinentes. Esta flota, encadrada dentro das embarcacións da flota
artesanal menor son na actualidade de 245 unidades.

Polo tanto, tendo en conta estas premisas podemos establece-lo seguinte
Censo de Buques de Pesca Galego.

ZONAS PESCA/MODALIDADE Nº BARCOS TRB MEDIA

CAL. NAC. PALANGRE SUPERFICIE 78 9.691,74 124,25

CANT. NOROESTE RASCO 8 100,18 12,52

CANT NOROESTE ARRASTRE FONDO 132 19.436,04 147,24

CANT. NOROESTE CERCO 242 6.178,95 25,53

PALANGRE SUPERFICIE. C.N. 14 627,96 44,85

CANT. NOROESTE PALANGRE FONDO 39 1.181,72 30,30

VOLANTAS 50 1.414,80 28,29

ACUICULTURA 6.492 16.267,92 2,50

SEN ACTIVIDADE (A. MEN) 1.119 56.342,73 50,35

AUGAS 3º PAÍSES E AUGAS LIBRES 275 81.472,79 296,26

TOTAL 8.615 213.686,47 —

2.4. Distribución por provincias

Das tres provincias marítimas galegas costeiras (Atlántico e Cantábrico), o
número da flota divídese a partes iguais entre A Coruña e Pontevedra, quedando Lugo
nun número moi reducido. Non obstante, esta presunta paridade entre as dúas provin-
cias con maior número de unidades pesqueiras non se axusta á realidade, pois na rela-
ción co número total de Toneladas de Rexistro Bruto, Pontevedra duplica ó da Coruña e
multiplica por seis a Lugo.

Estructura da flota 39

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

NÚMERO DE UNIDADES

A CORUÑA

PONTEVEDRA

LUGO

305

4.098 4.212

Polo que respecta ó número total de unidades, do total 8.615, a distribución é
a seguinte:

Como se pode apreciar no cadro 1, a provincia da Coruña conta con 4.212 uni-
dades de pesca, que supoñen o 48,89%, Pontevedra conta con 4.098 unidades de pesca
cunha porcentaxe do 47,56% e por último a provincia de Lugo con 305 unidades que
representan un 3,54%.

No tocante ás características das unidades que conforman cada unha delas é a
seguinte:

A CORUÑA

FLOTA ARTESANAL (-2,5 TRB) 2.790 —

FLOTA ARTESANAL MAIOR (2,5 A 12 TRB) 800 —

FLOTA DE LITORAL (12 A 150 TRB) 538 —

BUQUES ARRASTREIROS (150 A 500 TRB) 69 —

GRANDES CONXELADORES (+ 500 TRB) 15 —

TOTAL 4.212 48,89%

Estructura da flota40

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PONTEVEDRA

Flota Artesanal Menor (-2,5 TRB) 2.592 —

Flota Artesanal Maior (2,5 A 12 TRB) 740 —

Flota Litoral (12 A 150 TRB) 553 —

Buques Arrastreiros (150 A 500 TRB) 145 —

Grandes Conxeladores (+ 500 TRB) 68 —

TOTAL 4.098 47,56%

LUGO

Flota Artesanal Menor (-2,5 TRB) 58 —

Flota Artesanal Maior (2,5 A 12 TRB) 96 —

Flota Litoral (12 A 120 TRB) 83 —

Buques Arrastreiros (150 A 500 TRB) 68 —

Grandes Conxeladores (+ 500 TRB) — —

TOTAL 305 9,52%

Dos tres cadros pódese apreciar que nos tres primeiros segmentos do cadro
(flota artesanal menor, maior e flota de litoral) a paridade entre ámbalas provincias (A
Coruña e Pontevedra) é case coincidente. Denotándose unha diferencia en canto as gran-
des unidades pesqueiras (arrastreiros, arrastreiros conxeladores e grandes conxeladores)
onde a flota pontevedresa case triplica á da Coruña (213 unidades fronte a 84).

Polo que respecta á provincia de Lugo a mesma é a menos numerosa, care-
cendo de flota de grandes conxeladores; se ben, e como se apreciará no seguinte cadro
(relativo ó volume total de Toneladas de Rexistro Bruto), a mesma triplica a súa porcen-
taxe en relación coas outras dúas provincias

Estructura da flota 41

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

 RELACIÓN POR TRB

A CORUÑA

PONTEVEDRA

LUGO

20.353,44 TRB 61.425,56 TRB

131.907,47 TRB

28,74%

9,52%

61,72%

Relación por Toneladas de Rexistro Bruto TRB

A CORUÑA UNIDADES TRB %

Flota Artesanal Menor (-2,5 TRB) 2.790 3.220,78 —

Flota Artesanal Maior (2,5 A 12 TRB) 800 4.883,37 —

Flota Litoral (12 A 150 TRB) 538 23.211,24 —

Buques Arrastreiros (150 A 500 TRB) 69 14.728,84 —

Grandes Conxeladores (+ 500 TRB) 15 15.381,33 —

TOTAL 4.212 61.425,56 28,74%

Estructura da flota42

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PONTEVEDRA UNIDADES TRB %

Flota Artesanal Menor (-2,5 TRB) 2.592 3.167,16 —

Flota Artesanal Maior (2,5 A 12 TRB) 740 4.712,06 —

Flota Litoral (12 A 150 TRB) 553 21.307,86 —

Buques Arrastreiros (150 A 500 TRB) 145 36.628,93 —

Grandes Conxeladores (+ 500 TRB) 68 66.091,46 —

TOTAL 4.098 131.907,47 61,72%

LUGO UNIDADES TRB %

Flota Artesanal Menor (-2,5 TRB) 58 94,93 —

Flota Artesanal Maior (2,5 A 12 TRB) 96 557,89 —

Flota Litoral (12 A 150 TRB) 83 6.178,23 —

Buques Arrastreiros (150 A 500 TRB) 68 13.522,39 —

Grandes Conxeladores (+ 500 TRB) — — —

TOTAL 305 20.353,44 9,52%

Como se pode apreciar, a provincia de Pontevedra debido ó número de flota
de altura e de gran altura ten o dobre de toneladas e máis de seis veces o corresponden-
te a Lugo. Agora ben, a provincia que ten un maior aumento, en relación coas unidades
que forman a súa flota, é a de Lugo que se en número de unidades representa só o 3,54%,
ascende ata o 9,52% en canto á súa tonelaxe. Iso é debido, entre outros factores, á exis-
tencia dunha flota de buques arrastreiros en número moi parello cos da provincia da
Coruña.

2.5. Número de tripulantes

A flota pesqueira galega xera a creación de postos de traballo directos, se ben,
o seu número depende segundo cal sexa a orixe da fonte utilizada (Ministerio de Traballo

Estructura da flota 43

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ou os datos existentes en cada unha das organizacións sindicais, pois, tal e como indica-
mos no principio deste traballo, o número de mariñeiros deben estar adscritos ós buques
que teñan porto base en Galicia). Sen prexuízo da súa cuantificación, un dos aspectos
máis importantes estriba no efecto multiplicador deste sector extractivo, que como sector
primario, e auténtico subsector económico produce, por cada posto de traballo a bordo
dos buques, catro en terra, dedicada á industria de transformación, e apoio ó sector.

O número de tripulantes ascende a 26.532 distribuídos entre as tres provincias
do seguinte xeito:

Nº TRIPULANTES

A CORUÑA 11.282

LUGO 2.049

PONTEVEDRA 13.201

TOTAL 26.532

Á vista do presente cadro pode apreciarse unha reducción de trescentos seten-
ta e nove traballadores con relación á fonte estatística do Instituto social da Mariña corres-
pondente ó segundo semestre de 1999 que os cifraba en 26.911 traballadores.

En canto ás flotas destinatarias destas tripulacións, a distribución é como segue:

DISTRIBUCIÓN FLOTAS Nº UNIDADES Nº TRIPULANTES

Flota Artesanal Menor 5.440 10.880

Flota Artesanal Maior 1.636 4.908

Flota de Litoral 1.174 7.044

Arrastreiros 282 2.538

Grandes Conxeladores 83 1.162

TOTAL 26.532

Con relación ó número de tripulantes que se encontran no sector, débese dis-
tinguir, en primeiro lugar a flota artesanal do resto de flotas. Neste tipo de empresa

pesqueira o grupo de acción que conforma as tripulacións recrútase normalmente no seo
da unidade familiar, polo que as relacións laborais están mediatizadas polos estreitos vín-
culos familiares existentes. O cargo de patrón exérceo o cabeza de familia, quen decide os
caladoiros obxecto de explotación, o número de lances, o tempo de calamento da arte, a
orientación comercial e destino das capturas, así como a distribución do traballo. De cal-
quera xeito, non existe un posto fixo para a realización dunha tarefa concreta, xa que
todos desempeñan practicamente a mesma función e idéntico traballo. A muller ten un
papel decisivo na empresa, pois é a que se ocupa de levar a cabo os despachos do buque,
a confección dos recibos salarios, a cotización á Seguridade Social, etc.

A medida que se aumenta o tamaño e grao de mecanización da empresa pes-
queira, é evidente que o compoñente demográfico das unidades domésticas non satisfán
a necesidade do emprego preciso para executa-lo proceso extractivo, polo que a empresa
armadora vese obrigada a contratar traballadores fóra do seo da unidade familiar, o que,
sen dúbida ningunha, impón un novo tipo de relacións laborais. Por outra parte, a estruc-
tura productiva e o grao de desenvolvemento da empresa pesqueira comportan a necesi-
dade de dispoñer a bordo de técnicos, que realizan unha serie de operacións propias do
seu oficio e claramente diferenciadas das que executa o resto da tripulación. Esta espe-
cialización profesional terá a súa traducción no nivel de retribución.

A diferencia da industrial, neste tipo de empresa familiar non hai un soldo fixo
para a tripulación das embarcacións. O mariñeiro percibe “partes” do producto da pesca,
variables segundo o tipo de empresa, e os usos e costumes de cada porto. Nas pequenas
explotacións de tipo artesanal, onde o emprego se reduce frecuentemente a un patrón e
a un ou dous mariñeiros, que resultan ser o cabeza de familia e os fillos, a tripulación non
percibe uns ingresos derivados do valor da pesca, por canto se está traballando para unha
entidade comunitaria e cunhas medias de producción que son tamén propiedade común.

Nas unidades productivas de rango superior, tecnicamente mellor equipadas
e cun maior volume de emprego, as ganancias do mariñeiro están en función directa do
beneficio obtido na venda do producto de cada marea, unha vez deducidas unha serie de
partidas que varían segundo o tamaño e tipo de empresa.

Mentres que nas embarcacións menores non é frecuente deixar “parte” para o
barco, a medida que vai aumentado o tamaño da empresa, e, por conseguinte, é maior a
inversión no apartado productivo, a participación dos medios de producción chega a
alcanzar unha elevada porcentaxe dos ingresos procedentes das vendas das capturas.
Neste tipo de empresas de maior dimensión, a especialización profesional implica un
desigual reparto do producto da pesca entre a tripulación, posto que os técnicos perciben
“partes” do producto máis elevadas respecto ó resto da tripulación.

De acordo co exposto, é evidente que o chamado sistema “á parte” é perfecta-
mente integrable dentro dun esquema productivo industrial pois mide a intensidade e a
calidade do traballo realizado con precisión, mantén o esquema de participación en bene-
ficios, e distribúe o risco da explotación ás tripulacións.

Estructura da flota44

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por outra parte, o carácter aleatorio da actividade extractiva e a fluctuación
das cotizacións das especies pesqueiras no mercado constitúen un factor de inestabilida-
de na empresa pesqueira, o que leva ó patrón armador a mante-lo sistema “á parte”,
facendo ós pescadores responsables e copartícipes dos resultados de explotación, o que
explica a inestabilidade dos ingresos.

2.6. Breve referencia á problemática actual

Polo que respecta ó sector pesqueiro artesanal encóntrase na actualidade inser-
to nunha crise preocupante:

• Por unha parte, a existencia de numerosas embarcacións de madeira, de
reducido tamaño e elevada idade media, obsoletas, implica unha difícil
situación nas condicións de seguridade física das flotas e en consecuencia
da vida humana.

• O proceso de envellecemento da flota é evidente, o 41´5% da flota supera os
30 anos. As razóns para unha estructura de flota tan avellentada son as de
sempre: un buque vello ben mantido pode ser rendible. Sen embargo, todos
sabemos que este tipo de embarcacións non poden incorporar con facilida-
de as últimas innovacións tecnolóxicas, nin en materia de pesca nin en
materia de hixiene e seguridade.

Detéctase que o proceso de envellecemento da flota dáse de maneira espe-
cial na de baixura. O feito reviste unha certa gravidade, pois evidencia a
falta de capitalización deste sector.

• Por outra parte, a intensificación do esforzo pesqueiro, por parte das
empresas semiindustriais que se modernizaron, provocou un paulatino
depauperamento do recurso pesqueiro.

• Finalmente, os baixos rendementos técnicos do sector extractivo pola sobre-
explotación do caladoiro, e o descenso das cotizacións dalgunhas especies
no mercado como resultado dunha deficiente comercialización, están con-
dicionando a viabilidade económica das unidades de explotación.

É obvio que as fluctuacións temporais e/ou a caída do nivel de capturas da
flota, ó igual que as oscilacións do seu valor, condicionan o normal desen-
volvemento económico das empresas pesqueiras extractivas que reciben os
seus ingresos das vendas das especies desembarcadas. Esta diminución dos
rendementos do sector, e, polo tanto, das rendas dos pescadores, incide for-
temente nas flotas especializadas nun proceso de traballo específico e/ou
na captura dunha determinada especie -casos da sardiña no cerco e a pes-
cada no palangre de fondo-, o que forza ó armador a adoitar estratexias de

Estructura da flota 45

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

producción alternativas, co custo económico conseguinte, que non tódalas
empresas están en condicións de afrontar.

• O resultado económico das explotacións pesqueiras está, así mesmo, forte-
mente condicionado polas oscilacións do valor das capturas da flota postas
a disposición do mercado. Como é ben sabido, as condicións de presenta-
ción do peixe nas lonxas para a súa comercialización non son as máis ópti-
mas. A deficiente manipulación e almacenamento das capturas a bordo por
parte dunha tripulación que carece de bagaxe técnica axeitada, e a insufi-
ciencia de equipos de frío nas embarcacións e nos portos, condicionan, sen
dúbida, os parámetros de frescura e polo tanto a calidade das capturas, o
que se traduce nun baixo prezo.

• O pescador segue poñendo a disposición do mercado unha oferta atomiza-
da e dispersa sen atender a criterios de selección por tallas, especies e fres-
cura, o que favorece claramente ó comprador do peixe no intercambio mer-
cantil.

Polo que se refire ó resto dos sectores, de carácter industrial ou cuasi indus-
trial, con traballadores por conta allea e desprovisto de calquera vínculo de carácter fami-
liar, a situación actual concéntrase na falta de man de obra necesaria para cubri-los cadros
mínimos de tripulación, regulados pola Orde do 14 de xullo de 1964, se ben modificada
polo RD 2596/74 do 9 de agosto sobre títulos profesionais de mariña mercante e pesca,
RD 2061/1981 do 4 de setembro sobre títulos profesionais de mariña mercante; RD
2611/1987 do 23 de decembro sobre aumento de atribucións de mecánicos navais; Orde
do 20 de maio de 1988 sobre titulacións menores para pesca: RD 662/1997 do 12 de maio
que crea os títulos de Patrón Costeiro Polivalente e Patrón Local de Pesca; RD 930/98 do
14 de maio de establecemento de novas titulacións para mariña mercante e pesca; e o RD
2062/1999 do 30 de decembro polo que se regula o nivel mínimo. Actualmente encóntra-
se en fase de estudio un borrador dunha orde ministerial pola que se pretende fixa-lo
cadro indicador de tripulación mínima de Seguridade para os buques e embarcacións
matriculados en España por parte da Dirección Xeral de Mariña Mercante.

Esta carencia de persoal produciu o auxe da contratación de membros de ter-
ceiros países, fundamentalmente do África Subsahariana (provenientes de Senegal,
Marrocos, Ghana, Guinea, etc.). Este tipo de contratacións adoecen en moitos casos da
documentación necesaria a fin de realizar administrativamente unha correcta contrata-
ción. As razóns son moitas, aínda que pode apuntarse como unha delas o aumento dos
salarios en terra e a dificultade do medio onde se realizan estes traballos.

Outra das circunstancias vén determinada pola existencia de acordos de pesca
con terceiros países denominados de segunda xeración mediante a creación de vínculos
económicos con países ribeiráns (fronte ós de primeira xeración baseados unicamente en
contrapartidas económicas). Nestes acordos, por parte dos estados ribeiráns imponse
como unha contrapartida máis ó obxecto de ter acceso ós recursos ó levar enrolado a
bordo a un número determinado dos seus nacionais, o que produce obviamente que es-
tes postos de traballo non poidan ser ocupados polos novos nacionais. Exemplo desta

Estructura da flota46

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

situación é o anterior Convenio Unión Europea Reino de Marrocos que establecía un
número de tripulantes magrebís en función das características técnicas dos buques pes-
queiros. O próximo convenio, de existir, mantería esta consideración.

2.7. Outros buques galegos

A configuración dun censo de buques galegos non pode obvia-la existencia de
buques, que se ben non teñen o seu porto base en Galicia e polo tanto non foron incluí-
dos nas relacións precedentes, pola existencia de vínculos económicos e humanos con
Galicia deben cualificarse como galegos a tódolos efectos. Estámonos referindo a buques
os cales os seus traballadores son galegos, operan en empresas de capital galego maiori-
tariamente e que os centros de dirección dos mesmos radican en Galicia.

Estes buques, que non forman parte “strictu sensu” do censo galego das 8.615
unidades, deben non obstante computarse ós efectos dun mellor coñecemento do sector.

A continuación referirémonos ós caladoiros con presencia galega máis impor-
tante pola súa significación tanto económica como dos postos de traballo que xera.

2.7.1. Caladoiro Canario Sahariano e Mauritania

Esta flota eminentemente galega, das comarcas do Morrazo, Ribeira e a
Guarda, fundamentalmente, teñen establecido o seu porto base en Gran Canaria, concre-
tamente no porto das Palmas por razóns de carácter técnico principalmente (a súa proxi-
midade co caladoiro).

Dos 120 buques (do tipo arrastreiro conxelador) que operan en augas de
Marrocos e Mauritania, 90 embarcacións son “galegas”, mentres que unicamente seis des-
tas unidades manteñen o seu porto base en Galicia.

Esta participación supón o 75% da flota que opera neste caladoiro, fronte ó 5%
que mantén o seu porto base en Galicia.

Como consecuencia da non renovación do acordo pesqueiro entre a Unión
Europea e o Reino de Marrocos, esta flota tivo que recolocarse provisionalmente en augas
de Mauritania (ata que non se produza a renovación deste acordo coa República de
Mauritania) nun número de 41 unidades, seis se recolocaron en campañas experimentais
e 73 unidades atópanse inactivas, soportando os gastos de armadores e tripulacións a tra-
vés das axudas outorgadas polo Ministerio de Agricultura, Pesca e Alimentación median-
te as ordes do 29 de novembro de 1999 e do 3 de maio de 2000.

Polo que respecta á flota do palangre de superficie, emprazada fundamental-
mente na Península do Barbanza (Ribeira) das 47 unidades pesqueiras, 19 barcos que
representan 1.499,35 TRB forman parte deste epígrafe por carecer de porto base en
Galicia.

Estructura da flota 47

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Desta flota, 12 unidades se recolocaron en Mauritania, 5 atópanse emprazadas
en campañas experimentais, unha unidade pesqueira atópase reubicada no caladoiro
nacional e o resto, 29 atópanse inactivas, gozando do mesmo réxime de axudas que no
indicado nos parágrafos anteriores.

2.7.2. Caladoiro do Gran Sol

Este caladoiro histórico de Galicia atópase situado na zona CIEM VB, VI, VII,
VII ABD. Por isto, dos 198 buques que operan neste caladoiro, nun número de 100 ató-
panse abandeirados nestes países, se ben tanto o capital coma as tripulación son galegas.

O continxente humano ten a 2750 mariñeiros, se ben se constatou a existencia
duns 700 tripulantes de orixe extracomunitario.

Neste caladoiro se produciu un cambio de abandeiramento dos buques, en
cumprimento da Merchant Shipping Act, pola cal armadores galegos tiveron que consti-
tuír empresas británicas a fin de cumpri-los requisitos de vinculación económica esixidas
pola lexislación dos países titulares dos caladoiros (Reino Unido e Irlanda).

A circunstancia máis acuciante deste caladoiro é a súa alta sinistrabilidade,
producíndose nos últimos anos numerosos sinistros que afectaron a buques como o
Pescalanza, Arousa, Erimo, Pembrooke, Zorrozaurre e outros.

Esto é debido principalmente á falta de renovación e modernización destas
unidades pesqueiras, o que produciu un envellecemento paulatino desta flota.

A normativa comunitaria, en concreto o regulamento (CE) nº 2792/1999 do
Consello, do 17 de decembro de 1999, establece no seu Título II (Aplicación dos progra-
mas de orientación plurianuais para as flotas pesqueiras) que cada estado Membro pre-
sentará á Comisión, para a súa aprobación, un réxime permanente de control da renova-
ción e modernización da flota.

Neste sentido, os Estados Membros demostrarán que as entradas e saídas da
flota se xestionarán de tal xeito que a capacidade non supere os obxectivos anuais fixa-
dos nos programas de orientación plurianuais.

Establece ademais que os Estados membros poderán presentar solicitudes
para aumentar de maneira claramente determinada e cuantificada os obxectivos de capa-
cidade mediante medidas destinadas a mellora-la seguridade, a navegación marítima, a
hixiene, a calidade da producción e as condicións de traballo.

A meirande parte dos buques que desexan proceder á renovación, son embar-
cacións de máis de 30 anos, tendo unha estructura denominada “aberta”, isto quere dicir,
ó contrario das novas construccións, que as zonas onde os traballadores elaboran o peixe
están abertas, aínda cando teñan algún tipo de estructura que as protexa, traballando os
tripulantes expostos ó vento, á chuvia, ó mar, en resumidas contas ás inclemencias do

Estructura da flota48

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

tempo, cunhas moi malas condicións de seguridade no traballo. Estes centros de traballo
atópanse sometidos ás circunstancias propias do mar, o que expón a unha serie de riscos
laborais adicionais. Na cuberta destes buques é onde se sofren de xeito máis directo os
avatares climatolóxicos. Por todo isto, pódese afirmar que o estado de saúde e incluso a
vida dos traballadores depende directamente do estado e condicións da embarcación na
que se encontran. É un feito innegable que o deseño, a construcción, o mantemento e o
manexo dos buques pesqueiros, inciden de xeito directo na saúde e seguridade dos tra-
balladores.

A maiores, neste tipo de buques pesqueiros o calado do aparello e o arrastre
do mesmo realízanse por popa e a súa recollida polo costado, onde os riscos máis fre-
cuentes ós que se encontran expostos durante as operacións rutineiras son as caídas ó
mar ou o atrapamento contra a borda polas artes de pesca.

Ámbalas circunstancias veríanse reducidas coas novas embarcacións onde a
manobra se realiza a través do arrastre por popa con rampla, sendo o sistema máis
moderno e un dos máis seguros. Pois o calado realízase suspendendo o corpo fóra da
rampla por medio dunha pluma e largándoo ó mar para que polo seu peso arrastre o
resto da arte. Durante a execución destas operacións non é necesaria a presencia dos
mariñeiros nin na rampla nin nas zonas onde deben pasa-los cables do aparello. A reduc-
ción de sinistros e accidentes é considerable.

As novas construccións susceptibles de substituír a estes buques teñen unha
estructura pechada, é dicir, baixo cuberta hai unha sala denominada parque de pesca,
onde cae o peixe desde a cuberta e os mariñeiros traballan o mesmo a salvo das incle-
mencias do tempo, cunhas condicións de seguridade infinitamente mellores que nos bar-
cos abertos, eliminándose os riscos derivados das estructuras abertas. Igualmente, modi-
ficaríase a disposición do aparello, pasando dun costado para unha rampla situada na
popa.

Pois tódalas modificacións e melloras previstas nos novos buques teñen como
finalidade primordial, non a eliminación que será imposible, pero si a reducción de sinis-
tralidade destes buques a unhas marxes tolerables ou polo menos comprensibles tendo
en conta o hábitat no que deben desenvolve-la súa actividade. De acordo co establecido
pola Organización Mundial da Saúde, que define saúde como o estado de benestar físi-
co, mental e social completo e non simplemente a ausencia de dano ou enfermidade.

No apartado das habilitacións, nos barcos antigos soen ir situadas baixo cuber-
ta a proa, pois é o oco que queda na estructura do buque e desta maneira reciben tódolos
ruídos dos golpes do mar contra o casco, reciben olores das bodegas e en caso de colisión
son os primeiros en recibi-lo golpe e a saída cara cuberta é enormemente complicada, así
mesmo, os camarotes, aseos, cociñas, etc., que traen como consecuencia o que se provo-
que multitude de accidentes. Nas novas construccións que se pretenden levar a cabo, as
habilitacións van situadas por riba de cuberta, sobre da superestructura, eliminándose
desta maneira tódolos ruídos derivados de golpes no casco, cheiros de bodegas, e en caso
de colisión esta parte do buque non se ve afectada directamente e a saída a cuberta é sin-
xela; igualmente levan camarotes revestidos, de dous a tres tripulantes; cuartos de baño

Estructura da flota 49

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

máis amplos e acondicionados e cociñas de maior tamaño e seguras, mellorándose en
gran medida as condicións de vida a bordo e a seguridade.

Por outra parte, como consecuencia do anterior, nos barcos novos o peixe
deposítase primeiro nun pantano situado na cuberta do buque, e de aí pasa ó parque de
pesca onde se elabora cunhas condicións de hixiene idóneas, que redundan na calidade
do producto que chega ó consumidor, mentres que nos buques vellos o peixe deposítase
e procésase na mesma cuberta de madeira, co que a calidade do producto acadada unha
vez procesado non é a óptima. É, polo tanto, necesario aumenta-lo tamaño das cubertas
para favorece-la mellora da calidade dos productos capturados.

Os tres apartados mencionados melloran as condicións de seguridade e hixie-
ne, de vida a bordo dos buques e a calidade dos productos, pero, aínda que incrementen
o GT do novo buque, non supoñen maior capacidade pesqueira e, polo tanto, non incre-
menta-lo esforzo de pesca. Cremos, por isto, que debería buscarse unha fórmula para que
dentro do espírito que pretende a nova normativa comunitaria se puidese incrementar
adecuadamente o arqueo bruto do novo buque en apartados do mesmo que poidan
mellora-la seguridade, a hixiene, as condicións de vida a bordo e a calidade dos produc-
tos, mantendo as GTs daqueles apartados que puideran incrementa-la capacidade pes-
queira do buque e con isto o esforzo pesqueiro.

Do contrario, ós armadores lles quedarían dúas opcións, ou ben buscar un
novo deseño de buques abertos (algo enormemente complexo segundo técnicos consul-
tados), co cal as novas construccións non mellorarían as condicións de seguridade dos
buques ós que substitúen, ou ben de facer buques pechados ó “gastar” GTs do buque
vello en apartados non productivos quedarían outras partes do buque tan reducidas, que
a súa capacidade productiva veríase reducida enormemente e polo tanto non sería ren-
dible renovar. Por todo isto, sendo estas opcións sumamente complicadas, o proceso de
renovación de flota veríase paralizado e moitas unidades abocadas ó despece.

Porque das razóns expostas, a necesidade de aumenta-las condicións de habi-
tabilidade e mellorar con isto as condicións de traballo nas novas unidades que se pre-
tenden construír, substituirán a unidades que pola súa antigüidade e o seu “modus ope-
randi” son de imposible cumprimento.

A alta taxa de sinistralidade destes buques pesqueiros nos últimos tempos,
apremaron aínda máis se cabe a imperiosa necesidade de realizar unha profunda reno-
vación destas unidades pesqueiras, adaptándoas ás novas tecnoloxías, que reverterán
nunha maior habitabilidade e seguridade destes centros de traballo.

2.8. Sociedades mixtas

A formación de sociedades mixtas de pesca en países terceiros foron unha das
fórmulas utilizadas polas empresas pesqueiras españolas para dar resposta ás dificultades

Estructura da flota50

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

xurdidas como consecuencia da ampliación xeneralizada das Zonas Económicas
Exclusivas ata as 200 millas, cara finais dos anos setenta.

A dificultade de poder especifica-la existencia de buques galegos ou de capi-
tal social galego obríganos á determinación da realidade existente a nivel nacional e
comunitario.

O número de buques pesqueiros españois adscritos a sociedades mixtas en ter-
ceiros países é de 350. Estas empresas manteñen fortes vínculos co tecido industrial
nacional a través do abastecemento do mercado, o aprovisionamento da industria de
transformación, as súas relacións coa industria auxiliar naval así como o emprego direc-
to que xeran.

Desde a Administración Central desenvolveuse unha política tendente a favo-
rece-la formación de novas sociedades mixtas e a consolida-las xa existentes, recoñecen-
do o papel que desempeñan no conxunto do sector pesqueiro español.

A continuación indicarémo-las seguintes disposicións que afectan a esta materia:

a) Real Decreto 601/1999, do 16 de abril polo que se regula o Rexistro Oficial
de Empresas Pesqueiras en Países Terceiros, publicado no BOE do 30 de
abril de 1999. Neste RD vénse recoller un profundo baleiro legal ata o de
agora existente, pois non só se recollen e regulan as sociedades mixtas
obxecto de axuda, senón todas aquelas existentes con capital nacional que
vén subministrando a Europa productos da pesca con carácter preferente.

Regúlase a información a subministrar cada seis meses, así como os requi-
sitos necesarios para a inscrición destas sociedades no relativo a mínimo
capital español necesario, número de tripulantes de carácter nacional a
bordo e requisitos de abastecemento ó mercado europeo.

Inscribíronse no rexistro 150 sociedades mixtas con 337 buques pesqueiros.

b) Orde do 13 de abril de 1998, sobre constitución e réxime de axudas ás socie-
dades mixtas (BOE 16 de abril de 1998). Regula todos aqueles requisitos
imprescindibles para que se poidan outorgar axudas comunitarias, para a
creación de sociedades mixtas en países terceiros, de acordo co
Regulamento do Consello 3699/1993 e o Real Decreto 798/1995.

Nos últimos anos (período 1996/1999) desenvolvéronse 85 proxectos de socie-
dades mixtas en vinte países, primándose cunhas subvencións nacionais e comunitarias
por un importe de 25.000 millóns de pesetas. O número de buques transferidos foi de 129
representando unha tonelaxe de 56.000 GT.

A importancia desta fórmula xurídica para dar saída a determinados buques
que operan en augas de terceiros países quedou plasmada na Lei 3/2001, do 26 de marzo
de pesca marítima do Estado que establece no seu artigo 64 que coa finalidade de ter acce-

Estructura da flota 51

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

so a recursos en augas baixo soberanía ou xurisdicción de países terceiros e mellora-lo
grao de abastecemento do mercado comunitario o goberno adoptará as medidas necesa-
rias para o fomento destas sociedades mixtas.

Este fomento por parte da administración dará preferencia ó mantemento de
postos de traballo comunitarios. Crearase ó efecto un rexistro público de empresas mixtas.

Esta figura xurídica atopa os seus escollos na normativa interna dos países ter-
ceiros onde se van constituír, por canto a inseguridade xurídica existente en moitos dos
países onde deben constituírse (maioritariamente en vías de desenvolvemento) veda
unha maior expansión.

O corpo normativo está constituído polo Regulamento CEE 2792/1999, do
Consello de 17 de decembro polo que se definen as modalidades e condicións das inter-
vencións con finalidade estructural no sector da pesca, establece no seu artigo 8 a posibi-
lidade de que os estados membros da Unión Europea poidan adoptar outras medidas
para fomenta-la creación de sociedades mixtas con axudas económicas.

Á súa vez, para o seu desenvolvemento no ámbito estatal se dictou a seguinte
normativa; o Real Decreto 3448/2000 de 22 de decembro de 2000 (BOE nº 307 do 23 de
decembro de 2000) e a Orde de 13 de marzo de 2000 (BOE nº 69 do 21 de marzo de 2000).

Requisitos para a súa constitución

Ós efectos deste Real Decreto 3448/2000 segundo o seu artigo 20 entenderase
por Sociedade Mixta toda a sociedade mercantil con un ou varios socios nacionais e do
terceiro país no que estea rexistrado o buque. Establecéndose os seguintes requisitos:

1º. A creación e rexistro con arranxo ás leis do terceiro país dunha sociedade mercantil
ou participación no capital social dunha sociedade xa rexistrada que o seu fin sexa
unha actividade comercial no sector da pesca en augas baixo soberanía ou xuris-
dicción do terceiro país.

A participación do socio español deberase axustar ó que establece o art. 2.1 pará-
grafos b e d do Real Decreto 601/99 do 16 de abril (RCL 1999/1089) polo que se
regula o Rexistro Oficial de Empresas Pesqueiras en Países Terceiros que establece
a participación española no capital social da empresa pesqueira en país terceiro,
debe ser como mínimo do 34%.

2º. O proxecto de sociedade mixta estará acompañada do traspaso definitivo dun ou
varios buques ó país terceiro correspondente, sen posibilidade de volver a augas
comunitarias.

3º. A propiedade do buque deberá transferirse á sociedade mixta no terceiro país.
Durante un período de cinco anos o buque non poderá ser utilizado para activida-
des pesqueiras que non sexan as autorizadas competentes do terceiro país, non por
outros armadores.

Estructura da flota52

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

4º. Que existan garantías de que non se vai vulnera-lo Dereito Internacional en mate-
ria de conservación e xestión dos recursos pesqueiros.

5º. Que o terceiro país non sexa un candidato á adhesión e que cumpra os requisitos
establecidos no artigo 2.1 parágrafo e do Real Decreto 601/99 que dispón que as
empresas pesqueiras radicadas nun Estado que non coopere na conservación dos
recursos pesqueiros, directamente ou a través dos organismos rexionais de pesca
competentes e que mediante a súa actitude están prexudicando a eficacia das medi-
das internacionais de conservación e xestión aprobadas por ditas organizacións, ou
que o citado estado non dispoña na súa Zona Económica Exclusiva con recursos
pesqueiros economicamente explotables, non poderán inscribirse no rexistro regu-
lado neste real decreto. Igual tratamento aplicaraselle ós buques que enarboren
pavillón de dito estado.

6º. Que o traspaso supoña unha reducción do esforzo pesqueiro respecto dos recursos
previamente explotados polo buque traspasado.

7º. O buque obxecto de transferencia debe cumprir unha serie de condicións técnicas:
as unidades pesqueiras que se aporten deben estar incluídas no CENSO DA FLOTA
PESQUEIRA OPERATIVA, ter entre 10 ou 29 anos de antigüidade, e tonelaxe non
inferior a 20 TRB ou 22 GT, e deberán ter exercido unha actividade pesqueira
durante polo menos 75 días de mar en cada un dos períodos de 12 meses anterio-
res á data da solicitude da axuda; ou ben se é o caso, unha actividade pesqueira
durante polo menos o 80% do número de días de mar autorizados pola normativa
nacional para o buque de que se trate.

8º. A xustificación política de tales medidas, articuladas a través dos Fondos IFOP, ver-
tebrarase sobre o argumento da necesidade de abastecer ó mercado comunitario.

9º. A tripulación dos buques incluídos na sociedade mixta suporá polo menos o 25%
de nacionalidade española.

A nova Lei 3/2001, do 26 de marzo de Pesca Marítima do Estado establece na
súa exposición de motivos a necesidade de fomenta-la creación destas sociedades mixtas.
Crea igualmente o Rexistro de Empresas pesqueiras de países terceiros que inclúe tanto
ás sociedades mixtas como a empresas radicadas en terceiros países sempre que cumpran
determinados requisitos de número de traballadores españois e a participación no capi-
tal social de conformidade coa normativa anteriormente exposta.

Por último indicar, que de tódalas posibles solucións a fin de proceder a unha
reducción da flota como son o abanderamento provisional ou incluso o arrendamento do
buque (en tódalas súas variadas formas xurídicas), a solución adoptada de constitución
de sociedades mixtas é a peor, pois na práctica pérdese polos nosos armadores, a propie-
dade e o control do buque, os traballadores dependerán da lexislación dun terceiro país
en materia de condicións de traballo, e coa propia inseguridade xurídica existente neses
terceiros países (en vías de desenvolvemento).

Estructura da flota 53

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

3.1. De carácter individual

3.1.1. A contratación

A) O ingreso ó traballo a través dos servicios públicos e privados
de colocación

Ó igual que o resto de traballadores do mar embarcados1, a contratación de
pescadores2 para traballar en barcos de pesca3 pode realizarse aproveitando os servicios
que en tal sentido prestan as oficinas de emprego marítimo, as axencias de colocación e
as consignatarias ou axencias de embarque.

En efecto, dado que lle corresponde ó Instituto Social da Mariña “promover,
en colaboración co Instituto Nacional de Emprego, as accións que competen a este cando
se refiran ós traballadores do mar”4, a contratación de pescadores pódese realizar reco-
rrendo, en primeiro lugar, ás oficinas de emprego marítimo, que acostuman a atoparse
repartidas entre os principais portos das tres provincias marítimas de Galicia5.

[3] As relacións laborais nos buques
de pesca galegos

55

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[1] En especial, os que prestan servicios na actividade da mariña mercante e que xeneralmente

aparecen englobados baixo a expresión “xente do mar” nos convenios e recomendacións da OIT.

[2] Segundo o art. 2 do convenio da OIT número 114, relativo ó contrato de enrolamento dos pes-

cadores, ratificado por España en 1961 (“BOE” do 24 abril 1962), o termo “pescadores” comprende, en

esencia, “tódalas persoas empregadas ou contratadas a bordo de calquera barco de pesca, en cal-

quera calidade, que figuren no rol da tripulación, con excepción dos prácticos, os alumnos de buques-

escola, os aprendices suxeitos a un contrato especial de aprendizaxe, os tripulantes da flota de guerra

e demais persoas ó servicio permanente do Estado”.

[3] Ós efectos do convenio da OIT número 114, a expresión “barco de pesca” comprende “tóda-

las embarcacións, buques e barcos matriculados ou provistos de documentos de a bordo, calquera

que sexa a súa clase, de propiedade pública ou privada, que se dediquen á pesca marítima en auga

salgada” (cfr. seu art. 1.1).

[4] Cfr. art. 2.6 g) do RD 1414/1981, do 3 xullo (“BOE” do 16 xullo), polo que se reestructura o Instituto

Social da Mariña. Concretamente, parece que é a súa Subdirección Xeral de Acción Social Marítima a

que desempeña “as competencias e funcións en materia de... emprego e desemprego” (cfr. art. 3 do RD

2358/1982, do 27 agosto [“BOE” do 23 setembro], polo que se determina a estructura orgánica do Instituto

Social da Mariña), no seu organigrama figura precisamente un “Servicio de Emprego... [con] funcións atri-

buídas... en materia de emprego e desemprego” (cfr. art. 1.5.2 da OM do 10 xullo 1984 [“BOE” do 7 agos-

to], pola que se desenvolve a estructura orgánica dos servicios centrais do Instituto Social da Mariña.

[5] Cabe sinalar, neste sentido, a existencia de: 1º) 13 oficinas de emprego marítimo na provincia

da Coruña, que son as da Coruña, Malpica, Camariñas, Fisterra, Noia, Muros, Cariño, Ferrol, Pontedeume,

Rianxo, Boiro, Pobra do Caramiñal, e Santa Uxía de Ribeira; 2º) 3 na provincia de Lugo, concretamente

en Lugo, Celeiro e Burela; e 3º) 13 na provincia de Pontevedra, situadas en Pontevedra, Vigo, Baiona,

Vilagarcía de Arousa, Cambados, A Guarda, Redondela, Marín, Bueu, Cangas do Morrazo, Moaña,

Portonovo e O Grove.

De igual modo, pódese recorrer para a contratación desta específica clase traba-
lladores do mar embarcados ás axencias de colocación, pois, carecendo necesariamente de
fins lucrativos6 concíbense, segundo o RD 735/1995, do 5 de maio7, polo que se regulan as
axencias de colocación sen fins lucrativos e os servicios integrados para o emprego, “como
entidades que colaboran co Instituto Nacional de Emprego na intermediación no mercado
de traballo e teñen como finalidade axudar ós traballadores a atopar un emprego e ós empre-
gadores á contratación dos traballadores apropiados para satisface-las súas necesidades”.8

En fin, pese ós problemas que acostuman a presentarse9, non convén pasar
por alto o papel que, tamén neste concreto apartado, veñen desempeñando as consigna-
tarias de buques, igualmente denominadas “axencias de embarque” e “axencias maríti-
mas”. E é que, concibida como a “persoa física ou xurídica que actúa en nome e repre-
sentación do naval ou propietario do buque”10, trátase, en efecto, dunha figura que moi
frecuentemente intervén na contratación de traballadores do mar embarcados -para for-
mar parte, en moitas ocasións, da dotación de buques que navegan con pavillón estran-
xeiro- e dos que o estudio se debe encadrar no marco de actuación do “colaborador ou
auxiliar” do naval11, que, como calquera empresario, necesita a colaboración doutras per-
soas para o exercicio da súa complexa actividade.

As relacións laborais nos buques de pesca galegos56

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[6] O art. 16.2 do ET “prohibe a existencia de axencias de colocación con fins lucrativos”, se ben,

tamén declara “poderase autorizar, nas condicións que se determinen no correspondente convenio

de colaboración e previo informe do Consello Xeral do Instituto Nacional de Emprego, a existencia de

axencias de colocación sen fins lucrativos, sempre que a remuneración que reciban do empresario ou

do traballador se limite exclusivamente ós gastos ocasionados polos servicios prestados” e sempre que,

ademais, garantan, “ no seu ámbito de actuación, o principio de igualdade no acceso ó emprego, non

podendo establecer discriminación ningunha baseada en motivos de raza, sexo, idade, estado civil,

relixión, opinión política, afiliación sindical, orixe, condición social e lingua do Estado”

[7] “BOE” do 8 maio. Desenvolvendo “o citado artigo 16.2 do Estatuto dos Traballadores... [, esta

norma]... persegue, entre outros obxectivos, optimiza-las posibilidades de colocación existentes, pri-

mando a eficacia sobre as cargas burocráticas, e garanti-la igualdade de oportunidades no dereito de

acceso ó traballo” (cfr. pár. 2º da súa exposición de motivos). Todo isto, segundo esta mesma norma,

“desde o convencemento de que os servicios públicos de emprego non poden abarca-la totalidade

das cada vez máis complexas e diversificadas ofertas de emprego, das que a resposta adecuada

require a máxima especialización e proximidade ás fontes de emprego” (ibidem).

[8] Cfr. seu art. 1, pár. 1º.

[9] Ó aparecer en numerosas ocasións como empresarios condenados nos preitos que, fronte a

elas, e con lexitimación pasiva simple ou en posición litisconsorcial pasiva, sobre cuestións laborais ou

de seguridade social, acostuman a presenta-los traballadores do mar emigrantes ante os tribunais labo-

rais españois.

[10] Cfr. art. 2 (co título de “Definicións”), letra g) da OM do 18 xaneiro 2000 (“BOE” do 2 febreiro),

pola que se aproba o regulamento sobre despacho de buques. Segundo esta mesma OM, empresa

naval é a “persoa física ou xurídica que, utilizando buques propios ou alleos, se dedique á súa explota-

ción, mesmo cando isto non constitúa a súa actividade principal, baixo calquera modalidade admiti-

da polos usos internacionais” (cfr. o seu art. 2, letra f).

[11] Cfr. HILL, C., “O axente consignatario de buques e a problemática presentada ante a ausen-

cia dunha regulación específica aplicable”, en Estudios xurídicos en homenaxe ó Profesor Aurelio

Menéndez, t. III, Civitas (Madrid, 1996), páx. 3829.

B) A capacidade para contratar

Ademais da observancia do establecido polo ET sobre idade12 e capacidade13

das partes, a validez do contrato de embarco que permite ó traballador formar parte da
tripulación dun barco pesqueiro condiciónase, segundo se desprende da lexislación e a
negociación colectiva específicas deste sector, ó cumprimento dunha serie de requisitos.

1. Do traballador

Tres parecen ser, en esencia, as condicións que todo pescador precisa reunir
para enrolarse.

A primeira delas refírese ó tema da nacionalidade destes traballadores do mar,
que ten unha especial importancia dado que o “requisito da nacionalidade española para
formar parte da dotación dos buques... veu constituíndo unha práctica habitual”14, aínda
que, na actualidade, parece resultar soamente esixible ós que, como capitáns e patróns,
van prestar servicios en empregos que implican o exercicio de funcións públicas15.

Trátase, en efecto, dunha condición que foi atopando certas “restric-
cións”16, se se ten en conta que: 1º) na Unión Europea e Países do Espacio Económico
Europeo, quizais por aplicación da libre circulación de traballadores17, “esta

As relacións laborais nos buques de pesca galegos 57

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[12] Vid., neste sentido, o establecido polo Convenio da OIT número 112, relativo á idade mínima

de admisión ó traballo dos pescadores, ratificado por España en 1961 (“BOE” do 15 abril 1962) e polo

art 6 do ET, sobre “traballo dos menores”

[13] Vid. art. 7 do ET, sobre a “capacidade para contratar”

[14] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, Consello Económico e Social (Madrid, 2000), páx. 66.

[15] Incidindo no establecido polo art. 609 do Código de Comercio (“Os capitáns e patróns debe-

rán ser españois....”), o art. 77.2 da Lei 27/1992, do 24 novembro (“BOE” do 25 novembro), de portos do

Estado e da Mariña Mercante, declara que “se determinarán regulamentariamente as condicións de

nacionalidade das dotacións dos buques, se ben os cidadáns de Estados membros da Comunidade

Europea poderán acceder... ós empregos nas dotacións dos buques que non impliquen o exercicio,

aínda que só de maneira ocasional, de funcións públicas, que quedará reservado a cidadáns espa-

ñois”. Segundo Rexistro…

[16] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 66.

[17] Posto que, aparte do establecido no art. 48 do Tratado Constitutivo da Comunidade Europea

do 25 marzo 1957, o art. 28 do Acordo sobre o Espacio Económico Europeo do 2 maio 1992 (“BOE” do

25 xaneiro 1994), declara que a libre circulación de traballadores, aplicable “entre os Estados membros

das CE e os Estados da AELC” (cfr. O seu apartado 1º), supón “a abolición de toda discriminación por

razón de nacionalidade entre os traballadores dos Estados membros das CE e dos Estados da AELC con

respecto ó emprego, a retribución e as demais condicións de traballo” (cfr. art. o seu apartado 2º), e,

en concreto, o dereito a “residir nun dos Estados membros das CE ou nun Estado da AELC con obxec-

to de exercer nel un emprego, de conformidade coas disposicións legais, regulamentarias e adminis-

trativas aplicables ó emprego dos traballadores nacionais” (cfr. O seu apartado 3º, c)).

reserva”18, que non presenta problemas cando se estableza respecto de “nacionais da
Comunidade”19, está prohibida se se refire só ós nacionais dun estado membro20; e 2º) fóra
da Unión Europea e dos Países do Espacio Económico Europeo, resulta habitual incluír
nos acordos de pesca con países de ricas peixerías, sempre co fin de faenar nas súas augas,
certas cláusulas sobre a proporción mínima de traballadores nacionais destes países que
deben reuni-las tripulacións dos barcos españois que van a faenar nestas augas21.

As relacións laborais nos buques de pesca galegos58

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[18] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 66.

[19] E é que, como puxo de relevo a STXCCEE do 19 xaneiro 1988, (caso 223/86 [“Pesca Valentia

Limited contra Ministro de Pesca e Bosques de Irlanda e o Attorney General”], dictada en preito promovi-

do pola empresa Pesca Valentia Limited como consecuencia do apresamento do buque da súa propie-

dade “Monte Marín” por aplicación da “Fisheries Amendment Act” de 1983, norma aprobada pola

República de Irlanda e en virtude da cal a utilización, dentro ou fóra dos límites exclusivos de pesca do

país, dun barco de pesca matriculado en Irlanda, está subordinada á concesión dunha licencia, poden-

do incluírse nesta última, ademais, a condición de que alomenos o 75 por 100 do barco estea composto

por nacionais da CEE), non está prohibido que un estado membro condicione a concesión de licencias

para pescar nas súas augas a “que as tripulacións dos barcos matriculados nos seus rexistros e dos que a

actividade pesqueira se exerza dentro das zonas de pesca exclusivas dese mesmo estado, estean com-

postas nunha proporción mínima por nacionais da Comunidade” (cfr. punto 15 da Sentencia do Tribunal

de Xustiza”). En igual sentido, e tamén sobre proporción mínima de nacionais da comunidade na com-

posición das tripulacións como condición para a matriculación de buques nun determinado estado mem-

bro, vid. STXCCEE do 14 decembro 1989 (caso 3/87 [“The Queen contra Ministry of Agriculture, Fisheries and

Food, ex parte Agegate Ltd”)], do que a orixe se atopa na demanda presentada ante a High Court of

Justice de Inglaterra e País de Gales pola empresa Agegate Ltd -Sociedade constituída no Reino Unido

en 1981, con domicilio social localizado no mesmo e sendo o seu capital español nun 95 por 100 e britá-

nico nun 5 por 100- contra a decisión, ó seu parecer, contraria ó Dereito Comunitario, das Autoridades

Británicas de condiciona-lo abandeiramento de buques de pesca nos seus rexistros -e, polo tanto, as licen-

cias para faenar nas súas augas- ó cumprimento dunha serie de requisitos (entre eles, o da proporción

mínima de nacionais da Comunidade) que a propia sentencia se ocupa de detallar.

[20] Vid., declarando a ilegalidade do art. 3 do Code du Travail Marítime francés (sobre o requisi-

to de que a tripulación dos buques fose de nacionalidade francesa), SSTXCEE do 4 abril 1974 (caso

167/73 [Comisión das Comunidades Europeas contra República Francesa]) e 7 marzo de 1996 (caso

334/94 [Comisión das Comunidades Europeas contra República Francesa])

[21] Este é o caso, por exemplo, do: 1º) punto b) (“Contratación de mariñeiros”) do anexo

(“Condicións para o exercicio da pesca nas augas de Mozambique polos barcos da comunidade”)

que se inclúe no Acordo entre a Comunidade Europea e o Goberno da República Popular de

Mozambique sobre relacións pesqueiras do 11 decembro 1986 (“DOCE” L 98 10 abril 1987); 2º) punto h)

(“Embarque de tripulantes”) do anexo II (“Condicións para a constitución e acceso ós recursos das aso-

ciacións temporais de empresas en Arxentina”) do Acordo sobre as relacións en materia de pesca marí-

tima entre a Comunidade Económica Europea e a República Arxentina do 30 novembro 1992 (“DOCE”

L 318 do 20 decembro 1993); 3º) punto h) (“Embarquement de marins-pêcheurs”) do Anexo I

(“Conditions d´exercice de l´activité de pêche des navires de la Communauté dans la zone de pêche

du Maroc”) del Accord de Coopération en matiére de pêches maritimes entre la Communauté euro-

péenne et le Royaume du Maroc do 13 novembro 1995 (“DOCE” L 306, do 19 decembro 1995); e 4º)

punto d) (“Embarco de mariños”) do Anexo 1 (“Condicións que deberán cumprir para faenar na zona

de pesca senegalesa os buques que enarboren pavillón dos estados membros da Comunidade

Precisamente polo feito de que non pode contratarse sen autorización para tra-
ballar en España a nacionais de países non comunitarios ou partes no Acordo sobre o
Espacio Económico Europeo22, convén apuntar que estes pescadores non comunitarios
deben estar en posesión do correspondente permiso de traballo23, se ben, no caso de tri-
pulantes estranxeiros en buques españois en virtude de acordos internacionais de pesca,
concédese “validez como permiso de traballo ó duplicado da notificación de embarque
ou renovación do contrato”24.

Tendo en conta que as diversas artes de pesca empregadas e a manipulación das
capturas obtidas con elas parecen demandar certos niveis de experiencia e formación, a
segunda das condicións de ingreso destes pescadores alude a súa competencia profesional.
Trátase dun concreto requisito que, incidindo na “necesidade de protexe-lo conxunto de
intereses implicados na navegación marítima”25, pon de relevo que a “profesión de pesca-
dor non é libre”26, posto que o exercicio da actividade pesqueira, tanto por conta allea como
por conta propia, require estar en posesión de documentación que acredite “uns determi-
nados coñecementos académicos e técnicos e unha experiencia profesional”27.

As relacións laborais nos buques de pesca galegos 59

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Europea, a excepción dos arrastreiros de pesca peláxica”) e do punto f) (“Embarco de mariños”) do

Anexo II (“Condicións que deberán cumpri-los arrastreiros conxeladores de pesca peláxica que enar-

boren pavillón dos estados membros da Comunidade Europea para faenar na zona de pesca senega-

lesa”) do Acordo en forma de Cambio de Notas sobre a aplicación provisional do Protocolo polo que

se fixan as posibilidades de pesca e a compensación financeira estipuladas no Acordo entre a

Comunidade Económica Europea e o Goberno da República do Senegal referente á pesca en alta

mar da costa senegalesa para o período comprendido entre o 1 de maio 1997 e o 30 de abril 2001

(“DOCE” L 302, do 5 novembro 1997).

[22] Como se sabe, tralas modificacións operadas no RD 766/1992, do 26 xuño (“BOE” do 30 xuño),

sobre entrada e permanencia en España de nacionais de Estados membros das Comunidades

Europeas polo RD 737/1995, do 5 maio (“BOE” do 5 xuño), os nacionais de Estados membros da Unión

Europea e outros estados partes no Acordo sobre o Espacio Económico Europeo “teñen dereito a acce-

der a calquera actividade, tanto por conta allea como por conta propia, nas mesmas condicións que

os nacionais españois, sen prexuízo da limitación establecida no apartado 4 do artigo 48 do Tratado

CEE, no que fai referencia ós empregos na Administración Pública” (cfr. art. 4.2 del RD 766/1992, do 26

xuño).

[23] Así o establece, despois das modificacións operadas pola Lei Orgánica 8/2000, do 22 decem-

bro (“BOE” do 23 decembro), o art. 36.1 da Lei Orgánica 4/2000, do 11 xaneiro, sobre dereitos e liber-

dades dos estranxeiros en España e a súa integración social, cando declara que os “estranxeiros maio-

res de dezaseis anos para exercer calquera actividade lucrativa, laboral ou profesional, deberán obter,

ademais do permiso de residencia ou autorización de estancia, unha autorización administrativa para

traballar”.

[24] Cfr. apartado primeiro da Resolución do 3 maio 1990 (“BOE” do 23 maio), sobre validez do

duplicado da notificación de embarque ou renovación de tripulantes estranxeiros en buques españois,

en virtude de acordos internacionais de pesca, como permiso de traballo.

[25] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 68.

[26] Cfr. SÁNCHEZ LAMELAS, A., A Ordenación Xurídica da Pesca Marítima, Aranzadi Editorial

(Pamplona, 2000), páx. 153.

[27] Ibidem.

En efecto, estes profesionais do mar, en primeiro lugar, deben figurar dados de
alta na inscrición marítima á que alude unha OM do 3 de outubro de 197228. Trátase dun
“requisito indispensable” para o exercicio das industrias pesqueiras29 que pode concibir-
se, en esencia, como “un rexistro profesional… que serve de referencia do caderno de ins-
crición marítimo e dos demais trámites administrativos necesarios para formar parte
dunha tripulación”30, na medida en que o seu cumprimento dá lugar á obtención do cita-
do caderno de inscrición, servirá para anota-las vicisitudes da súa vida profesional e
demais datos requiridos en dito documento”31.

E, en segundo lugar, tamén se lles esixe para o exercicio da súa actividade cer-
tos títulos profesionais, que poden agruparse, precisamente atendendo ós distintos tra-
ballos que conforman a actividade pesqueira, en tres grandes apartados, relativos a: 1º)
os certificados de competencia, entre os que destacan os certificados de competencia de
“mariñeiro-pescador (Pescamar)” e de “mariñeiro”32, de “mariñeiro electricista”33 e de
“mariñeiro cociñeiro”34; 2º) as titulacións menores para o mando de buques pesqueiros35,
que son as de “patrón local de pesca” e “patrón costeiro polivalente”36; e 3º) as titulacións

As relacións laborais nos buques de pesca galegos60

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[28] “BOE” do 28 de outubro.

[29] Cfr. art. 1, pár. 1º, desta OM do 3 de outubro de 1973.

[30] Cfr. SÁNCHEZ LAMELAS, A., La Ordenación Jurídica de la Pesca Marítima, cit., páx. 151 e 152.

O art. 3 da OM do 3 de outubro declara, neste sentido, que en “cada Rexistro levarase un “Libro de

Inscrición Marítima”, foliado, no que se fará constar en relación con cada persoa os datos que a conti-

nuación se indican, reservándose un espacio para anota-las vicisitudes do interesado durante o exerci-

cio da súa profesión: a) Nome, apelidos, lugar e data de nacemento e enderezo [;] b) Profesión e cate-

goría profesional [;] c) Nome dos seus pais [;] d) Número do seu documento nacional de identidade [;]

e) Número asignado polo Rexistro”.

[31] Cfr. art. 9, letra a) da OM do 3 de outubro 1972.

[32] Ambos regulados por Decreto 2843/1966, do 10 setembro (“BOE” do 26 outubro). Segundo

esta norma, o certificado de “Mariñeiro-Peixer (Pescamar)” acredita a capacitación profesional como

mariñeiro especialista para “os servicios de cuberta e máquinas de buques pesqueiros” (cfr. o seu art.

3), e o de “Mariñeiro” acredita “a capacitación profesional como tripulante subalterno do segundo

grupo [mariñeiros] para calquera servicio dos buques mercantes e de pesca” (cfr. seu art. 2).

[33] Regulado por OM do 7 xuño 1971 (“BOE” do 22 de xuño), pola que se crea o certificado de

mariñeiro electricista.

[34] Regulado por OM do 6 de outubro de 1972 (“BOE” do 23 de novembro), pola que se crea o

certificado de competencia de mariñeiro cociñeiro.

[35] Os requisitos para a súa obtención aparecen detallados no RD 662/1997, do 12 maio (“BOE”

do 30 maio).

[36] De acordo co anexo II do RD 662/1997, do 12 maio, o título de “patrón local de pesca” capa-

cita para o mando “de buques de pesca e auxiliares de acuicultura de ata 12 metros de eslora entre

perpendiculares e 100 kw de potencia e a unha distancia da costa de 12 millas por fóra das liñas de base

definidas de acordo coa Lei 10/1977, do 4 de xaneiro,... sobre mar territorial e a delimitación das liñas de

base rectas establecidas no Real Decreto 2510/1977, do 5 de agosto...., dentro da provincia marítima

para a cal se examina, podendo desprazarse ós portos das provincias limítrofes” (cfr. o seu punto 1º). Pola

súa banda, o de “patrón costeiro polivalente” habilita para: 1º) o mando “de buques pesqueiros de ata

20 metros de eslora entre perpendiculares e 300 kw de potencia efectiva da máquina, dedicado á

pesca costeira, de litoral ou auxiliar de acuicultura e a unha distancia de ata 60 millas da costa por fóra

profesionais37, destacando, respecto ós cargos de mando, as de “capitán de pesca”38,
“patrón de altura en buques de pesca”39 e patrón de litoral en barcos de pesca”40, e, en
relación co persoal de máquinas, as de “mecánico naval maior”41, e “mecánico naval”42.

En fin, a terceira das condicións a cumprimentar refírese ó exame médico ó
que, con carácter previo ó seu embarque en buques pesqueiros, deben someterse estes
traballadores do mar, co fin, entre outras cousas43 , de “acreditar unhas condicións físicas
e estado de saúde acordes coas (duras) esixencias do traballo a bordo”44 . A súa regula-

As relacións laborais nos buques de pesca galegos 61

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

das liñas de base definidas de acordo coa Lei 10/1977, do 4 de xaneiro, sobre mar territorial e a delimi-

tación das liñas de base rectas establecida no Real Decreto 2510/1977, do 5 de agosto” (cfr. o seu punto

2.a), 2º) enrolarse “como Oficial encargado da garda de navegación en buques dedicados á pesca de

litoral” (cfr. o seu punto 2b) e 3º) exercer “de Segundo de máquinas en buques pesqueiros dos cales a

xefatura corresponda a mecánico naval de segunda clase” (cfr. o seu punto 2c).

[37] Tradicionalmente contempladas no Decreto 2596/1974, do 9 agosto (“BOE” do 16 setembro),

do que o art. 3.4 (sobre a titulación profesional de “Patrón de Segunda Clase de Pesca Litoral”) foi expre-

samente derrogado pola letra a) da disposición derrogatoria única do Real Decreto 662/1997, do 12

maio atópanse reguladas na actualidade polo RD 930/1998, do 14 maio 1998 (“BOE” do 26 de maio),

polo que se regulan, segundo indica o seu art. 1, pár. 1º, “os títulos profesionais de Patrón de Altura, Patrón

de Litoral, Mecánico Maior Naval e Mecánico Naval”, e polo que se derroga, entre outras disposicións

normativas, o citado “Decreto 2596/1974, do 9 de agosto…, excepto o artigo 1 apartado 2, no relativo

ó Capitán de Pesca, e o artigo 3, apartado 1” (cfr. a súa Disposición Derrogatoria Única, letra c).

[38] Segundo o art. 3.1 do Decreto 2596/1974, do 9 agosto, pode: 1º) ter o mando “de buques pes-

queiros dedicados a calquera clase de pesca, sen limitación de tonelaxe nin distancia á costa” (cfr. o

seu punto A) a); e 2º) enrolarse “como Patrón Subalterno en buques pesqueiros dedicados a calquera

clase de pesca” (cfr. o seu punto A) b).

[39] De conformidade co art. 3 do RD 930/1998, do 14 de maio,no que se establecen os “requisi-

tos esixibles” para a súa obtención, este título permite, entre outras atribucións, exercer “como patrón

en buques de pesca cunha eslora non superior a 50 metros, ou de primeiro oficial de ponte sen limita-

ción ningunha”.

[40] O art. 5 do RD 930/1998, do 14 de maio, no que se detallan as condicións para a súa obten-

ción establece como atribucións as de: 1º) exercer “como oficial de ponte en buques de pesca cunha

eslora non superior a 50 metros”; e 2º) exercer “de patrón en buques de pesca de eslora non superior a

30 metros, dentro da zona comprendida entre os paralelos 52º norte e 10º norte e os meridianos 32º

oeste e 30º este, ou de primeiro oficial de ponte en buques de pesca de eslora non superior a 50

metros”.

[41] Os requisitos para a súa obtención aparecen detallados no art. 4 do RD 930/1998, do 14 de

maio, no que tamén se especifican as atribucións que este título concede.

[42] Os requisitos para a súa obtención e as súas atribucións veñen regulados concretamente no

art. 6 do RD 930/1998, do 14 de maio.

[43] Pénsese, tamén, é o seu carácter marcadamente preventivo, pois con este recoñecemento

pretenden detectarse “patoloxías que impidan o enrole do tripulante ou [que] supoña posibilidade de

empeora-la saúde do traballador ou dos seus compañeiros no caso de enfermidades infecto-conta-

xiosas” (cfr. CANOSA RODRIGO, M., “Competencias e funcións do Instituto Social da Mariña”, en TS,

número 49 [1995], páx. 60).

[44] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 71.

ción actual atópase nunha OM do 1 marzo 197345, que detalla un por un os pasos que
deben seguir estes pescadores para efectua-lo seu recoñecemento médico e obter con isto
o correspondente certificado de aptitude -ou a súa periódica actualización-, ó efecto de
poder enrolarse en barcos de pesca ou mercantes46.

A obtención e correspondente actualización deste certificado médico consti-
túen elementos obrigatorios e, por conseguinte, consubstanciais á contratación destes tra-
balladores do mar, dado que os mesmos, ademais de ser indispensables para que as
“Autoridades de Mariña ou Consulares... [autoricen] o enrolamento do persoal marítimo-
pesqueiro”47, poden ser motivo, mesmo, de despido procedente, como puxo de relevo
unha STS do 9 xuño 198748, se resultan incumpridos.

En efecto, nun preito no que o “tema nuclear... presentado... [recondúcese] a
se... cabe, ou non, que un membro da tripulación se enrole para unha travesía, máis ou
menos longa, sen ter ó día o recoñecemento médico que debe figurar no seu caderno de
inscrición marítima”49, esta STS confirmou a procedencia do despido declarada pola sen-
tencia de instancia, apoiándose para isto en que as “normas sectoriais deste orden, cuns
ou outros termos, pero sempre con carácter imperativo, dispoñen que non deberá ser

As relacións laborais nos buques de pesca galegos62

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[45] “BOE” do 6 marzo. Trátase dunha norma que intenta harmoniza-las previsións legais contidas

na LXSSTM de 1969 (cando, en materia de afiliación dos traballadores do mar, declaraba que, tratán-

dose de persoal embarcado, “os datos relativos á afiliación faranse constar no Caderno de Inscrición

Marítima, ou no historial para os titulados, e os referentes ás súas de carácter sanitario consignaranse no

documento destinado a tal fin” [cfr. o seu art. 10.3] e no RGSSTM de 1970 (o seu art. 16.4, par.. 2º, esta-

blece que os “datos referentes ás circunstancias de carácter sanitario do persoal embarcado consig-

naranse no documento destinado a tal fin”).

[46] O traballador que desexe embarcar debe acudir ós “Servicios Sanitarios do Instituto Social da

Mariña” (cfr. art. 1 da OM do 1 de marzo de 1973), debendo presentar o seu correspondente “Caderno

de Inscrición Marítima” (cfr. art. 3 da OM do 1 de marzo de 1973). Unha vez efectuado o exame médico,

prestado sempre “gratuitamente” (ibidem), os devanditos servicios sanitarios fan constar na sección rela-

tiva ó “Historial Sanitario” do citado caderno (cfr. art. 2 da OM do 1 de marzo de 1973) tódolos “datos rela-

tivos ó seu titular, respecto a recoñecementos médicos periódicos, vacinacións e revacinacións, sensibili-

dade medicamentosa e terapéutica serolóxica e consultas médicas no estranxeiro” (ibidem). Suposto o

bo estado de saúde do peixero, expídese o correspondente certificado, que o seu período de vixencia -

cuestión non aclarada na citada OM- determínase polo facultativo encargado, en función do grao de

saúde física e mental do recoñecido, da súa idade e da clase de traballo que deba efectuar, cuns topes

de duración máxima de dous anos, se o recoñecido é maior de idade, ou de un, se é menor de 18 anos

ou maior de 50 (vid., tendo en conta o disposto polo art. 4 do Convenio da OIT número 113, relativo ó

exame médico dos pescadores [“BOE” do 24 de abril de 1962], a instrucción oitava, par. 2º, da Circular

12/1993, do 9 de xuño, da Dirección Xeral do Instituto Social da Mariña, sobre recoñecemento médico dos

traballadores do mar preceptivo para o seu embarque, e que se cita por fotocopia do orixinal), aínda

que, se a súa vixencia expirase atopándose o traballador en alta mar, excepcionalmente seguirá sendo

válido ata o regreso do buque a porto (vid. art. 4.3 do citado Convenio da OIT número 113).

[47] Cfr. art. 4 da OM do 1 de marzo de 1973. Para o que “comprobarán que no Caderno de

Inscrición Marítima figuran os datos de tipo sanitario esixidos” (ibidem).

[48] Ar. 4315.

[49] Cfr. o seu FD 4º, par.. 1º.

admitido ningún tripulante se non presenta ó enrolarse unha acreditación médica decla-
rándoo apto para o traballo a que se vai a dedicar e que posúe as debidas condicións
visuais para o cometido que se lle vai a confiar”50, de tal xeito que o recoñecemento médi-
co debe ser tido “como requisito indispensable para esta relación laboral no momento
mesmo de iniciar, ou de proseguir, a prestación de servicios concertados nun barco”51. E
é esta argumentación a que permite concluír que corresponde ó “propio interesado, men-
tres está en terra,... manter ó día este requisito, máxime cando lle é anunciado un próxi-
mo embarque, nestes momentos debe extremar o coidado preciso e poñer en práctica as
medidas necesarias para que tal requisito estea debidamente cuberto”52, dado que, pro-
ceder doutra forma, supón “un incumprimento laboral grave e culpable -artigo 54.1 do
Estatuto dos Traballadores-..., en canto [que] o traballador debe ser coidadoso sempre de
que as súas accións ou omisións non determinen incumprimento das esixencias impera-
tivas, que debe asumir na área das súas obrigas concretas”53.

2. Do empresario do mar

Establecida co fin de garanti-la seguridade da navegación e da embarcación54,
unha das principais esixencias que debe cumpri-lo empresario do mar alude ó número
mínimo de traballadores que debe contratar para forma-la tripulación dos seus barcos. A
regulación actual deste concreto límite “á liberdade empresarial de contratación”55 ató-
pase nunha OM do 14 xullo 196456, que foi dictada precisamente co fin de establecer “un...
cadro indicador do persoal mínimo que debe tripula-los buques mercantes e de pesca
españois”57.

As relacións laborais nos buques de pesca galegos 63

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[50] Cfr. o seu FD 4º, par.. 2º.

[51] Cfr. o seu FD 4º, par.. 4º.

[52] Ibidem.

[53] Cfr. o seu FD 4º, par.. 5º. Precisamente, resulta obrigado “cualificar de axustada a dereito a

extinción laboral acordada pola empresa, en canto o traballador, por omisión culpable e grave, non

tiña un requisito indispensable para estar en condicións legais de poder reasumi-la prestación a que o

seu contrato lle obrigaba” (cfr. o seu FD 5º, par.. 1º).

[54] O art. 77.1 da Lei 27/1992, do 24 novembro, de Portos do Estado e da Mariña Mercante,

declara, neste sentido, que o “número de membros da dotación dos buques e as súas condicións de

capacitación profesional deben se-las adecuadas para garantir en todo momento a seguridade da

navegación e do buque, tendo en conta as súas características técnicas e de explotación”. Sobre o

tema, vid. SÁNCHEZ LAMELAS, A., A Ordenación Xurídica da Pesca Marítima, cit., páx. 167.

[55] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 76. Limitación dado que, en certo modo, “impide ó empresario decidir sobre a con-

veniencia de ter un número de tripulantes inferior ó número regulado” (cfr. Informe 7/1996, do Consello

Económico e Social, do 27 de novembro, sobre Análise Socioeconómica do Sector Pesqueiro, Consello

Económico e Social (Madrid, 1997), páx. 122.

[56] “BOE” do 16 de xullo.

[57] Cfr. par. 2º da súa exposición de motivos.

Trátase, en concreto, dunha norma que establece58 “o tipo e número de tripu-
lantes que debe ter cada buque, en función da súa tonelaxe e da actividade pesqueira á
que se dedique, para ser autorizado[...] a practica-la pesca”59. E é que as autoridades
marítimas, “tendo en conta que o número e as categorías profesionais dos tripulantes que
se fixan para cada caso son os mínimos [obrigatorios] que deben leva-los buques para que
a navegación se realice nas debidas condicións de seguridade”60, non poden despachar,
en principio61, “ningún buque que non leve completa a súa tripulación mínima”62.

C) Formalización

Se ben é certo que o ET -que xa “non considera contrato especial ó de embar-
co”63- establece, salvo certas excepcións64, que o “contrato de traballo poderase celebrar
por escrito ou de palabra”65, tal vez non conveña pasar por alto o disposto en tal sentido
tanto polo convenio da OIT número 114, relativo ó contrato de enrolamento dos pesca-
dores, ratificado por España en 196166, como pola negociación colectiva no sector, na
medida en que esta liberdade de forma parece atopar certas limitacións no caso concreto
do contrato de embarco.

En efecto, o citado convenio da OIT número 114, ó igual que o disposto no con-
venio da OIT número 22, relativo ó contrato de enrolamento da xente de mar, ratificado

As relacións laborais nos buques de pesca galegos64

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[58] Vid., neste sentido, os seus arts. 5 (sobre o “persoal titulado de ponte co que deban contar,

como mínimo, os buques de pesca”), 6 (sobre o “persoal titulado de máquinas co que deban contar,

como mínimo, tanto os buques mercantes como de pesca, en relación co seu equipo propulsor”), 7

(sobre o “persoal do Servicio radioeléctrico mínimo co que deben conta-los buques de pasaxe, carga

ou pesca”), 8 (sobre o “persoal de Maestranza e Subalterno de cuberta mínimo co que deban conta-

los buques de carga e de pesca”), 9 (sobre o “persoal de taller e Subalterno de máquinas mínimo co

que deban conta-los buques mercantes e de pesca”).

[59] Cfr. SÁNCHEZ LAMELAS, A., A Ordenación Xurídica da Pesca Marítima, cit., páx. 167.

[60] Cfr. o seu art. 1.

[61] Hai que indicar, neste sentido, que o número mínimo de tripulantes establecido pode excep-

cionalmente non seguirse, dado que se poden: 1º) “autorizar... modificacións... procedentes no núme-

ro de tripulantes de cada buque, segundo o grao especial de automatización dos seus servicios ou as

particularidades do tráfico a que se dedique” (cfr. art. 2 da OM do 14 de xullo de 1964); e 2) cando “a

falta de persoal titulado o faga necesario..., cubri-las prazas con persoal que posúa o título inmediata-

mente inferior ó sinalado no rol” (cfr. art. 15 da OM do 14 de xullo de 1964).

[62] Cfr. o seu art. 3.

[63] Cfr. MONTOYA MELGAR, A., Dereito do Traballo, 20ª ed., Tecnos (Madrid, 1999), páx. 523. En

efecto, a diferencia da Lei 16/1976, do 18 de abril (“BOE” do 21 de abril), de Relacións Laborais, que

consideraba como especial o “traballo no mar” (cfr. o seu art. 3 d), o ET non o inclúe nas relacións labo-

rais de carácter especial que lista o seu art. 2 (sobre “Relacións laborais de carácter especial”).

[64] Relativas, en esencia, á necesidade de que se formalice por escrito o contrato de traballo e

que se conteñen no seu art. 8.2.

[65] Cfr. o seu art. 8.1.

[66] “BOE” do 24 abril de 1962.

por España 193167, establece “un contrato moi formalizado”68, dando a entender que o
mesmo tense que celebrar por escrito, tal e como parece desprenderse do feito de que:
1º) teña que ser “asinado polo armador do barco de pesca ou o seu representante autori-
zado e polo pescador”69; 2º) deba “indicar claramente as obrigas e os dereitos respectivos
de cada unha das partes”70; e 3º) conteña necesariamente certos datos persoais e profe-
sionais do pescador71, salvo que a súa “inclusión... sexa innecesaria en virtude de que tal
cuestión estea xa regulada doutra maneira pola lexislación nacional”72.

En termos moi semellantes tamén se expresa a negociación colectiva no con-
creto sector da pesca galega, na que, ó igual que as regulamentacións e ordenanzas labo-
rais pesqueiras , resulta frecuente incluír apartados relativos a: 1º) a “esixencia” do con-
trato de embarco, debendo figurar nestes as condicións de traballo do tripulante
enrolado, con indicación dos seus dereitos e obrigas73; 2º) a necesaria inclusión de certas

As relacións laborais nos buques de pesca galegos 65

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[67] “Gaceta” do 11 de marzo.
[68] Cfr. MONTOYA MELGAR, A., Dereito do Traballo, 20ª ed., cit., páx. 523.
[69] Cfr. o seu art. 3.1.
[70] Cfr. o seu art. 6.2.
[71] Segundo o seu art. 6.3, os devanditos “datos” son: 1º) “os nomes e apelidos do peixero, a data

de nacemento ou a idade, así como o lugar do nacemento” (cfr. a súa letra a); 2º) “o lugar e a cele-
bración do contrato” (cfr. a súa letra b); 3º) “o nome do barco ou dos barcos de pesca a bordo do cal
ou dos cales se comprometa a servi-lo interesado” (cfr. a súa letra c); 4º) “a viaxe ou as viaxes que deba
emprender, se iso se pode determinar ó celebrarse o contrato” (cfr. a súa letra d); 5º) “o servicio que vai
desempeña-lo interesado” (cfr. a súa letra e); 6º) “se é posible, o lugar e a data na que o interesado
estea obrigado a presentarse a bordo para comeza-lo seu servicio” (cfr. a súa letra f); 7º) “os víveres que
se subministrarán ó peixero, agás o caso no que a lexislación nacional prevexa un réxime diferente” (cfr.
a súa letra g); 8º) “o importe do salario do peixero ou, se fose remunerado á parte, o importe da súa
participación e o método adoptado para o cálculo desta; ou o importe do seu salario e da súa parti-
cipación e o método adoptado para o cálculo da participación se fose remunerado mediante unha
combinación destes dous métodos, así como o salario mínimo que se puidera adoptar” (cfr. a súa letra
h); 9º) tendo en conta as súas distintas modalidades, “a terminación do contrato...por duración defini-
da...[,] por unha viaxe...[e] por duración indefinida” (cfr. a súa letra i); e 10) “tódolos demais datos que
a lexislación nacional poida esixir” (cfr. a súa letra j).

[72] Cfr. o seu art. 6.3
[73] Vid., baixo o concreto título de “Contrato de embarco. Esixencia deste”, arts. 17 do convenio

colectivo interprovincial para a flota conxeladora de marisco, do 14 de xuño de 1996 (“BOE” do 8 xullo
e IL 1996/3059); 18 do convenio colectivo para a pesca marítima de arrastre ó fresco no Gran Sol de
Pontevedra, do 11 de agosto de 1997 (“BOP” do 3 de outubro e IL 1997/4245); 20 do convenio colectivo
interprovincial para a flota conxeladora de marisco, do 6 de agosto de 1997 (“BOE” do 27 de agosto e
IL 1997/3777); 15, par. 1º, do convenio colectivo da empresa Vidiña Pesca, SL (“DOG” do 4 de outubro
de 2000); 15, par. 1º, do convenio colectivo da empresa Lustres Pego, Ventura e Outros, CB (“DOG” do 6
de outubro de 2000); 15, par. 1º, do convenio colectivo da empresa Marina Nalda, SL (buques arrastre ó
fresco, caladoiro nacional Cantábrico-Noroeste) (“DOG” do 15 de novembro de 2000); 15, par. 1º, do
convenio colectivo da empresa Pescarosa, SA (buques de arrastre ó fresco, caladoiro nacional
Cantábrico-Noroeste) (“DOG” do 17 de novembro 2000); 15, par. 1º, do convenio colectivo da empresa
Armadora Parleros, SL (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste) (“DOG” do
17 de novembro 2000), e 15, par. 1º, do convenio colectivo da empresa Juan Pérez Pérez (buques de
arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste) (“DOG” do 28 de novembro 2000).

“cláusulas” persoais e profesionais nos contratos de embarque74; e 3º) a formalización por
quintuplicado destes contratos, asinando o tripulante e o armador do buque de pesca ou
o seu representante legal75.

D) Modalidades contractuais

En canto ás concretas modalidades contractuais a que poden acollerse arma-
dor e traballador do mar para formalizar a súa relación laboral, convén indicar que, como
“na actualidade non existe no ordenamento xurídico español ningunha modalidade
específica de contrato de traballo destinado á actividade pesqueira”76, é posible recorrer
a case tódalas existentes. En efecto, pese a que o art. 6.1 do convenio da OIT número 114
contempla, ademais do “indefinido”, a posibilidade de celebra-lo contrato de enrola-
mento por “unha viaxe”77, esta ausencia permite que ambas partes poidan acordar o seu
contrato de traballo “por tempo indefinido ou por unha duración determinada”78, dado
que, aquí tamén, resulta de aplicación “o disposto con carácter xeral na normativa labo-
ral vixente”79.

As relacións laborais nos buques de pesca galegos66

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[74] Vid., coa rúbrica “Contrato de embarco. Cláusulas”, arts. 18 do convenio colectivo interpro-

vincial para a flota conxeladora de marisco, do 14 de xuño de 1996; 21 do convenio colectivo inter-

provincial para a flota conxeladora de marisco, do 6 de agosto de 1997; 15, par. 2º, do convenio colec-

tivo da empresa Vidiña Pesca, SL (“DOG” do 4 de outubro de 2000); 15, par. 2º, do convenio colectivo

da empresa Lustres Pego, Ventura e Outros, CB (“DOG” do 6 de outubro de 2000); 15, par. 2º, do con-

venio colectivo da empresa Marina Nalda, SL (buques arrastre ó fresco, caladoiro nacional Cantábrico-

Noroeste) (“DOG” do 15 de novembro de 2000); 15, par. 2º, do convenio colectivo da empresa

Pescarosa, SA (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste); 15, par. 2º, do

convenio colectivo da empresa Armadora Parleros, SL (buques de arrastre ó fresco, caladoiro nacional

Cantábrico-Noroeste) e 15, par. 2º, do convenio colectivo da empresa Juan Pérez Pérez (buques de

arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste).

[75] Vid., titulados “Contrato de embarco. Requisitos formais”, arts. 22 do convenio colectivo inter-

provincial para a flota conxeladora de marisco, do 6 de agosto de 1997; 15, par. 2º letra h), do conve-

nio colectivo da empresa Vidiña Pesca, SL; 15, par. 2º letra h), do convenio colectivo da empresa Lustres

Pego, Ventura e Outros, CB; 15, par. 2º letra h), do convenio colectivo da empresa Marina Nalda, SL

(buques arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste); 15, par. 2º letra h), do convenio

colectivo da empresa Pescarosa, SA (buques de arrastre ó fresco, caladoiro nacional Cantábrico-

Noroeste); 15, par. 2º letra h), do convenio colectivo da empresa Armadora Parleros, SL (buques de

arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste) e 15, par. 2º letra h), do convenio colectivo

da empresa Juan Pérez Pérez (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste).

[76] Cfr. Informe 7/1996, do Consello Económico e Social, do 27 de novembro, sobre Análise

Socioeconómica do Sector Pesqueiro, cit., páx. 118.

[77] Ó declarar expresamente que o “contrato de enrolamento poderá celebrarse por duración

definida, ou por unha viaxe, ou, se a lexislación nacional o permite, por duración indefinida”.

[78] Cfr. art. 15.1, par. 1º, do ET.

[79] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 78.

Precisamente, esta circunstancia -criticada polos empresarios do mar80- deter-
minou que sexa o contrato de obra ou servicio determinados a que alude o art. 15.1 a) do
ET81 o máis frecuentemente empregado para facer fronte ás consecuencias que se derivan
da “incidencia de parámetros temporais como a marea ou a campaña na organización da
actividade pesqueira”82. Agora ben, este contrato non deixa de presentar certos proble-
mas, provocados, en esencia, polo feito de “ser utilizado indebidamente para establecer
unha relación laboral que... [comeza] e... [finaliza] á saída e entrada das embarcacións en
porto, co conseguinte prexuízo para os traballadores”83, cando, en realidade, “o buque
continúa na mesma actividade, reiniciando esta ó iniciarse outra campaña, ou marea, ou
ben despois dunha parada biolóxica...”84.

Non pode estrañar por isto que se recorrera, como rexistra a xurisprudencia
laboral, á inclusión de certos acordos nos propios contratos de traballo, sempre co fin de
atenuar no posible as consecuencias desta problemática. Así, resulta frecuente: 1º) no caso
de traballadores estranxeiros contratados ó amparo de acordos internacionais de pesca
celebrados cos seus respectivos países de orixe, incluír -ó amparo do art. 49.1 b) do ET85-
cláusulas en virtude das cales as partes acordan a extinción do contrato pola perda da
licencia da pesca que ostenta o buque ó amparo do acordo de pesca, e que son totalmen-
te válidas para extingui-lo contrato, posto que constituiría “un contrasentido que unha

As relacións laborais nos buques de pesca galegos 67

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[80] Sobre a base de que “avogan pola regulación dun contrato específico... que cabería cualifi-

car como ´contrato de marea‘, entendendo esta como o período de tempo transcorrido desde a saída

de porto da embarcación para pescar ata a entrada en porto para descargar” -dado que iso axudaría

a aqueles que non poidan “desenvolve-la súa actividade libremente durante todo o ano e se... [ven]

obrigados a realizar unha marea, por exemplo, cunha duración de tres meses”-, as súas críticas atopan

a súa causa no feito de que “non poden realizar un ´contrato de marea‘ porque non existe, o que [lles]

provoca grandes problemas de contratación” (cfr. Informe 7/1996, do Consello Económico e Social, do

27 de novembro, sobre Análise Socioeconómica do Sector Pesqueiro, cit., páx. 119).

[81] E que aparece polo miúdo regulado, como se sabe, no RD 2720/1998, do 18 de decembro

(“BOE” do 8 de xaneiro), polo que se desenvolve o art. 15 do ET, en materia de contratos de duración

determinada.

[82] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-

Pesqueiro, cit., páx. 78.

[83] Cfr. Informe 7/1996, do Consello Económico e Social, do 27 de novembro, sobre Análise

Socioeconómica do Sector Pesqueiro, cit., páxs. 118 e 119. Afirmouse, neste sentido, que este “contrato,

ó ser por mareas, sume ó traballador nunha situación de desamparo e clandestinidade, xa que ó volver

do mar (dá igual que sexa por descanso obrigatorio, vacacións ou ... [incapacidade temporal])... dará-

selle de baixa por fin de obra, pasando, en moitos casos [,] ó desemprego e defraudando deste xeito ós

cotizantes e á finalidade social desta prestación...[, obrigándoo] a procurar unha vida laboral máis esta-

ble e ´legal‘ en terra” (cfr. ALBOR, E., “O emprego no sector pesqueiro”, en Actas da Xornada sobre “O

emprego no sector pesqueiro”, organizada polo Ministerio de Agricultura, Pesca e Alimentación-

Secretaría Xeral de Pesca Marítima e celebrada o 16 de outubro de 2000 en Cádiz, páx. 2).

[84] Cfr. Informe 7/1996, do Consello Económico e Social, do 27 de novembro, sobre Análise

Socioeconómica do Sector Pesqueiro, cit., páxs. 118.

[85] Que, como se sabe, declara que o contrato de traballo extinguirase «polas causas consig-

nadas validamente no contrato agás que estas constitúan abuso de dereito manifesto por parte do

empresario”.

vez expirado o Acordo, a flota española tivese que seguir cargando con estes mariñeiros,
que foron impostos de forma obrigatoria polo mesmo”86; 2º) entender finalizada a obra
ou servicio obxecto do contrato co fin da licencia de pesca, que tamén resulta admisible,
dado que, sobre a base de “que as empresas pesqueiras suxeitas ó réxime de licencia de
pesca... atópanse en condicións substancialmente análogas ás das empresas titulares de
concesións ou contratas, respecto das cales a xurisprudencia -así a STS do 15 de xaneiro
de 1997...- admite a modalidade contractual ‘ex‘ art. 15.1 a) ET..., a... licencia... constitúe
título habilitante para a realización da actividade e, ó tempo, atribución da facultade de
explotación dos recursos pesqueiros do país estranxeiro, sen a cal a actividade non pode
ser ´naturalmente‘ realizada, ó non existir outros caladoiros”87; e 3º) incorporar, precisa-
mente para reafirma-la temporalidade do embarque por unha campaña pesqueira, cláu-
sulas polas que se establece a prórroga “ata que o buque chegue a porto”88 daqueles con-
tratos dos cales a extinción se produza en alta mar89.

3.1.2. O réxime salarial

Aínda que tradicionalmente a actividade pesqueira realizada por conta dun
empresario do mar se remuneraba a través de “dúas formas básicas”90, relativas ós
salarios por “unidade de tempo”91 e “á parte”92, na actualidade, segundo se aprecia na

As relacións laborais nos buques de pesca galegos68

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[86] Cfr. FD 4º dunha STSX de Canarias/Sala do Social das Palmas do 9 de xullo de 1996. No mesmo

sentido, con cita literal desta e da STSX de Canarias/Sala do Social das Palmas do 4 de xuño de 1996

(recurso de suplicación número 535/1996), vid. FD 4º dunha STSX de Canarias/Sala do Social do 17 de

decembro de 1996. (Ar. 4105).

[87] Cfr. FD único, par.. 2º, dunha STSX de Andalucía/Sala do Social de Sevilla do 28 de maio de

1999 (Ar. 2694).

[88] Cfr. FD único, par.. 5º, dunha STSX de Galicia do 19 de novembro de 1998 (Ar. 6731), dictada

nun preito no que se debatía sobre a duración, temporal ou indefinida, do contrato de traballo para os

efectos da determinación da situación legal de desemprego de traballador para o cobro de presta-

ción contributiva por desemprego.

[89] Neste caso, no que “non se indica[ba] data ou límite de finalización do contrato” (cfr. AH, par.

2º, desta sentencia), chégase a afirmar polo tribunal que con esta cláusula “implicitamente se está alu-

dindo a unha duración temporal, a expresión empregada [nesta] carecería de sentido se o que as par-

tes estivesen concertando fose un contrato por tempo indefinido, pois este non tería nunca data de ter-

minación establecida, por iso a presunción que se deduce do contido da devandita cláusula é a xa

sinalada de temporalidade do contrato, máis en concreto o de embarque por unha campaña pes-

queira” (cfr. o seu FD único, par. 5º).

[90] Cfr. Informe 7/1996, do Consello Económico e Social, do 27 de novembro, sobre Análise

Socioeconómica do Sector Pesqueiro, cit., páxs. 121.

[91] Tamén denominado “a soldo”, é o aboado atendendo, segundo o art. 114.1 da regulamen-

tación nacional de traballo para a pesca de arrastre do 16 de xaneiro de 1961(“BOE”do 28) “principal-

mente para a súa determinación á duración da xornada, sen prexuízo do mínimo rendemento esixible

nela”. No mesmo sentido, vid. art. 126.1 da regulamentación nacional de traballo na industria da pesca

de cerco e outras artes do 26 de xullo de 1963 (“BOE” do 7 de agosto).
[92] De acordo co art. 114.2 da regulamentación nacional de traballo para a industria da pesca

de arrastre, é aquela concreta forma de remuneración na que se “asigna ó traballador unha fracción

negociación colectiva, parece ir predominando o xogo de “sistemas salariais... mixtos [,] na
medida en que combinan unha parte do salario calculada por unidade de tempo con outra
calculada en función dos resultados obtidos (pesca capturada)”93, ós que se unen concretos
complementos salariais e outras percepcións económicas que non sempre poden cualifi-
carse en sentido estricto de salario.

En efecto, empeza a resultar habitual en numerosos convenios colectivos a
substitución dos sistemas tradicionais de retribución “á parte”94 por outros nos que, con-
figurándose a participación das capturas como específico complemento de productivida-
de, prima “a partida salarial fixa ou básica”95. Concretamente, acostuma a establecerse,
neste sentido, que o sistema retributivo estará formado por un salario base -do que a
determinación pode realizarse aplicando unha porcentaxe ó salario mínimo interprofe-
sional vixente en cada momento96 ou establecendo directamente unha cantidade a tanto
alzado97- e un complemento de productividade ou participación sobre o importe bruto da
pesca nas contías e porcentaxes que os convenios colectivos ou os contratos de traballo,
en defecto destes, determinan98, pero sempre garantindo, en caso de que a suma total

As relacións laborais nos buques de pesca galegos 69

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

determinada sobre o importe da pesca capturada”. En idéntico sentido, vid. art. 126.2 da regulamen-
tación nacional de traballo na industria da pesca de cerco e outras artes.

[93] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-
Pesqueiro, cit., páx. 131.

[94] De acordo coas distintas regulamentacións e ordenanzas laborais do mar, os devanditos tres
sistemas son os seguintes: 1º) o sistema clásico ou tradicional, no que se deducen do monte maior (impor-
te bruto da pesca capturada) determinados gastos ou custos de producción, participando o armador
e a tripulación no monte menor (a diferencia restante); 2º) o sistema de participación sobre o importe
líquido da pesca, no que se aboan con cargo ó monte maior tódolos gastos e custos de producción,
participando no excedente a dotación en porcentaxe determinado e sufragándose o resto dos gastos
tamén con este fondo común; e 3º) o sistema de participación sobre o importe bruto da pesca, polo cal
constitúe monte menor un tanto por cento sobre o importe bruto da pesca, correndo a cargo do arma-
dor a totalidade dos gastos, mesmo os que xeralmente adoitan corresponder ó monte menor.

[95] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-
Pesqueiro, cit., páx. 134.

[96] O art. 41 do convenio colectivo interprovincial para a flota conxeladora de marisco do 14 de
xuño de 1996 establece, neste sentido, que o “persoal ten dereito a un salario base mensual, para tóda-
las categorías profesionais, equivalente ó 70 por cento do salario mínimo interprofesional vixente en ca-
da momento”.

[97] Vid. Anexos (“Táboa salarial”) dos convenios colectivos para a pesca de arrastre ó fresco no
Gran Sol de Pontevedra do 12 de maio 1993 e 11 de agosto de 1997, e art. 34, par. derradeiro, do con-
venio colectivo da empresa Peixerías León Marco, SA.

[98] Vid. arts. 40 do convenio colectivo interprovincial para a flota conxeladora de marisco; 25 do
convenio colectivo para a pesca marítima de arrastre ó fresco en Gran Sol de Pontevedra; 34 do con-
venio colectivo da empresa Peixerías León Marco; 33 do convenio colectivo da empresa Vidiña Pesca,
SL; 33 do convenio colectivo da empresa Lustres Pego, Ventura e Outros; 33 do convenio colectivo da
empresa Marina Nalda, SL (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste); 33 do
convenio colectivo da empresa Pescarosa, SA (buques de arrastre ó fresco, caladoiro nacional
Cantábrico-Noroeste); 33 do convenio colectivo da empresa Armadora Parleros, SL (buques de arras-
tre ó fresco, caladoiro nacional Cantábrico-Noroeste); e 33 do convenio colectivo da empresa Juan
Pérez Pérez (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste).

destas cantidades non alcance a do salario mínimo interprofesional, un salario mensual
ou anual garantido99.

Aparte do relativo ó de productividade, existen outros complementos salariais,
tales como: 1º) o de “antigüidade”100, co que se quere premia-la “vinculación [do traballa-
dor] á empresa”101; 2º) o de “traballos primados”, polo que se compensa economicamente
ó pescador pola realización de traballos extraordinarios e distintos dos que lle correspon-
den por contrato102, e 3º) o de “partes mortas”103, que paga o esforzo polo traballo adicional
que debe realiza-la dotación do barco por baixa ou ausencia dalgún dos seus membros104.

As relacións laborais nos buques de pesca galegos70

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[99] Vid. arts. 48 do convenio colectivo interprovincial para a flota conxeladora de marisco do 14
de xullo de 1996; 58 do convenio colectivo interprovincial para a flota conxeladora do marisco do 6 de
agosto de 1997; 30 do convenio colectivo para a pesca marítima de arrastre ó fresco no Gran Sol de
Pontevedra; 4 e 5 do convenio colectivo da empresa Vidiña Pesca, SL; 4 e 5 do convenio colectivo da
empresa Lustres Pego, Ventura e Outros, CB; 34 do convenio colectivo da empresa Peixerías León
marco, SA; 33. 4 e 5 do convenio da empresa Marina Nalda, SL (buques de arrastre ó fresco, caladoiro
nacional Cantábrico-Noroeste); 33. 4 e 5 do convenio colectivo da empresa Pescarosa, SA (buques de
arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste); 33. 4 e 5 do convenio colectivo da empre-
sa Armadora Parleros, SL (buques de arrastre ó fresco, caladoiro nacional Cantábrico-Noroeste); 33.4 e
5 do convenio colectivo da empresa Juan Pérez Pérez (buques de arrastre ó fresco, caladoiro nacional
Cantábrico-Noroeste).

[100] Vid. arts. 19 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 13 de xullo de 1990; 19 do convenio colectivo para as empresas pesqueiras
de buques de arrastre ó fresco do porto da Coruña do 22 de xullo de 1991; 19 do convenio colectivo
para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 13 de outubro de
1992; 44 do convenio colectivo interprovincial para a flota conxeladora de marisco do 14 de xuño de
1996; 54 do convenio colectivo interprovincial para a flota conxeladora do banco canario-sahariano
do 6 de agosto de 1997; 19 do convenio colectivo para a flota de arrastre ó fresco no Gran Sol da
Coruña do 10 de xuño de 1998; e 36 do convenio colectivo da empresa Peixerías León Marco, SA.

[101] Cfr. o apartado “complemento de antigüidade” do convenio colectivo para as empresas pes-
queiras de buques de arrastre ó fresco de Pontevedra do 12 de maio de 1993 e o art. 26 do convenio
colectivo das empresas pesqueiras de buques de arrastre ó fresco no Gran Sol do 11 de agosto de 1997.

[102] O art. 60 (“Traballos primados”) do convenio colectivo interprovincial para a flota conxela-
dora do banco pesqueiro canario-sahariano do 6 de agosto de 1997 establece, neste sentido, que,
cando “algún tripulante efectúe fóra das súas horas de traballo regulamentadas algunha faena ou ser-
vicio dos considerados alleos á súa obriga laboral e categoría profesional..., o armador retribuirá o tra-
ballo realizado de acordo co habitual no seu porto”. No mesmo sentido, pronúncianse os arts. 35
(“Pintado e rascado no interior do buque”) do convenio colectivo para a pesca marítima de arrastre ó
fresco no Gran Sol de Pontevedra do 11 de agosto de 1997, e 18 (“Traballos sucios, penosos e perigo-
sos”) do convenio colectivo da empresa Aluflet, SA e o seu persoal de flota do buque Xove. Sobre ditos
traballos, vid. GÓMEZ MUÑOZ, J.M., Las Jornadas Especiales de Trabajo, Aranzadi Editorial (Pamplona,
1999), páx. 218 e ss.

[103] Cfr. arts. 49 do convenio interprovincial para a flota conxeladora de marisco do 14 de xuño
de 1996 e 59 do convenio colectivo interprovincial para flota conxeladora do banco pesqueiro cana-
rio-sahariano do 6 de agosto de 1997.

[104] Vid. arts. 12 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 4 de marzo de 1986; 12 do convenio colectivo para as empresas pesqueiras
de buques de arrastre ó fresco do porto da Coruña do 14 de abril de 1987; 12 do convenio colectivo para

En fin, o estudio da negociación colectiva deste concreto sector productivo
tamén pon de relevo a existencia doutras percepcións económicas, que, a pesar de aboar-
se por razón do traballo, non constitúen, en realidade, salario. En efecto, tendo en conta
que o ET declara que non “terán a consideración de salario as cantidades percibidas polo
traballador en concepto de indemnizacións ou suplidos polos gastos realizados como
consecuencia da súa actividade laboral, as prestacións e indemnizacións da Seguridade
Social e as indemnizacións correspondentes a traslados, suspensións ou despedimen-
tos”105 , non son salario aquelas percepcións económicas percibidas polo traballador
incluídas nalgún dos dous seguintes apartados.

En primeiro lugar, non poden cualificarse de salario as cantidades aboadas en
concepto de indemnizacións ou suplidos de gastos, que parece se-lo caso de: 1º) as “die-
tas” por viaxes e desprazamentos que se teñan que realizar con motivo de comisións de
servicio106; 2º) as distintas cantidades que, cos cualificativos de “rancho”107, “manuten-
ción”108, “dieta alimenticia”109 e “alimentación a bordo”110, aluden “á obrigación empre-

As relacións laborais nos buques de pesca galegos 71

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 29 de abril de 1988; 12
do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña
do 28 de xuño de 1989; 12 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó
fresco do porto da Coruña do 13 de xullo de 1990; 12 do convenio colectivo para as empresas pesquei-
ras de buques de arrastre ó fresco do porto da Coruña do 22 de xullo de 1991; 12 do convenio colecti-
vo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 13 de outubro
de 1992; e 12 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fresco no Gran
Sol da Coruña do 10 de xuño de 1998.

[105] Cfr. o seu art. 26.2.
[106] Vid. arts. 57 e 58 do convenio colectivo interprovincial para a flota conxeladora de marisco do

14 de xuño de 1996; 67 e 68 do convenio colectivo interprovincial para a flota conxeladora do banco pes-
queiro canario-sahariano do 6 de agosto de 1997; 40 do convenio colectivo para a pesca de arrastre no
Gran Sol de Pontevedra do 11 de agosto de 1997; 40 do convenio colectivo da empresa Peixerías León
Marco, SA; e 12 do convenio colectivo da empresa Aluflet, SA e o seu persoal de flota do buque Xove.

[107] Vid. arts. 15 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 4 de marzo de 1986; 15 do convenio colectivo para as empresas pesqueiras
de buques de arrastre ó fresco do porto da Coruña 14 de abril de 1987; 15 do convenio colectivo para
as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 29 de abril de 1988; 15
do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña
do 28 de xuño de 1989; apartado “rancho a bordo” do convenio colectivo para a pesca marítima de
buques de arrastre ó fresco de Pontevedra do 12 de maio de 1993; e 37 do convenio colectivo para a
pesca marítima de arrastre ó fresco no Gran Sol de Pontevedra do 11 de agosto de 1997.

[108] Vid. arts. 16 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 13 de xullo de 1990; 16 do convenio colectivo para as empresas pesqueiras de
buques de arrastre ó fresco do porto da Coruña do 22 de xullo de 1991; 16 do convenio colectivo para
as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 13 de outubro de 1992; 52
do convenio colectivo interprovincial para a flota conxeladora de marisco do 14 de xuño de 1996; 16 do
convenio colectivo para a pesca marítima de arrastre ó fresco no Gran Sol da Coruña do 10 de xuño de
1998; e 13 do convenio colectivo da empresa Aluflet, SA, e o seu persoal de flota do buque Xove.

[109] Vid. art. 62 do convenio colectivo interprovincial para a flota conxeladora do banco pes-
queiro canario-sahariano do 6 de agosto de 1997.

[110] Vid. art. 42 do convenio colectivo da empresa Peixerías León Marco, SA.

sarial de facerse cargo da alimentación da tripulación”111; 3º) a entrega de “roupa de tra-
ballo” e, precisamente pola necesidade de ter que pasa-la noite no barco, de “cama”112; 4º)
a cantidade aboada por “perda de equipaxe” da dotación do buque por naufraxio, incen-
dio ou calquera outra causa non imputable ó prexudicado113; e 5º) a “participación no
seguro da pesca”, aboable ó traballador en caso de apresamento, avaría ou calquera outra
circunstancia que dea lugar á perda total ou parcial da pesca capturada polo buque e
sempre que o armador tivera póliza de seguros que cubrira tal risco114.

E, en segundo lugar, tampouco constitúen salario as indemnizacións a tanto
alzado en que -como melloras directas- poden consisti-las melloras colectivas volunta-
rias115, e que son froito da contratación empresarial de pólizas de seguros coas que facer

As relacións laborais nos buques de pesca galegos72

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[111] Cfr. CORREA CARRASCO, M., A Ordenación das Relacións Laborais no Sector Marítimo-
Pesqueiro, cit., páx. 165.

[112] Vid. arts. 15 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 4 de marzo de 1986; 15 do convenio colectivo para as empresas pesqueiras
de buques de arrastre ó fresco do porto da Coruña do 28 de xuño de 1987; 17 do convenio colectivo
para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña 13 de xullo de 1990; 17
do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña
do 22 de xullo de 1991; 17 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó
fresco do porto da Coruña do 13 de outubro de 1992; apartado “roupa de traballo e cama” do conve-
nio colectivo para a pesca marítima de buques de arrastre ó fresco de Pontevedra do 12 de maio de
1993; arts. 73 e 74 do convenio colectivo interprovincial para a flota conxeladora de marisco do 14 de
xuño de 1996; 83 e 84 do convenio colectivo interprovincial para a flota conxeladora do banco canario-
sahariano do 6 de agosto de 1997; 38 do convenio colectivo para a pesca marítima de arrastre ó fresco
no Gran Sol de Pontevedra do 11 de agosto de 1997; 17 do convenio colectivo para as empresas pes-
queiras de buques de arrastre ó fresco no Gran Sol da Coruña do 10 de xuño de 1998; e 43 e 44 do con-
venio colectivo da empresa Peixerías León Marco, SA.

[113] Vid. arts. 21 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó
fresco do porto da Coruña do 13 de xullo de 1990; 21 do convenio colectivo para as empresas pes-
queiras de buques de arrastre ó fresco do porto da Coruña do 22 de xullo de 1991; 21 do convenio
colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 13 de
outubro de 1992; apartado “perda da equipaxe” do convenio colectivo para a pesca marítima de
buques de arrastre ó fresco de Pontevedra do 12 de maio de 1993; arts. 59 do convenio colectivo inter-
provincial para a flota conxeladora de marisco do 14 de xuño de 1996; 69 do convenio colectivo inter-
provincial para a flota conxeladora do banco canario-sahariano do 6 de agosto de 1997; 39 do con-
venio colectivo para a pesca marítima de arrastre ó fresco no Gran Sol de Pontevedra do 11 de agosto
de 1997; 21 do convenio colectivo para a pesca marítima de arrastre ó fresco no Gran Sol do 10 de xuño
de 1998; 41 do convenio colectivo da empresa Peixerías León Marco, SA; e 21 do convenio colectivo
da empresa Aluflet, SA e o seu persoal de flota do buque Xove.

[114] Vid. arts. 55 do convenio colectivo interprovincial para a flota conxeladora de marisco do
14 de xuño de 1996 e 65 do convenio colectivo interprovincial para a flota conxeladora do banco pes-
queiro canario-sahariano do 6 de agosto de 1997.

[115] Sobre o tema, vid. CASAS BAAMONDE, Mª. E., Autonomía colectiva e seguridade social (un
estudio sobre a contratación colectiva en materias de seguridade social e conexas), Instituto de
Estudios Fiscais (Madrid, 1977), páxs. 245 e ss.; e BARREIRO GONZÁLEZ, G., “A responsabilidade respecto
das melloras por riscos profesionais introducidos por convenio colectivo. O aseguramento mercantil e a
súa omisión”, en REDT, número 60 (1993), páxs. 497 e ss.

fronte ó pago das prestacións derivadas de accidentes ou outros riscos nos propios con-
venios especificados116.

3.1.3. O tempo de traballo no mar

A ordenación do tempo durante o cal teñen que prestar servicios estes traba-
lladores do mar contense no RD 1561/1995, do 21 setembro117, sobre xornadas especiais
de traballo, que é, xunto co establecido sobre o tema polas normas sectoriais, “unha das
poucas normas existentes que regula[...] especificamente o traballo no mar”118. Trátase
dunha norma que, cualificando precisamente de especial ó tempo empregado para a rea-
lización da actividade pesqueira, contén especialidades na xornada de traballo dos pes-
cadores119 , e que aluden, en esencia, á posibilidade da súa ampliación, coa conseguinte
reducción do descanso a que aqueles teñen dereito.

A) A xornada de traballo

Na determinación do cómputo da xornada de traballo, esta disposición nor-
mativa distingue entre “tempo de traballo efectivo”, que é “aquel no que o traballador se
atope a disposición do empresario e no exercicio da súa actividade”120, e “tempo de pre-
sencia”, entendendo por tal “aquel no que o traballador se atope a disposición do empre-
sario sen prestar traballo efectivo, por razóns de espera, expectativas, servicios de garda,

As relacións laborais nos buques de pesca galegos 73

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[116] Vid. arts. 22 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fres-
co do porto da Coruña do 4 de marzo de 1986; 22 do convenio colectivo para as empresas pesqueiras
de buques de arrastre ó fresco do porto da Coruña do 14 de abril de 1987; 22 do convenio colectivo
para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 29 de abril de 1988;
22 do convenio colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da
Coruña do 28 de xuño de 1989; 20 do convenio colectivo para as empresas pesqueiras de buques de
arrastre ó fresco do porto da Coruña do 13 xullo de 1990; 20 do convenio colectivo para as empresas
pesqueiras de buques de arrastre ó fresco do porto da Coruña do 22 de xullo de 1991; 20 do convenio
colectivo para as empresas pesqueiras de buques de arrastre ó fresco do porto da Coruña do 13 de
outubro de 1992; 87 do convenio colectivo interprovincial para a flota conxeladora do banco pesquei-
ro canario-sahariano do 6 de agosto de 1997; 41 do convenio colectivo para a pesca marítima de arras-
tre ó fresco no Gran Sol de Pontevedra do 11 de agosto de 1997; 20 do convenio colectivo para a flota
de arrastre ó fresco no Gran Sol da Coruña do 10 de xuño de 1998; e 20 do convenio colectivo da
empresa Aluflet, SA e o seu persoal de flota do buque Xove.

[117] “BOE” do 26 de setembro.
[118] Cfr. Informe 7/1996, do Consello Económico e Social, do 27 de novembro, sobre Análise

Socioeconómica do Sector Pesqueiro, cit., páxs. 120.
[119] O art. 15 do RD 1561/1995,.do 21 de setembro (sobre “Ámbito de aplicación persoal do ´rexi-

me de xornada”), declara, respecto do traballo no mar, que “non quedarán sometidos ás normas sobre
xornadas previstas neste Real Decreto: a) O persoal de inspección… [;] b) O capitán, piloto ou patrón
de cabotaxe que exerza o mando da nave, o xefe do departamento de máquinas, sobrecargo ou
comisario, mordomo e oficiais que estean a cargo dun servicio, sempre que non veñan obrigados a
montar garda”… [e] c) O médico”. A propósito do alcance destas exclusións, vid. GÓMEZ MUÑOZ, J.M.,
Las Jornadas Especiales de Trabajo, cit., páxs. 205 e ss.

[120] Cfr. o seu art. 8.1, par. 2º.

viaxes sen servicio, avarías, comidas en ruta ou outras similares”121, que os convenios
colectivos poden determinar122 e que non computan “a efectos da duración máxima da
xornada ordinaria de traballo, nin para o límite máximo das horas extraordinarias”123,
pero coa importante matización de que estes tempos de presencia “non poderán exceder
en ningún caso de vinte horas semanais de termo medio nun período de referencia dun
mes...[distribuíndose] con amaño a... [o] que se pacte[...] colectivamente e respectando os
períodos de descanso entre xornadas e semanal propios de cada actividade”124.

Tendo presente o que se acaba de indicar, a xornada total diaria que os traba-
lladores realizarán non poderá ser, como regra xeral, “superior a doce horas, incluídas,
no seu caso, as horas extraordinarias, tanto si o buque se atopa no porto coma no mar”125,
aínda que, excepcionalmente, poderase exceder “nos casos de forza maior en que perigue
a seguridade do buque ou da carga ou cando se trate de prover ó buque de víveres, com-
bustible ou material lubricante en casos de aprémante necesidade, da descarga urxente
por deterioro da mercancía transportada ou da atención debida por manobras de entra-
da e saída a porto, atraque, desatraque e fondeo”126. Estas concretas horas de exceso sobre
a xornada ordinaria compénsanse ou abóanse, no caso das embarcacións pesqueiras,
segundo o acordado entre o armador e a tripulación para a liquidación das horas extra-
ordinarias, a salvo sempre do pactado en convenio colectivo”127.

B) Descansos entre xornadas e semanal

O tempo de descanso -que é aquel no que “o persoal estea libre de todo servi-
cio”128- entre a terminación dunha xornada e o comezo da seguinte no mar é, a diferencia
das “oito... na mariña mercante”129, de “seis horas na pesca”130, compensándose as dife-
rencias entre esta xornada e as doce establecidas con carácter xeral “en períodos de ata
catro semanas”131.

Pola súa parte, o descanso semanal será de “día e medio”132 e, tendo en conta
o feito de que, en ocasións, se está en alta mar e non se goza, poderá compensarse por
períodos tamén “de ata catro semanas”133, pero debendo ter en conta sempre tres regras:

As relacións laborais nos buques de pesca galegos74

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[121] Cfr. o seu art. 8.1, par. 3º.

[122] Cfr. o seu art. 8.1, par. 4º.

[123] Cfr. o seu art. 8.3, par. 2º.

[124] Cfr. o seu art. 8.3, par. 1º

[125] Cfr. o seu art. 16.1.

[126] Ibidem.

[127] Cfr. o seu art. 16.2, par. 2º.

[128] Cfr. o seu art. 17.1, par. 1º.

[129] Ibidem.

[130] Ibidem.

[131] Cfr., por remisión do art. 17.3, o seu art. 9.

[132] Cfr.o seu art. 18, par. 1º.

[133] Cfr., por remisión do art. 18, par. 1º, o seu art. 9.

1ª) o “descanso será obrigatorio para a totalidade do persoal”134; 2ª) acumularanse os días
de descanso non aproveitados ó rematar o embarque para ser aproveitados “cando o
buque teña que efectuar unha permanencia prolongada no porto, por reparación ou
outras causas, ou para o seu aproveitamento unido ó período de vacacións, de acordo co
que se pacte en convenio colectivo”135; e 3ª) non obstante esto, os interesados, se así se
acordara en convenio colectivo, “poderán optar pola compensación en metálico, como
horas extraordinarias, de ata un máximo da metade dos días de descanso non disfruta-
dos”136.

3.1.4. Formación

A formación profesional no ámbito marítimo pesqueiro presenta unha serie de
singularidades en relación con outros sectores de actividade tanto no tocante a unha
ampla diversidade de titulacións e estudios, centros onde se poden impartir, convivencia
de distintos organismos que emiten as titulacións dependentes ademais de distintas
administracións, como a Autonómica e Estatal, peculiar estructura dos centros formati-
vos onde se imparten as ensinanzas, incidencia en tales centros de distintos programas
formativos, de formación regrada, ocupacional, continua, etc.

A formación presenta, pois, un panorama en certo modo confuso. Para que a
súa exposición resulte, seguindo a liña do presente traballo, sinxela e clara, pensouse que
podería resultar conveniente analiza-los diferentes títulos profesionais que desembocan
no desempeño das categorías profesionais existentes no sector, e partindo de aí, sinalar
cales son as titulacións académicas e profesionais esixibles, as condicións de embarque,
as atribucións e competencias, os certificados profesionais e os centros de formación onde
se poden obte-las titulacións, así como os distintos programas formativos onde se in-
clúen.

A) Formación profesional

Titulacións profesionais

A normativa aplicable actualmente vén constituída polo Decreto 428/1993, do
17 de decembro que refunde a normativa sobre a formación náutico pesqueira da
Comunidade Autónoma de Galicia e regula os aspectos básicos sobre esta materia; o Real
Decreto 662/1997, do 12 de maio que crea as tarxetas de identidade profesional náutico
pesqueira correspondente ás novas titulacións menores de patrón local de pesca e patrón
costeiro polivalente en substitución das de patrón de pesca local, mecánico de litoral e
patrón de 2ª clase de pesca litoral; Orde do 8 de setembro de 1998, pola que se regula o
procedemento para a obtención de títulos de competencia de mariñeiro, mariñeiro coci-
ñeiro, radiotelefonista naval restrinxido, patrón local de pesca e patrón costeiro poliva-
lente na Comunidade Autónoma de Galicia.

As relacións laborais nos buques de pesca galegos 75

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[134] Cfr. o seu art. 18, letra a).

[135] Cfr. o seu art. 18, letra b).

[136] Cfr. o seu art. 18, letra c).

• Non regradas:

A) Mariñeiro

– Titulación.- Non se require estar en posesión dunha titulación académica
de formación profesional regrada. Requírese estar en posesión do certifica-
do profesional de competencia mariñeira expedido pola Secretaría Xeral de
Pesca Marítima. A formación desenvólvese nos Programas de Garantía
Social ou nos Plans de Formación Profesional Ocupacional/Continua. A
duración do curso é de 60 horas lectivas. Deberá tamén supera-lo recoñece-
mento médico previo ó embarque efectuado polos servicios de Sanidade
Marítima do Instituto Social da Mariña.

– Atribucións.- Permite exercer como mariñeiro en buques de pesca, sempre
que se conte coa idade mínima de 16 anos.

– Centro de formación.- O certificado de competencia de mariñeiro, pódese
obter nos seguintes centros, tomando como referencia o ano 1999:

- Cursos xestionados directamente pola Consellería de Pesca, Marisqueo
e Acuicultura impartidos no Instituto Politécnico Marítimo-Pesqueiro
do Atlántico; Escola Oficial Náutico-Pesqueira de Ferrol; Escola Oficial
Náutico-Pesqueira de Ribeira; Instituto Galego de Formación en Acui-
cultura na Illa de Arousa.

- Cursos impartidos nas Confrarías de Pescadores, tales como A Guarda,
Baiona, Cangas, Marín, Moaña, Portonovo, Aldán, Malpica, Burela, etc.

- Cursos autorizados para a súa impartición polo Instituto Social da
Mariña, que se desenvolveron no ano 1999 na Delegación de Vilagarcía
de Arousa e da Coruña.

B) Mariñeiro especialista

– Titulación.- Certificado de competencia de mariñeiro acreditando un perí-
odo mínimo de servicio no mar de 36 meses como mariñeiro de cuberta ou
máquinas. Ou ben, co certificado de Competencia de Mariñeiro-Mecánico
(MECAMAR), e un período de embarque do 24 meses. Este certificado é
expedido pola Secretaría Xeral de Pesca Marítima. Así mesmo deberá supe-
ra-lo recoñecemento médico previo ó embarque.

– Atribucións.- Permite a titulación referida de MECAMAR exercer como
mariñeiro especialista en buques de pesca nos servicios de cuberta ou de
máquinas.

– Centros de formación.- No ano 1999 impartíronse tales cursos en:

As relacións laborais nos buques de pesca galegos76

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

- Instituto Politécnico Marítimo-Pesqueiro do Atlántico; Escola Oficial
Náutico-Pesqueira de Ferrol e Escola Oficial Náutico-Pesqueira de
Ribeira.

- Cursos autorizados do Instituto Social da Mariña, impartíndose na
Delegación da Coruña.

C) Patrón local de pesca

– Titulación.- O título profesional de patrón local de pesca, debendo acredi-
tar 18 meses de período de embarque, con polo menos 6 meses de garda a
máquinas e 6 meses de garda ó ponte. Igualmente deberá supera-lo recoñe-
cemento médico previo ó embarque do ISM

– Atribucións.- Exerce-lo mando de buques de pesca de ata 12 metros de
eslora e 100 Kw de potencia, e a unha distancia de ata 12 millas da costa,
dentro da provincia marítima para a cal se examina. A duración mínima do
curso é de 250 horas, distribuídas en 90 na sección de ponte, 40 na sección
común de ponte-máquinas e 120 na sección de máquinas.

– Centros de formación.- No ano 1999 ofertáronse os seguintes cursos:

- Nas tres Escolas ou Institutos de Formación Profesional Marítimo-
Pesqueira da Consellería de Pesca, Marisqueo e Acuicultura da
Comunidade Autónoma de Galicia.

- Confrarías de Pescadores.

- Instituto Social da Mariña nas súas Delegacións de Vilagarcía de
Arousa e A Coruña.

– Certificados profesionais de seguridade.- Co obxecto de completar ou per-
fecciona-la formación dos profesionais en determinados temas relativos á
seguridade, a Dirección Xeral da Mariña Mercante emite certificados profe-
sionais de seguridade de carácter obrigatorio, que requiren ter completado
unha formación en centros homologados por esa mesma dirección xeral.
No caso dos patróns locais de pesca, esíxelles estar en posesión do título de
loita contra incendios nivel I nos buques de pesca maiores de 20 TRB, efec-
tuando o curso correspondente cunha duración de 24 horas lectivas, 6 de
teoría e 18 de prácticas; loita contra incendios nivel II nos buques de pesca
de máis de 75 TRB, cun mínimo de 24 horas lectivas, 14 de teoría e 10 de
prácticas; supervivencia no mar, nivel I, obrigatorio para toda a oficialida-
de en buques pesqueiros maiores de 35 TRB, consta de 24 horas lectivas, 6
de teoría e 18 horas prácticas; supervivencia no mar, nivel II, en embarca-
cións de pesca que superen as 75 TRB, consta de 24 horas lectivas, 14 de teo-
ría e 10 horas prácticas.

As relacións laborais nos buques de pesca galegos 77

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Estes cursos pódense realizar na Escola Oficial Náutico-Pesqueira de Ferrol
ou no Centro de Formación Marítima de Bamio, neste último os cursos de
supervivencia no mar.

D) Patrón costeiro polivalente

– Titulación.- A titulación profesional de patrón pesqueiro polivalente
obtense logo de superar un curso de 600 horas, distribuídas do seguinte
xeito: sección ponte 290 horas; sección común ponte-máquinas 60; e 250 na
sección de máquinas. Para acceder deberase estar en posesión de graduado
escolar ou do certificado de Ensinanza Secundaria Obrigatoria ou te-lo
curso de patrón local de pesca. Ademais requírese un período de embarque
de 24 meses unha vez superado o exame do curso, 12 meses en máquinas e
12 meses na sección de ponte. Por último deberá supera-lo recoñecemento
médico previo ó embarque nos servicios de Sanidade Marítima do ISM

– Atribucións.- Permite exerce-lo mando de buques de pesca de ata 20
metros de eslora e 300 Kw de potencia, dedicados á pesca costeira, de lito-
ral ou auxiliar de acuicultura, e a unha distancia de ata 60 millas da costa,
tamén permite enrolarse como oficial encargado da garda de navegación en
buques dedicados á pesca de litoral e exercer de 2º de máquinas en buques
pesqueiros que a súa xefatura corresponda a un mecánico naval de 2ª clase.

– Centros de formación.- Actualmente, e referíndonos ó ano 1999, estes cur-
sos impartíronse nas Escolas e Institutos de Formación Marítimo Pesqueira
da Consellería de Pesca, Marisqueo e Acuicultura.

Os certificados de seguridade serán os mesmos que os mencionados para os
patróns locais de pesca.

Ata aquí analizamos a formación das categorías profesionais no ámbito pes-
queiro de conformidade coa lexislación vixente, que entran dentro do ámbito da formación
ocupacional e continua, e que está destinada á obtención de titulacións profesionais que
non requiren estar en posesión de títulos académicos da formación profesional regrada.

• Regradas:

Pasamos agora a analizar aquelas titulacións profesionais que requiren unha
titulación académica de ciclo medio e superior que están establecidas polo Ministerio de
Educación e Cultura. O conxunto dos títulos académicos da familia de actividades marí-
timo pesqueiras do MEC pretende cubri-las necesidades de formación correspondentes a
niveis de cualificación profesional necesarios para o desenvolvemento de profesións téc-
nicas situadas nos procesos productivos de pesca. En Galicia a competencia para expedi-
los títulos académicos e profesionais compete á Comunidade Autónoma e os centros de
estudio só serán as escolas ou institutos de Formación Marítimo Pesqueiras da propia
comunidade. Así distinguiremos:

As relacións laborais nos buques de pesca galegos78

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A) Mecánico naval

– Titulación.- Para acceder ó título profesional de mecánico naval é preciso
estar en posesión do título académico de Técnico en Operación, Control e
Mantemento de Máquinas e instalacións do buque, ter cumpridos 18 anos
de idade, ter superado o recoñecemento médico previo ó embarque reali-
zado polo ISM e ter realizado un período do 12 meses de embarque en
buques civís en calidade de mariñeiro, realizando polo menos 6 en activi-
dades de garda de máquinas.

– Atribucións.- Exercer como oficial de máquinas en buques de potencia pro-
pulsora non superior a 3000 Kw. Exerce-la Xefatura de máquinas en buques
cunha potencia propulsora non superior a 1400 Kw. Para o exercicio da
devandita xefatura realizará un período de embarque non inferior a 24
meses, dos cales 12, cando menos, sendo xa competente para desempeñar
funcións de primeiro oficial de máquinas. Os certificados de seguridade esi-
xibles son, como no resto dos casos os que se indicaron ó trata-la titulación
profesional de patrón local de pesca.

B) Mecánico maior naval

– Titulación.- Debe estar en posesión do título académico de Técnico
Superior en Supervisión e Control de Máquinas e Instalacións do Buque, ter
cumpridos 20 anos de idade, ter superado o recoñecemento médico e ter
realizado un período de embarque de 12 meses en buques civís en calidade
de mariñeiro, realizando polo menos seis meses en actividades de garda da
cámara de máquinas.

– Atribucións.- Exercer como oficial de máquinas ou ben de primeiro oficial
de máquinas en buques de potencia propulsora non superior a 3000 Kw en
buques con potencia superior deberá realizar un período de embarque non
inferior a 12 meses como oficial de máquinas en buques con potencia entre
500 e 3000 Kw. Tamén poderá exerce-la xefatura de máquinas en buques
cunha potencia propulsora non superior a 3000 Kw. Para o exercicio da
xefatura deberá realizar ademais un período de embarque non inferior a 24
meses, dos cales 12 meses polo menos os cúmpra desempeñando funcións
de primeiro oficial de máquinas.

C) Patrón de litoral

– Titulación.- Estar en posesión do título académico Técnico en Pesca e
Transporte Marítimo, ter 18 anos de idade, ter superado o recoñecemento
médico e ter realizado un período de embarque de 12 meses como oficial de
ponte en buques de pesca de eslora non inferior a 12 metros.

– Atribucións.- Exercer como oficial de ponte en buques de pesca cunha
eslora non superior a 50 metros, así como exercer como patrón en buques

As relacións laborais nos buques de pesca galegos 79

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

de pesca de eslora non superior a 30 metros, dentro da zona abranguida
entre os paralelos 52º N e 10º N e os meridianos 32º W e 30º E, ou de pri-
meiro oficial de ponte en buques de pesca de eslora non superior a 50
metros.

D) Patrón de altura

– Titulación.- Estar en posesión do título académico Técnico Superior en
Navegación, Pesca e Transporte Marítimo, ter cumpridos 20 anos, ter supe-
rado o recoñecemento médico previo ó embarque e debe realizar un perío-
do de embarque non inferior a 12 meses como oficial de ponte en buques
de pesca de eslora non inferior a 18 metros.

– Atribucións.- Exercer como patrón en buque de pesca cunha eslora non
superior a 50 m. ou de primeiro oficial de ponte sen ningunha limitación.

O panorama formativo ofrecido, axústase ó recollido na actual normativa. Non
obstante, o Real Decreto 930/98 establece que a expedición dos títulos que proveñen da
antiga formación profesional teñen unha vixencia limitada ata dous anos despois da
implantación xeneralizada da Formación Profesional específica, de grao medio e supe-
rior, derivada da LOXSE, e que estes titulados profesionais continuarán no uso das atri-
bucións conferidas pola normativa vixente.

• Certificados profesionais

Por outra parte, o devandito panorama debe completarse cos certificados pro-
fesionais de especialidade marítima creados co obxecto de completa-la formación dos pro-
fesionais en determinados temas relativos que hai que habilitar para exercer determinadas
funcións ou especialidades en buques civís, e que son de aplicación ás titulacións profe-
sionais indicadas con anterioridade. As devanditas certificacións son expedidas pola
Dirección Xeral da Mariña Mercante, e a formación dispénsase nas Escolas e Institutos de
Formación Marítima Pesqueira da Comunidade Autónoma de Galicia e no centro de
Formación Ocupacional Marítima de Bamio fundamentalmente, ademais das
Organizacións Profesionais e Sociais que poden impartir cursos de salvamento e loita con-
tra incendios nivel 1 para o persoal de flota de pesca, promovidos por sindicatos, empre-
sas de construcción naval, empresas armadoras e de servicios portuarios, o mesmo que
cursos de formación ocupacional, reciclaxe e especialización de traballadores do sector.

Estámonos referindo ós seguintes:

• Socorrismo marítimo
• Operador Xeral do SMSSM
• Operador restrinxido do SMSSM
• Observador de Radar de Punteo Automático (APRA ou ARPA)
• Compensador de agullas náuticas
• Radiotelefonista naval restrinxido.

As relacións laborais nos buques de pesca galegos80

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As relacións laborais nos buques de pesca galegos 81

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Igualmente resaltaremos a formación de alta especialización dispensada no
Centro de Formación Ocupacional Marítima de Bamio, que se constitúe como un centro
de orientación para a elección da formación máis axeitada ós intereses e necesidades per-
soais e profesionais dos traballadores do mar, efectuando programacións semestrais, que
poden ser modificadas en atención a esas necesidades. Desta forma, no segundo semes-
tre de 2000, estanse impartindo cursos tales como:

Formación sanitaria. Nivel 3 40 horas

Inglés básico marítimo 150 horas

Electrónica dixital 180 horas

Sistemas RADAR 120 horas

Automatismos para instalacións eléctricas 180 horas

SIMATIC-S5 90 horas

Instalador de antenas 240 horas

DOMOTICA 306 horas

Introducción á informática 90 horas

Redes locais 90 horas

Administrador de redes locais 90 horas

Servidores de INTERNET 126 horas

Programador de aplicacións 90 horas

Desenvolvemento de aplicacións 90 horas

Creación de aplicacións multimedia 156 horas

Equipos autónomos de climatización 150 horas

Sistemas de aire acondicionado 360 horas

Camareiro 216 horas

As relacións laborais nos buques de pesca galegos82

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

E entre os cursos programados para procurar unha formación para a recoloca-
ción en terra, destacamos, tamén no segundo semestre de 2000:

Automatización para procesos de acuicultura 300 horas

Compensador de agullas náuticas 30 horas

Formación sanitaria para actividades subacuáticas 40 horas

Espec. Medic. Subacuática laboral e Medic. Hiperbárica 200 horas

Formador de teleformadores 8 semanas

Tubeiro industrial 200 horas

Caldereiro naval 506 horas

Instalador de enerxías alternativas.- 180 horas

Espec.en manexo de torno e fresadora por control numérico 480 horas

En canto ás referidas formacións profesionais ocupacional e continua, debe-
mos face-las seguintes consideracións:

Formación profesional ocupacional

Esta formación ten por destinatarios os mozos procedentes do sistema educa-
tivo, demandantes dun emprego; e os traballadores sen emprego, cando a súa situación
de desemprego fose causada por circunstancias diferentes á perda do seu emprego
durante a asistencia a unha acción formativa ou por un expediente de regulación de
emprego.

A súa planificación e xestión é responsabilidade das administracións públicas
laborais, correspondendo ó Instituto Social da Mariña o seu exercicio no ámbito estatal
para o sector marítimo.

Para o seu desenvolvemento o ISM conta con infraestructura ó longo de todo
o litoral español, integrada polo equipamento formativo existente nas Casas do Mar, as
Escolas de Formación Náutico Pesqueira, que compaxinan a súa acción en materia regra-
da co cumprimento dos fins e cometidos do Plan, e as unidades móbiles, completada coa
existencia do Centro de Formación Marítima de Bamio.

A finalidade do Plan de Formación Profesional Ocupacional Marítima é favo-
rece-lo melloramento humano, profesional e económico-social dos traballadores afiliados
ó Réxime Especial da Seguridade Social dos Traballadores do Mar.

O seu obxectivo é mellora-las posicións de emprego dos afiliados ó REM e
daqueles que desexen incorporarse a este por medio de accións que dean resposta ás
demandas lexislativas, ós retos da incorporación de novas tecnoloxías e ás competencias
profesionais requiridas polos empresarios do sector ou doutros sectores productivos en
ocupacións en expansión.

Formación profesional continua

A Formación Profesional Continua dos traballadores ocupados desenvolveuse
no marco de dous Acordos:

• Acordo Nacional de Formación Continua (ANFC)

Este Acordo foi adoptado en 1992 polas organizacións empresariais e sindicais
máis representativas a nivel nacional, como consecuencia dunha serie de nego-
ciacións impulsadas con esa finalidade polo goberno e as organizacións asinan-
tes, e como consecuencia diso créase a Fundación para a Formación Continua
(FORCEM), como o ente paritario de ámbito nacional encargado da organiza-
ción, xestión, apoio técnico e seguimento das accións formativas.

Os obxectivos que se marcaban eran mellora-la competitividade das empresas
para contribuír á eficacia económica, promove-lo desenvolvemento persoal e
profesional de empresas e traballadores, adaptarse ós cambios tecnolóxicos e a
novas formas de organización de traballo e desenvolver novas actividades eco-
nómicas.

Considérase formación continua o conxunto de accións formativas que desen-
volven as empresas, os traballadores ou as súas respectivas organizacións, a tra-
vés das modalidades previstas, dirixidas tanto á mellora das competencias e
cualificacións como á recualificación dos traballadores ocupados, que permita
compatibiliza-la maior competitividade das empresas coa formación individual
do traballador.

O I ANFC entrou en vigor o 1 de xaneiro de 1993 e finalizou o 31 de decembro
de 1996, asinouse o II ANFC en xaneiro de 1997 e extinguiranse no ano 2000.

O ámbito persoal de aplicación constitúeno traballadores con contrato a tempo
parcial, fixos descontinuos; traballadores que perdan o seu emprego durante a
asistencia a unha acción formativa; traballadores afectados por un expediente
de regulación de emprego; e traballadores autónomos.

O ANFC establece dúas modalidades a través das que se deben levar a cabo
estas accións formativas:

As relacións laborais nos buques de pesca galegos 83

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

– Plans de formación

Baixo esta modalidade agruparanse as accións formativas que teñan por
destinatarios a un conxunto de traballadores ocupados, que poderán ser
sectoriais ou plurisectoriais.

– Permisos individuais

Para poder levar a cabo accións de formación continua mediante a conce-
sión de permisos individuais a un traballador ocupado deberán cumprirse
as seguintes condicións: o traballador terá unha antigüidade mínima dun
ano dentro do mesmo sector productivo, ou de 6 meses na empresa, a for-
mación permitirá a obtención dun titulo oficial, etc. A duración do curso
terá o límite de 200 horas de xornada laboral e durante o goce do permiso,
o traballador recibirá unha retribución equivalente o seu salario.

• Acordo tripartito en materia de formación continua para os traballadores
ocupados

Acadando o I ANFC, que tiña carácter bilateral, o proceso de concertación
desembocou na conclusión dun novo Acordo entre o Goberno e as organiza-
cións asinantes, no que se concretan as obrigas que asumen as partes nos seus
respectivos ámbitos de competencia:

Compromisos de financiamento sobre unha porcentaxe da cota de formación
profesional que sumada ás contribucións de empresarios e traballadores poidan
facer viable o ANFC

Creación dos entes paritarios que sexan precisos para a xestión e impartición
das accións ó considerar que a formación destes traballadores é responsabilida-
de principal de empresarios e traballadores.

O Goberno colaborará en aspectos tales como: a utilización dos centros públicos
de formación profesional; estudios sectoriais e do Observatorio Permanente de
Evolución de Ocupacións do INEM; e o recoñecemento ou validación da for-
mación.

No sector pesqueiro, ata 1998 non se constituíu a Comisión Paritaria Sectorial de
Pesca, polo que tódolos plans específicos do sector presentábanse habitualmen-
te á Comisión Paritaria Territorial correspondente. Na convocatoria de 1999 pre-
sentáronse a FORCEM 29 plans de formación agrupados adscritos á Comisión
Paritaria de Pesca. O número de participantes nestes plans foi de 5691. As
accións formativas máis solicitadas foron as seguintes:

As relacións laborais nos buques de pesca galegos84

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As relacións laborais nos buques de pesca galegos 85

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

– Loita contra incendios
– Supervivencia no mar
– Normativa marítima
– Manipulación e procesamento de peixe
– Patrón costeiro polivalente
– Patrón local de pesca
– Formación sanitaria
– Seguridade e hixiene
– Frío industrial
– Xestión medioambiental
– Informática
– Redeiro
– Xestión empresarial

• Cadros representativos de cursos e número de alumnos de ensinanzas de
formación marítimo pesqueira

A continuación ofrécese a oferta formativa do curso 1999 referida tanto ás ensi-
nanzas regradas como ás non regradas, reflectindo o número de alumnos asis-
tente a cada unha delas:

– Ensinanzas regradas

NÚMERO DE ALUMNOS MATRICULADOS NOS CENTROS EN CURSOS ANTERIORES

CENTRO: ESCOLA OFICIAL NÁUTICO-PESQUEIRA DE RIBEIRA

ENSINANZAS IMPARTIDAS Nº DE ALUMNOS/CURSO

93/94 94/95 95/96 96/97 97/98 98/99

F. PROFESIONAL 2º GRAO
MÁQUINAS 89 99 83 90 81 73

PATRÓN 1ª CLASE PESCA
DE LITORAL 46 30 30 32 41 40

PATRÓN DE CABOTAXE — — — 2 4 3

MECÁNICO NAVAL 2ª CLASE 37 34 39 32 40 51

SUPERVISIÓN E CONTROL DE
MÁQUINAS E INSTALACIÓNS — — — — — 18
DO BUQUE

TOTAL 172 163 152 156 166 185

As relacións laborais nos buques de pesca galegos86

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

CENTRO: ESCOLA OFICIAL NÁUTICO-PESQUEIRA DE FERROL

ENSINANZAS IMPARTIDAS Nº DE ALUMNOS/CURSO

93/94 94/95 95/96 96/97 97/98 98/99

PATRÓN PESCA DE ALTURA 28 24 24 23 20 24

PATRÓN 1ª CLASE P.L. 19 35 14 38 34 35

PATRÓN DE CABOTAXE 9 6 3 5 3 2

PATRÓN MAIOR DE CABOTAXE — — — — — 8

M. NAVAL 1ª CLASE 29 32 22 28 22 31

M. NAVAL 2ª CLASE 40 28 25 25 36 32

TOTAL 125 125 88 119 115 132

CENTRO: INSTITUTO POLITÉCNICO MARÍTIMO-PESQUEIRO DE VIGO

ENSINANZAS IMPARTIDAS Nº DE ALUMNOS/CURSO

93/94 94/95 95/96 96/97 97/98 98/99

2º CICLO DA ESO 56 98 120 133 119 89

FP 1º GRAO — — — — — 20

FP 2º GRAO PESCA 70 45 41 32 30 20

FP 2º GRAO MECÁNICO 82 82 59 53 46 47

FP 2º GRAO NAV. CABOTAXE 3 3 3 4 5 5

CAPITÁN DE PESCA 26 32 27 29 35 55

PATRÓN PESCA DE ALTURA 20 15 16 23 15 32

PATRÓN 1ª CLASE PESCA
LITORAL 23 23 16 31 38 42

PATRÓN DE CABOTAXE 7 2 11 1 14 14

As relacións laborais nos buques de pesca galegos 87

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

CURSOS ISM VILAGARCÍA

14%
14%

14%
58%

Competencia de Mariñeiro

Patrón Local de Pesca (Máquinas)

Patrón Local de Pesca (Ponte)

Patrón de Tráfico Interior

CENTRO: INSTITUTO POLITÉCNICO MARÍTIMO-PESQUEIRO DE VIGO

ENSINANZAS IMPARTIDAS Nº DE ALUMNOS/CURSO

93/94 94/95 95/96 96/97 97/98 98/99

MECÁNICO NAVAL MAIOR 12 7 10 12 14 24

MECÁNICO NAVAL 1ª CLASE 14 27 14 24 18 30

MECÁNICO NAVAL 2ª CLASE 30 35 35 41 40 58

TOTAL 363 369 352 383 374 416

– Formación profesional ocupacional e continua:

CURSOS AUTORIZADOS Ó ISM ANO 1999

Competencia TotaisP. Tráfico Int.Plp. Maq.Plp PonteMecamar

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

As relacións laborais nos buques de pesca galegos88

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

CURSOS ISM CORUÑA

32%

29%

29%
10%

Competencia de Mariñeiro

Patrón Local de Pesca (Máquinas)
Patrón Local de Pesca (Ponte)

Mecamar

RESUMO DE CURSOS. ANO 1999 - ISM

A CORUÑA 1 12 — — 2 30 2 30 — — 5 72

CAMBADOS 1 19 — — 1 19 1 20 — — 3 58

CEDEIRA 1 13 — — 1 11 1 13 — — 3 37

FISTERRA 1 17 — — 1 23 1 20 — — 3 60

MUROS 1 13 1 16 1 16 1 17 — — 4 62

MUXIA 1 11 — — — — — — — — 1 11

NOIA 1 27 — — — — — — — — 1 27

ILLA AROUSA 1 18 — — — — — — — — 1 18

Competencia TotaisP. Tráfico Int.Plp. Maq.Plp PonteMecamar

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Cursos

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Nº de

Alum.

Competencia
Mariñeiro

PCP
Máquinas

TotaisPCP Ponte
PLP

Máquinas
PLP Ponte

Radiotelefonista
Naval

Restrinxido

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

As relacións laborais nos buques de pesca galegos 89

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

O GROVE 1 13 — — — — — — 1 10 2 23

PORTO DO SON 1 13 1 18 1 12 1 13 — — 4 56

RIANXO 1 15 — — — — — — — — 1 15

TOTAIS 11 171 2 34 7 111 7 113 1 10 28 439

CURSOS IMPARTIDOS POR ENTIDADES. 1999 (Certificados Profesionais de Pesca)

A GUARDA 1 17 — — 1 13 1 10 1 16 1 17 5 73

ALDAN-HIO 1 16 1 19 1 13 1 15 — — — — 4 63

ARCADE — — 1 21 1 20 2 38 — — — — 4 77

BAIONA 2 32 — — 2 29 1 21 — — — — 5 82

BARALLOBRE — — — — 4 62 2 32 — — — — 6 94

BURELA 1 20 1 19 1 20 — — 2 23 — — 5 82

CABO DE CRUZ 1 10 — — 1 14 1 14 — — — — 3 38

CAMARIÑAS 1 15 1 16 1 13 1 12 — — — — 4 56

CANGAS 2 27 1 13 1 9 1 14 — — — — 5 63

CARIÑO 1 19 1 22 1 13 1 13 1 10 1 13 6 90

CEDEIRA — — — — — — — — 1 7 — — 1 7

CORME — — — — — — 1 12 — — — — 1 12

DEL. CELEIRO 1 13 — — — — — — — — — — 1 13

LAXE — — — — — — 1 17 — — — — 1 17

MALPICA 1 14 — — 1 16 1 14 1 10 1 12 5 66

MARIN 2 28 — — — — 1 8 1 18 — — 4 54

MOAÑA 2 37 1 16 1 13 1 13 — — — — 5 79

MUGARDOS — — — — 1 13 1 9 — — — — 2 22

O BARQUEIRO 1 13 — — — — — — — — — — 1 13

OPP. VILABOA 1 15 — — — — — — — — — — 1 15

PORTONOVO 1 21 — — 1 16 1 12 — — — — 3 49

RAXO 1 13 — — — — — — — — — — 1 13

REDONDELA — — 1 12 — — 1 17 — — — — 2 29

RIBADEO 1 12 — — — — — — — — — — 1 12

VIGO 1 10 — — — — — — — — — — 1 10

TOTAIS 22 332 8 138 18 264 19 271 7 84 3 42 77 1.131

As relacións laborais nos buques de pesca galegos90

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Competencia
Mariñeiro

PCP
Máquinas

TotaisPCP Ponte
PLP

Máquinas
PLP Ponte

Radiotelefonista
Naval

Restrinxido

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

Nº de

Alum.

Nº de

Cursos

As relacións laborais nos buques de pesca galegos 91

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ACTIVIDADES ORGANIZADAS POLO ISM

ACCIÓNS FORMATIVAS PARA OS PROFESIONAIS DO MAR

Distribución por Áreas Formativas

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non Baixas
Áreas Curso Cursos Hs Alumnos Inicio Final Aptos

Navegación, Carga
e Pesca

39,19 517 20.262 5.236 4.788 4.709 4.565 144 79

Seguridade e Saúde
a bordo

26,7 646 17.246 9.716 9.526 9.464 9.414 50 62

Electricidade e
Electrónica 141,8 124 17.583 1.671 1.450 1.365 1.274 91 85

Máquinas-Ferramentas
e Soldadura-
Caldeirería

319,44 61 19.486 855 776 740 719 21 36

Frío, Hostalería e
Técnicas de
Desenvolvemento
Sostido

157,29 70 11.010 1.088 990 936 897 39 54

Formación de
Formadores e outros
postos de traballo
en terra

89,87 69 6.201 1.111 1.000 978 968 10 22

SUBTOTAIS 1.487 91.788 19.677 18.530 18.192 17.837 355 338

Duración Media por Curso 61,73

Porcentaxes % Cuberto 94,17 % Aptos 98,05 % Abandono 1,82

ÁREA DE NAVEGACIÓN, CARGA E PESCA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

A.R.P.A. 30 79 2.370 793 772 766 755 11

Transporte de Productos 30 73 2.190 584 587 578 574 4
Petrolíferos

Gas Inerte e Lavado con Cru 30 75 2.250 590 601 595 585 10

Transporte de Productos 30 61 1.830 488 495 489 480 9
Químicos

Transporte de Gases Licuados 30 58 1.740 464 466 462 462 —

Transporte de Mercadorías
30 1 30 12 6 6 6 —

Perigosas en bultos

Operador Xeral do SMSSM 63 57 3.591 571 585 573 522 51

Operador Restrinxido del SMSSM 25 20 500 320 160 158 131 27

Manexo de Subsistemas do SMSSM 30 1 30 10 10 10 9 1

Equipos Electrónicos de
23 23 529 260 169 161 159 2

Navegación (RADAR e GPS)

Cartas Electrónicas e
30 8 240 81 81 73 73 —

Navegación Meteorolóxica

Control Automático Integral
360 1 360 10 8 6 6 —

de Buques

Teledetección de Pesca por
92 8 736 123 95 91 90 1

Satélites (Aplicacións BILKO)

Técnicas de Pesca / Artes e
52 37 1.924 707 579 577 552 25

Aparellos

Manipulación de Productos
375 1 375 20 7 7 7 —

Pesqueiros

As relacións laborais nos buques de pesca galegos92

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As relacións laborais nos buques de pesca galegos 93

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREA DE NAVEGACIÓN, CARGA E PESCA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Xestión / Dirección de Recursos
133 3 399 48 37 37 37 —

Humanos

Inglés Básico Marítimo 76 7 532 98 87 80 77 3

Linguaxe Normalizado OMI para
Oficiais (Inglés Técnico mar.)

159 4 636 57 43 40 40 —

SUBTOTAIS 517 20.262 5.236 4.788 4.709 4.565 144

Duración Media por Curso 39,19

Porcentaxes % Cuberto 91,44 % Aptos 96,94

AREA DE SEGURIDADE E SAÚDE A BORDO

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Formación Sanitaria, nivel 1 20 15 300 273 218 218 217

Formación Sanitaria para Mandos,
37 55 2.035 810 721 715 713 2

nivel 3

Loita Contra Incendios, nivel 1 24 4 96 56 56 56 56 —

Supervivencia no Mar, nivel 1 24 250 6.000 3.745 3.731 3.705 3.680 25

Supervivencia no Mar, nivel 2 24 284 6.816 4.225 4.199 4.181 4.173 8

Supervivencia no Mar, nivel 1-2
24 8 192 122 121 116 116 —

mixto

Supervivencia no Mar e Loita
57 12 684 246 246 240 229 11C. I., nivel 3

Básico de Seguridade para
45 9 405 110 109 109 106 3Traballadores de Plataforma

ÁREA DE SEGURIDADE E SAÚDE A BORDO

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Seguridad Básica para Portos
30 3 90 40 40 40 40 —

Deportivos

Especialista en Mantemento
122 4 488 57 59 58 58 —

de Equipos C. I.

Prevencion de Riscos laborais 70 2 140 32 26 26 26 —

SUBTOTAIS 646 17.246 9.716 9.526 9.464 9.414 50

Duración Media por Curso 26,7

Porcentaxes % Cuberto 98,04 % Aptos 99,47

ÁREAS DE ELECTRICIDADE E ELECTRÓNICA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Fundamentos de Electricidade
160 4 640 61 43 43 43 —

e Electrónica

Instalacións Eléctricas 221 7 1.547 110 92 81 76 5

Máquinas Eléctricas 228 5 1.114 79 60 55 49 6

Técnicas de Iluminación 100 1 100 16 14 14 12 2

Técnica Neumohidráulicas e
Electroneumohidráulicas de 88 24 2.112 377 299 295 288 7
Mando

Automatismos Eléctricos
e Electrónicos, (Sistemas de 70 12 840 170 154 146 139 7
Control)

Sistemas RADAR 120 2 240 24 19 18 16 2

Autómatas Programables e
171 22 3.762 250 231 220 203 17

Robótica, SIMATIC 5-7

As relacións laborais nos buques de pesca galegos94

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREAS DE ELECTRICIDADE E ELECTRÓNICA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Electrónica Analóxica, Dixital,
Amplificadores e 245 12 2.940 158 123 108 100 8
Microprocesadores

Fibra Óptica: Técnicas de
Uso e Aplicación

60 1 60 12 12 11 11 —

Introducción á Informática 70 12 840 151 152 140 132 8

Ensamblador de PC’s e
240 2 480 24 21 19 17 2

Periféricos

Redes Locais,
90 1 90 12 12 12 12 —

(Administrador, etc.)

Aplicacións Ofimáticas,
(Programador, 144 8 1.152 99 99 93 79 14
Desenvolvemento, etc.)

Navegador / Programador
90 5 450 60 61 53 47 6

INTERNET

Deseño Asistido por 220 5 1.100 56 45 45 41 4
Ordenador, CAD- 2 / 3

Creación de Aplicacións
90 1 90 12 13 12 9 3

Multimedia

SUBTOTAIS 124 17.583 1.671 1.450 1.365 1.274 91

Duración Media por Curso 141,8

Porcentaxes % Cuberto 86,77 % Aptos 93,33

As relacións laborais nos buques de pesca galegos 95

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREAS DE MÁQUINAS-FERRAMENTAS E SOLDADURA-CALDEIRERÍA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Operador de Torno Paralelo
e Fresadora Universal 242 10 2.420 103 91 89 86 3

Operador de Torno e
Fresadora por CNC 373 7 2.611 69 57 57 57 —

Soldadura Eléctrica por
Electrodo Revestido 377 13 4.901 213 196 194 187 7

Soldadura Oxiacetilenica,
Oxicorte e Corte por Plasma 204 9 1.836 140 135 133 126 7

Soldadura MIG-MAG, TIG e
Arco Somerxido 544 8 4.352 105 97 94 92 2

Instalador de Gas en
Media e Baixa Presión, IG-I/II 269 8 2.152 123 119 97 95 2

Análises de Vibracións e
Ruídos 60 1 60 16 15 15 15 —

Analista de Combustibles,
Aceites e Graxas 30 1 30 16 5 5 5 —

Mantemento Integral de
Industrias e Buques 281 4 1.124 70 61 56 56 —

SUBTOTAIS 61 19.486 855 776 740 719 21

Duración Media por Curso 319,44

Porcentaxes % Cuberto 90,76 % Aptos 97,16

As relacións laborais nos buques de pesca galegos96

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREAS DE FRÍO, HOSTALERIA E TÉCNICAS DE DESENVOLVEMENTO SOSTIDO

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Figorista de Instalacións Navais
e Pesqueiras 179 17 3.043 264 253 239 224 15

Equipos Autónomos de
Climatización 150 5 750 76 58 51 46 5

Sistemas de Aire Acondicionado
e Climatización 401 5 2.005 78 61 50 45 5

Camareiro (Axudante
de Maitre) 175 6 1.050 88 77 68 66 2

Cociñeiro 242 10 2.420 150 153 148 142 6

Formación Sanitaria para Fonda:
Manipulación de Alimentos 20 13 260 214 171 170 165 5

Servicios Turísticos a Bordo
(Azafata de Mar) 74 9 666 160 158 157 156 1

Medio Ambiente e
Contaminación do Litoral Costeiro 183 2 366 22 23 20 20 —

Xestión Ambiental Informatizada
do Litoral Marítimo 90 1 90 12 11 11 11 —

Instalador de Enerxías Alternativas:
Eólica e Solar 180 2 360 24 25 22 22 —

SUBTOTAIS 70 11.010 1.088 990 936 897 39

Duración Media por Curso 157,29

Porcentaxes % Cuberto 90,99 % Aptos 95,83

As relacións laborais nos buques de pesca galegos 97

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREA DE FORMACIÓN DE FORMADORES E OUTROS POSTOS DE TRABALLO EN TERRA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Compensador de Agullas Náuticas 32 8 256 124 124 123 122 1

Operador de Peirao 53 10 530 148 125 119 118 1

Comercial de Carga
Internacional / Transitarios 260 4 1.040 62 48 44 44 —

Asesor de Seguros / Seguros en
Transportes 225 2 450 30 30 30 30 —

Asesor Fiscal 560 1 560 15 13 13 13 —

Xestión de Industrias Marítimas
/ Pesqueiras 250 2 500 30 32 32 32 —

Formación de Formadores 60 8 480 154 132 131 130 1

Formación de Formadores en
Técnicas Náuticas 50 4 200 52 41 39 39 —

Formación de Formadores en
Técnicas Pesqueiras 60 1 60 7 7 7 7 —

Aplicacións da Teledetección
de Pesca por Satélite á Ensinanza 30 1 30 7 7 7 7 —

Formación de Formadores en
Técnicas Mecánicas, de Frío e 50 4 200 52 34 32 32 —
Eléctricas

Formación de Formadores en
Técnicas de Radiocomunicación 60 1 60 16 13 12 12 —

Formación de Formadores de
Navegación por INTERNET e 107 3 321 33 27 24 24 —
Creacións Multimedia

Formación de Formadores en
Sanidade para a Xente do Mar

56 4 224 62 59 59 58 1

As relacións laborais nos buques de pesca galegos98

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ÁREA DE FORMACIÓN DE FORMADORES E OUTROS POSTOS DE TRABALLO EN TERRA

Hs/ Nº Subtotal Prazas Alumnos Alumnos Aptos Non
Tipos de Cursos Curso Cursos Hs Alumnos Inicio Final Aptos

Formación de Monitores de
Seguridade Marítima

45 2 90 46 47 47 47 —

Especialista en Planificación,
Xestión y Avaliación de 200 2 400 80 69 69 65 4
Programas de F.O.(*)

Formación Sanitaria para
Monitores de Supervivencia no Mar

40 2 80 30 29 29 29 —

Formación Sanitaria para
Actividades Subacuáticas

40 8 320 113 114 112 110 2

Medicina Subacuática Laboral
e Hiperbárica (*)

200 2 400 50 49 49 49 —

SUBTOTAIS 69 6.201 1.111 1.000 978 968 10

Duración Media por Curso 89,87

Porcentaxes % Cuberto 90,01 % Aptos 98,98

(*) Cursos co-organizados polo ISM e a Universidade de Santiago de Compostela

As relacións laborais nos buques de pesca galegos 99

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

3.2. De carácter colectivo

3.2.1. Os sindicatos e as asociacións empresariais do sector

Detéctase neste campo a presencia dos tres sindicatos máis representativos na
comunidade autónoma -UGT, CCOO e CIG-, cun baixo índice de afiliación sindical e a
presencia marxinal doutros sindicatos menores, ás veces xurdidos de escisións daqueles
-v.gr. a CUT- e unha grande diversidade de asociacións empresariais, normalmente divi-
didas por artes de pesca e portos, puidendo sinalarse, no sector do ARRASTRE: 1) A
Asociación de Armadores de Buques de Pesca de Marín; 2) A Asociación Provincial de
Armadores de Buques de Pesca da Coruña (ARPESCO); A Organización de Productores
Pesqueiros de Lugo; 4) A Sociedade Cooperativa do Mar Santa Uxía Limitada (Ribeira-A
Coruña); 5) A Asociación de Buques de Pesca de Ribeira; 6) A Compañía de Pesca de
Muros; 7) A Asociación de Armadores de Buques de Pesca de Burela (BURELPESCO); 8)
A Asociación de Buques de Pesca de Muros; 9) A Asociación Provincial de Armadores de
Pesca de Gran Sol de Pontevedra (ARPASOL); 10) A Asociación Provincial de Armadores

de Buques do Litoral Español e Sur de Portugal de Pontevedra (ARPOSUR) e 11) A
Organización de Productores Pesqueiros de Lugo. CONXELADO: 1) A Asociación de
Armadores de Pesca de Gales e Costa Oeste da Coruña; 2) A Asociación Nacional de
Armadores de buques Conxeladores de Pesca de Pescada (ANAMER); 3) A Asociación de
Sociedades Pesqueiras Españolas (ASPE). PALANGRE: 1) A Asociación Provincial de
Armadores de Pesca da Coruña; 2) A Asociación Profesional de Empresarios de Buques
de Pesca ó Fresco da Coruña; 3) A Asociación Galega de Empresarios do Sector Pesqueiro
(PESCAGALICIA), 4) A Asociación de Armadores de Pesca de Gales e Costa Oeste da
Coruña; 5) A Asociación de Armadores de Palangre de Ribeira e Aguiño; 6) A Asociación
de Armadores de Buques de Pesca ó Fresco de Lugo; 7) A Asociación de Armadores de
Buques de pesca de Burela (BURELPESCO); 8) A Asociación Comarcal de Armadores da
Mariña (ARMAR); 9) A Asociación Nacional de Palangreros de Altura (ANAPA); 10) A
Asociación Provincial de Armadores de Buques de Pesca de Palangre e outras Artes
(ARPOAN) e 11) A Organización de Productores de Langreiros Guardeses (ORPAGU).

Esta diseminación de asociacións empresariais e a baixa afiliación sindical,
unida á tradicional mentalidade individualista do mariñeiro, os diferentes intereses entre
empresarios dun e outros portos e ás históricas condicións do sector pesqueiro, fan difí-
cil a obtención de acordos en todo tipo de materias -salarios, melloras sociais, melloras
voluntarias en materia de seguridade social, etc.- e condicionan a posibilidade de estruc-
tura-la negociación colectiva, necesaria en extremo nun sistema lexislativo como o actual
no que os mínimos de dereito necesario reducíronse de xeito substancial e o peso en
materia de regulación das relacións laborais encoméndase á vontade colectiva das partes,
reflectida nos Convenios Colectivos.

Por outra banda aparecen inscritas nos rexistros da Consellería de Xustiza,
Interior e Relacións Laborais distintas asociacións profesionais, para a defensa dos seus
intereses, sen que en modo ningún podan considerarse como organizacións patronais nin
sindicais. Así, na provincia de Lugo a Agrupación de Mariscadores Santiago Apóstol de
Celeiro-Viveiro; a Agrupación de Mariscadores do Vicedo, Cidade de Lugo, s/n e a
Agrupación de Mariscadores de San Cosme, en Vilar, San Cosme (Barreiros). Na provin-
cia da Coruña a Asociación de Pescadores e Mariscadores Autónomos do porto de Suevos
(Arteixo-A Coruña); a Asociación Profesional de Pescadores do cerco do porto de Sada,
Asociación de Mariscadores de Ribeira; Agrupación de Mariscadores da Costa da Morte,
etc. e en Pontevedra Asociación de Mariñeiros do Concello de Cangas, Organización de
Productores de Pesca Fresca do porto de Vigo, Organización de Productores da Flota
Artesanal da provincia de Pontevedra, etc.

Por último hai que reflecti-las peculiaridades que, dentro do mundo do mar,
representa a existencia das confrarías de pescadores, configuradas legalmente como cor-
poracións de dereito público, dotadas de personalidade xurídica e capacidade de obrar
para o cumprimento dos seus fins e o exercicio das funcións que lles están encomenda-
das, e que actúan coma órganos de consulta e colaboración coa Administración na pro-
moción do sector pesqueiro e representan intereses económicos e corporativos do sector,
sen prexuízo da representación que posúen as organizacións de empresarios e traballa-
dores da pesca. É dicir, introdúcese, paralelamente á tradicional representación de
empresarios e traballadores, a través das súas asociacións e sindicatos, unha figura

As relacións laborais nos buques de pesca galegos100

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

xurídica de gran poder, sobre todo nos sectores de flota artesanal e de baixura, pois
poden desenvolver e desenvolven actividades propias de organización e comercializa-
ción da producción no sector pesqueiro, marisqueiro e da acuicultura, asumindo compe-
tencias de asesoramento e de formación propias das organizacións empresariais e aso-
ciacións profesionais noutros sectores da actividade e superpostas a aquelas, sendo
consultadas pola Administración e elevando a esta propostas sobre normas xurídicas e
accións tendentes a mellora-las condicións técnicas, económicas e sociais da actividade
pesqueira.

3.2.2. A representación dos pescadores na empresa pesqueira

Froito da antes mencionada dispersión de asociacións empresariais, a baixa
afiliación sindical e a existencia doutros factores históricos, é o escaso número de repre-
sentantes dos traballadores elixidos nas últimas eleccións sindicais, que, segundo os
datos facilitados pola Consellería de Xustiza, Interior e Relacións Laborais, acadaba, 12
de decembro de 2000, 539 representantes, divididos entre seis sindicatos e nas tres pro-
vincias galegas con litoral marítimo, da seguinte forma: A Coruña: CIG 89; CCOO 72;
USO 3; GT 1; UGT 97. Pontevedra: CIG 88; CCOO 47; GT 1; UGT 40 e CUT 2. Lugo: CIG
34; CCOO 35; USO 7 e UGT 32.

Esta escaseza, en cato ó número e distribución dos representantes dos traba-
lladores, debe de levar á reflexión de cal é a problemática que se xera, dáda-las particu-
laridades do sector, no desenvolvemento do proceso electoral, atopándonos con que
aínda cando a normativa vixente sexa aplicable, con certas dificultades, nos sectores da
flota artesanal e de baixura, é difícil, por non dicir imposible, atopar neste tipo de activi-
dade empresas que teñan un número de traballadores suficientes para que se permita a
elección dun delegado de persoal, e que en pesca de altura e flota conxeladora, con lon-
gos períodos de permanencia no mar ou amarre a porto e case inmediata partida para
continua-la marea ou realizar outra, é imposible cumpri-las previsións normativas, en
canto a preavisos, formación da mesa, presentación de candidaturas, elección, etc., polo
que parece preciso modifica-la actual normativa en canto ás eleccións sindicais neste sec-
tor refírese, debendo de mediar para isto un amplo debate e unha pormenorizada nego-
ciación entre os sindicatos, a Administración Pública -con intervención sempre da
Administración Autonómica- e os empresarios do sector, e, mentres a mesma se pode rea-
lizar, adoptar medidas consensuadas que permitan, dentro da aplicación flexible da nor-
mativa vixente, a realización dun proceso electoral adaptado ás necesidades e especifici-
dades do sector pesqueiro.

3.2.3. A negociación colectiva

Como máis arriba se expuxo, as condicións do sector determinan a dificultade
de existencia de convenios colectivos, poñéndose de manifesto a escasa existencia de con-
venios colectivos no sector pesqueiro galego, sobre todo se se compara con datos do sec-
tor a nivel estatal e que case todos eles ou foron denunciados ou teñen un período de
vixencia moi curto, fracasando ata a data a negociación dun convenio colectivo autonó-
mico para a Flota de Arrastre ó Fresco ou a extensión pretendida do convenio colectivo
de Buques de Arrastre ó Fresco do porto da Coruña -orixe probable dos oito convenios

As relacións laborais nos buques de pesca galegos 101

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

colectivos a nivel de empresa do porto de Ribeira- e estando pendente de inicio a convo-
catoria realizada pola CIG para a negociación do convenio de Pesca do Bacallao.

Así pódese sinalar que na provincia da Coruña só existen -ademais dos con-
venios colectivos de empresa do porto de ribeira que logo se expresarán- dous convenios
colectivos: 1) O convenio colectivo da provincia da Coruña para a Flota de Arrastre ó
Fresco no Gran Sol, con vixencia desde o 1 de xaneiro de 1998 ata o 31 de decembro de
1999 e denunciado en setembro de 2000, que no seu día foi asinado entre os representan-
tes de ARPESCO e PESCAGALICIA e as centrais sindicais UGT; CCOO e CIG e publica-
do no DOG do 16 de xullo de 1998 e 2) O convenio de Buques de Arrastre ó Fresco do
Porto da Coruña, con vixencia desde o 1 de xullo de 1992 ata o 31 de decembro de 1993,
publicado no BOP do 28 de outubro de 1992, non denunciado pero que hoxe só afecta a
dous buques e que non é previsible que se negocie. Na provincia de Lugo un único con-
venio colectivo, para o sector de Buques de Arrastre ó Fresco da provincia de Lugo, con
vixencia desde o 1 de xaneiro de 1992 ata o 31 de decembro de 1993, que non consta que
fora denunciado e que foi asinado por representantes da Asociación Provincial de
Armadores de Buques de Pesca ó Fresco de Lugo e as centrais sindicais UGT, CCOO e
CIG, publicado no BOP do 10 de setembro de 1993. Na provincia de Pontevedra un único
convenio, o convenio colectivo de Pontevedra para a Pesca de Arrastre no Gran Sol, con
vixencia entre o 31 de xullo de 1997 e o 31 de decembro de 1999 e denunciado en agosto
de 2000 subscrito entre os representantes da Asociación Provincial de Armadores de
Pesca de Gran Sol e as centrais sindicais UGT e CCOO, publicado no DOG do 13 de
novembro de 1997 e a súa corrección de erros no DOG do 24 de decembro de 1997, ade-
mais de existiren en dita provincia un laudo arbitral publicado no BOP do 7 de xullo de
1993 para a Pesca de Arrastre ó Fresco do Litoral Español e Costa de Portugal, e sobre a
súa aplicabilidade existe desacordo entre as partes.

Hai que menciona-los oito convenios colectivos de empresa antes menciona-
dos do porto de Ribeira: 1) O subscrito entre a empresa armadora Parleros, SL e a CIG,
publicado no DOG do 17 de novembro de 2000, que afecta a 18 traballadores; 2) o subs-
crito entre a empresa Juan Pérez Pérez e a UGT, publicado no DOG do 28 de novembro
de 2000, que afecta a 10 traballadores; 3) o subscrito entre a empresa Lustres pego Ventura
e outros e CCOO, publicado no DOG do 6 de outubro de 2000 e que afecta a 9 traballa-
dores; 4) o subscrito entre a empresa Marina Nalda, SL e a CIG, publicado no DOG do 15
de novembro de 2000 e que afecta a 9 traballadores; 5) o subscrito entre a empresa Pérez
Vidal, Juan Antonio y Hermano CB e UGT, publicado no DOG do 20 de maio de 2000 e
que afecta a 8 traballadores; 6) o subscrito entre a empresa PESCAROSA, SA e CCOO,
publicado no DOG do 17 de novembro de 2000 e que afecta a 10 traballadores; 7) o subs-
crito entre a empresa Portillo e Outros, SL e CCOO, publicado no DOG do 5 de setembro
de 2000 e que afecta a 5 traballadores e 8) o subscrito entre a empresa Vidiña Pesca, SL e
CCOO, publicado no DOG do 4 de outubro de 2000 e que afecta a 9 traballadores.
Características comúns a todos eles son as seguintes: a) Refírense a buques de Arrastre ó
Fresco do caladoiro nacional Cantábrico-Noroeste; b) O inicio da súa efectividade o é
desde a data de publicación no DOG e 3) a súa vixencia finaliza o 31 de decembro de
2000.

As relacións laborais nos buques de pesca galegos102

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Aínda cando non pareza o mellor momento, dada a rotura de negociacións
entre o Reino de Marrocos e a Unión Europea para acadar un acordo de pesca, tras un
moi longo período de inactividade da flota que faenaba no Banco Canario-Sahariano, é
preciso menciona-lo convenio interprovincial para a flota conxeladora do citado banco,
pois aínda cando non se refire exclusivamente a buques pesqueiros galegos, un moi
importante número dos traballadores e barcos afectados polo citado convenio son gale-
gos, ben sexa por te-lo seu porto base en Galicia ou ben por se tratar de empresas que
teñen os seus buques con porto base fóra de Galicia, pero de capital integramente galego.
Este convenio pode ser un modelo de desenvolvemento da negociación colectiva, coas
adaptacións que procedan, segundo as artes de pesca e as zonas en que naveguen e pes-
quen os buques, pois realiza unha descrición pormenorizada das embarcacións e traba-
lladores afectados, tipos destes, ámbito territorial, que se entende por organización do
traballo a bordo, a quen corresponde o mando do buque e os cargos de confianza, regu-
lación do traballo e os horarios, descansos, vacacións e licencias así como da carga e des-
carga, clasificación profesional, condicións de ingreso no traballo, esixencia de contrato
de embarque e o seu contido, ceses, períodos de proba promoción profesional, réxime
retributivo, indemnizacións, réxime sancionador, saúde laboral e dereitos sindicais.

Debe de sinalarse finalmente a importancia das antigas ordenanzas laborais
do sector, que se ben derrogadas en virtude do disposto na Disposición Transitoria Sexta
do Texto do Estatuto dos Traballadores, na súa reforma de 1995, parte da doutrina cien-
tífica considera vixentes como fonte de Dereito do Traballo, se ben con valor do costume
profesional, como consecuencia da non solución plena da problemática que se presenta
no sector atendendo ó denominado Acordo de Cobertura de Baleiros, aprobado por
Resolución do 13 de maio de 1997 da Dirección Xeral de Traballo. Por outra banda débe-
se ter en conta que ditas ordenanzas continúan vixentes, como parte integrante dun con-
venio colectivo, cando existe expresa remisión ás mesmas, como ocorre co convenio de
Pesca Marítima de Arrastre ó Fresco da Coruña, que no seu artigo 7 establece que: “No
non expresamente previsto no convenio, estarase ó texto que establecía a Ordenanza
Laboral de Pesca de Arrastre ó Fresco de data 31 de xullo de 1976, que continuará en
vigor en tanto non haxa outro que o substitúa a nivel de Galicia ou do Estado…”.

As relacións laborais nos buques de pesca galegos 103

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[4] As condicións de seguridade e saúde
a bordo dos buques de pesca galegos

4.1. Incidencia económica do sector en Galicia

España foi un dos países pioneiros en desenvolver un sector pesqueiro cos tra-
zos propios dunha actividade industrial, na que o destino principal das capturas orién-
tase ó mercado en vez de á subsistencia dos seus productores.

A finais de 1999, segundo datos da Secretaría Xeral de Pesca Marítima, España
conta cunha flota pesqueira de 18.519 unidades, con 427.683,83 TRB e 1.473.863 kw de
potencia. Aínda que a flota pesqueira española está integrada aínda por un importante
número de embarcacións (en 1986 había censadas 17.464 unidades), reduciuse significa-
tivamente en canto a arqueo (649.460 TRB en 1986, o que significa unha reducción dun
34,1% neses anos) e potencia (a mediados dos 80, superaba os dous millóns de quilova-
tios). En canto ó emprego, pasouse de 113.241 tripulantes en 1976 a 70.907 en 1998.

No contexto da economía española, a actividade pesqueira ten un peso pouco
significativo. Segundo os datos máis recentes que facilita a Fundación BBV, o valor enga-
dido bruto a custo dos factores da pesca e a acuicultura cuantificábase en 271.824 millóns
de pesetas en 1993, o que implica un peso dun 0,4% no conxunto da actividade produc-
tiva española e do 8,9% do VAB do sector primario do noso país. Sen embargo, o labor
extractivo representa un papel transcendente no tecido productivo de determinadas
Comunidades Autónomas, tanto de forma directa como exercendo de sector de arrastre
para varios sectores productivos (estímase que, por cada emprego directo existente na
pesca, xéranse entre cinco e dez empregos indirectos en actividades en terra vinculadas).

Con bastante diferencia, Galicia é a Comunidade Autónoma española na que
o modelo productivo depende en maior medida da pesca. O sector pesqueiro galego é o
máis potente de España (aporta o 42,4% do VAB pesqueiro nacional), xera o 3,2% do VAB
total rexional (máis que o resto de comunidades autónomas) e ten un peso dun 32,6%
dentro do sector primario da súa Comunidade. Ademais a economía galega é a máis
especializada en actividades pesqueiras e acuícolas de España. Dentro do sector pes-
queiro español, a Galicia séguenlle a bastante distancia Andalucía (19,9% do VAB secto-
rial), o País Vasco (10,3%), Cataluña (6,9%) e Canarias (6,6%).

En Galicia, a indubidable importancia da actividade pesqueira maniféstase,
ademais, pola súa relación con 45 das 56 actividades económicas galegas, entre as cales
destacan a industria conserveira, a construcción naval, a fabricación de aparellos, a pro-
visión de materias primas, o transporte e os servicios financeiros.

En canto ó peso de cada unha das tres provincias galegas con costa no VAB
pesqueiro rexional, Pontevedra aporta o 56% (chegando a xerar case a cuarta parte do
VAB pesqueiro a escala nacional), A Coruña faino co 36,7% (case a sexta parte da activi-
dade pesqueira española) e Lugo co 7,3%.

105

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Sen embargo o sector en Galicia presenta signos de decadencia tanto en termos
de actividade como de emprego. Ademais das causas comúns que afectan ó conxunto do
sector en toda España (efectos negativos da ampliación a 200 millas, limitacións xurdidas
dos acordos internacionais e bilaterais, política de conservación de recursos no ámbito da
política comunitaria sobre pesca), pódense observar trazos particulares propios:

Esgotamento de especies nas augas galegas e portuguesas próximas que orixi-
naron unha reducción da flota de cerco e de arrastre. Este problema é bastante preocu-
pante para o futuro da flota artesanal galega, que integra a máis do 90% de tódolos
buques pesqueiros galegos e a case o 60% dos tripulantes.

Problemas de sobreexplotación en augas comunitarias, sobre todo no que res-
pecta ás capturas de especies demersais, que prexudica á flota galega que opera nos cala-
doiros do Grand Sole.

Incerteza para a flota de altura e gran altura que opera nos caladoiros do
Atlántico Norte e en augas marroquís.

Aumento das importacións de peixe e da canalización das vendas por vías
diferentes á dos portos marítimos y das lonxas, o que inflúe nos prezos e repercute nega-
tivamente no papel da estructura pesqueira galega como provedor nos mercados de pro-
ductos pesqueiros frescos e conxelados.

Este panorama afecta considerablemente á capacidade da flota galega, que
atravesa unha etapa de reconversión. Ademais, o peso da flota artesanal, cun alto grao de
antigüidade e da que a propiedade é principalmente de carácter familiar impide unha
xestión eficiente da comercialización das capturas e unha maior xeración de valor enga-
dido.

4.2. Condicións laborais

Entre tódalas actividades laborais consideradas como de alto risco, o traballo
nos buques pesqueiros lanza a taxa de accidentabilidade máis alta de tódolos sectores de
actividade laboral.

O barco é unha plataforma móbil, o que se traduce nunha situación de equili-
brio inestable permanente, aumentando a inseguridade dun traballo que implica en si
mesmo unha carga de risco elevada. A maior parte das tarefas lévanse a cabo sobre a
cuberta, o traballador debe soportar unhas condicións meteorolóxicas ás veces hostís,
temperaturas extremas tanto de frío como de calor, entorno húmido, temporais, etc.

O horario de traballo é inexistente, o ritmo de traballo márcao o mar e as cap-
turas. A media é de 80 horas de traballo semanais, e trabállase tanto de día como de noite.
Os períodos de descanso na xornada diaria non pasan de 4 ou 5 horas continuadas.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos106

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

O sistema de remuneración habitual é o coñecido como “á parte”, é dicir, o
salario depende das capturas, o que supón unha superación e un esforzo continuo. Esta
cuestión vese agravada coa ausencia na maioría dos casos dun salario garantido, pola
falla de negociación colectiva no sector, que se vexa reflectida na elaboración de conve-
nios colectivos, onde se contemple a regulación e determinación da contía de dito salario.

A esto habería que engadirlle os riscos inherentes á propia navegación, como
afundimentos, vías de auga, naufraxios, incendios, etc.

O barco é ó mesmo tempo vivenda e lugar de traballo. En certos tipos de pesca
os mariñeiros viven a bordo durante cinco ou seis meses.

As condicións de habitabilidade do barco atópanse intimamente ligadas ó sis-
tema de pesca, tipo de barco, tonelaxe, etc. Non obstante a pesca artesanal representa a
porcentaxe máis alta de buques dentro da Comunidade galega. Neles os espacios son
reducidos, cando non exiguos. Os camarotes deben ser compartidos, polo que a intimi-
dade é inexistente. As condicións hixiénicas son, nalgunhas ocasións, máis que precarias.

O traballador a bordo soporta, nos períodos de descanso, as mesmas condi-
cións ambientais (ruído, vibración) que durante ó traballo.

A permanencia a bordo durante longos períodos de tempo da lugar non só a
problemas no entorno familiar, senón tamén a un illamento do seu medio por falta de
contacto con outros grupos sociais.

Todo o anterior tradúcese en que a pesca é, dentro de tódalas actividades labo-
rais, a que presenta un índice máis alto de accidentabilidade, non só en Galicia, senón
dentro dos países da Unión Europea.

A taxa anual de accidentes mortais para a totalidade dos países da Unión
Europea alcanza unha media dun 2 por mil, mentres que é do 0,3 por mil para o resto de
actividades consideradas tradicionalmente como de alto risco, como a construcción, a
minería ou a agricultura.

Segundo un informe elaborado pola OIT o 13 de decembro de 1999, alomenos
24.000 pescadores e persoas relacionadas coa pesca e o procesado do peixe morren cada
ano. Nos Estados Unidos, a taxa de sinistralidade referida ó sector pesqueiro en 1996 foi
dezaseis veces superior á do traballo policial e o relacionado coa loita contra o lume, e
corenta veces superior á media nacional. En Dinamarca, dita taxa entre 1989 e 1996 foi de
25 a 30 veces máis elevada que a dos traballadores en terra. En Guinea, país de África
Occidental que conta con máis de 7.000 persoas que pescan artesanalmente, calcúlase
que, cada ano, o 6% das barcas sofre un accidente e un de cada 200 pescadores morre en
tales accidentes. En Francia cada ano un mariñeiro de cada oito é víctima dun accidente.

Centrándonos na Comunidade Autónoma de Galicia, no ano 1999 houbo 2.102
accidentes en pesca, acuicultura e actividades de servicios relacionadas coas mesmas,

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 107

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos108

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

representando un 5,07% do total de accidentes, dos cales os mortais significaron un 16%
do total de accidentes mortais.

Por provincias, e nese mesmo período, os accidentes nos barcos e demais acti-
vidades sinaladas nalgunha das localidades da Coruña, representaron o 43,86% do total,
en Pontevedra o 42,35%, e en Lugo o restante 13,79%.

De xaneiro a maio de 2000, en Galicia houbo un total de 904 accidentes de tra-
ballo en pesca, acuicultura e actividades de servicios relacionados coas mesmas, segun-
do datos facilitados pola Dirección Xeral de Relacións Laborais da Consellería de Xustiza,
Interior e Relacións Laborais distribuídos do seguinte modo:

LEVES GRAVES MORTALES

862 35 7

Por provincias, a distribución foi como segue:

LEVES GRAVES MORTALES

CORUÑA 395 21 6

LUGO 111 — —

PONTEVEDRA 356 14 1

En canto á forma de producirse o accidente, as máis destacadas foron:

Caídas ó mesmo nivel 228 accidentes

Sobreesforzos 173 accidentes

Golpes con obxectos ou ferramentas 165 accidentes

Caídas a distinto nivel 111 accidentes

Choques contra obxectos inmóbiles 49 accidentes

Outro dato significativo é que o 68,69% dos accidentes aconteceron en centros
dos cales o número de traballadores estaba comprendido entre 1 e 25 homes, e, nas
embarcacións con 4 ou menos tripulantes, o 16,7% dos accidentes foron mortais e o
25,71% graves.

Por idades, o 57,85% dos accidentes sufríronos traballadores entre 35 y 54
años, tramo de idade no que incidiron 6 dos 7 accidentes mortais. Respecto da antigüi-
dade no posto de traballo, 495 accidentes, isto é, o 54,75%, aconteceu en traballadores con
máis dun ano de antigüidade, acaparando igualmente o 85,71% dos mortais.

Por último, significar que o maior número de accidentes producíronse entre as
10 e 12 horas cun 27,76%, acumulándose sen embargo a maior parte dos accidentes mor-
tais a partir das 24 horas.

Debe observarse que tódolos datos facilitados, correspondentes ás estatísticas
de accidentabilidade no sector no período comprendido entre xaneiro e maio de 2000,
correspóndense con escasísima variación ás estatísticas do ano 1998 e 1999, podendo,
polo tanto, considerarse como unha tendencia consolidada e orientativa para o desen-
volvemento do traballo que se ofrecerá a continuación.

4.3. Prevención de riscos laborais

A principal novidade en materia de normativa de prevención aplicable ó sec-
tor constitúea o Real Decreto 1216/97, do 18 de xullo, que establece as disposicións míni-
mas de seguridade e saúde no traballo a bordo dos buques de pesca, e que supón a trans-
posición ó Dereito español da Directiva 93/103/CEE, Directiva específica adoptada con
amaño ó apartado 1 do artigo 16 da Directiva 89/391/CEE, unha Directiva xenérica no
ámbito da seguridade e saúde dos traballadores.

A Directiva 93/103/CEE está incluída entre as Directivas referentes a lugares
de traballo específicos, estando excluída expresamente da Directiva de lugares de traba-
llo 89/654/CEE, da que resulta complementaria.

As demais directivas específicas xa adoptadas no ámbito da seguridade e
saúde no traballo son aplicables, salvo indicación en contra, á pesca marítima. En con-
creto a Directiva 93/103 establece que a Directiva 92/29/CEE, relativa ás disposicións
mínimas de seguridade e saúde para promover unha mellor asistencia médica a bordo
dos buques, aplícase plenamente ó ámbito da pesca marítima; así como a Directiva
92/58/CEE, relativa á sinalización de seguridade no centro de traballo en relación coas
vías e saídas de emerxencia e a detección de incendios e loita contra estes; ou a Directiva
89/656/CEE relativa ás disposicións mínimas de seguridade e saúde para a utilización
polos traballadores de equipos de protección individual. Tódalas Directivas mencionadas
foron traspostas ó Dereito español con idéntico alcance.

As razóns que levan á elaboración da Directiva 93/103/CEE son as seguintes:

• Necesidade de adoptar medidas en materia de seguridade e saúde no tra-
ballo no marco das diversas medidas comunitarias relativas ó sector pes-
queiro.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 109

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Cumprimento das disposicións mínimas tendentes a garantir un nivel
maior de seguridade e de saúde a bordo dos buques de pesca como impe-
rativo para garanti-la seguridade e saúde dos traballadores afectados.

• As condicións específicas e particularmente difíciles de traballo e vida a
bordo dos buques de pesca son causa de que o índice de frecuencia dos
accidentes mortais que se producen nos oficios de pesca marítima é moi
importante. Non esquezamos a este respecto que o traballo dos mariños
está sometido a considerables variacións, depende moito da experiencia,
implica grandes cambios na tensión laboral e gastos de enerxía, é heteróno-
mo e parece que un día de traballo teña 24 horas. A razón básica de que o
traballo teña estas características estriba na locomoción do entorno diario
laboral, separación do entorno familiar e social, convivencia forzada en
reducido espacio, aleatoriedade das capturas, tipo de retribución á parte,
etc.

• A importancia que debe concedérselle, por motivos de saúde e seguridade
dos traballadores, á localización dos buques de pesca en caso de emerxen-
cia, en especial a través das novas tecnoloxías.

Nembargantes, deben facerse as seguintes consideracións:

4.3.1. Baleiro normativo

Como xa se apuntou, a transposición da Directiva antes indicada efectuouse
mediante o Real Decreto 1216/1997, do 18 de xullo. No artigo segundo de dito Real
Decreto distínguese entre buque de pesca novo e buque de pesca existente, o cal ten
transcendencia a efectos de determina-la entrada en vigor da norma e a efectos de deter-
mina-lo contido substantivo aplicable. Así os buques de pesca existentes deberán cumpri-
las disposicións mínimas de seguridade e saúde no traballo que figuran no Anexo II da
norma, a máis tardar o 23 de novembro do 2002. Ós buques de pesca novos resultaralles
de aplicación o Real Decreto á entrada en vigor do mesmo, isto é, a partires do 7 de outu-
bro de 1997.

Por outra parte, o buque ó cal se lle aplique a normativa á que nos vimos refe-
rindo, deberá ter unha eslora entre perpendiculares igual ou superior a 15 metros.

Con todo o exposto conclúese que a normativa específica de prevención de ris-
cos laborais, pola que se establecen as disposicións mínimas de seguridade e saúde no tra-
ballo a bordo dos buques de pesca, en data 15 de xuño de 2000, e en relación coa
Comunidade Autónoma de Galicia, aplicarase ou poderá esixirse a súa aplicación, a par-
tires do 23 de novembro de 2002 a tan só 635 embarcacións dun total de 6.630, é dicir a tan
só o 13,2% dos centros de traballo (número de barcos segundo estatísticas da flota pes-
queira da Consellería de Pesca, que sinalan o número total de embarcacións con permiso
de explotación, en data 15 de xuño de 2000). Cifra que se ve sensiblemente reducida en
relación cos buques incluídos no seu ámbito de aplicación na actualidade, ó ter que con-
correr nos mesmos o dobre requisito de tamaño e consideración de buque de pesca novo.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos110

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Polo tanto, non existe normativa específica de aplicación de prevención de ris-
cos laborais á inmensa maioría de buques de pesca como lugar de traballo, que en Galicia
significa o 86,8% das embarcacións de pesca, ou sexa, 5.755 barcos.

4.3.2. Novo enfoque na prevención de riscos laborais

Como sinala a Exposición de Motivos da Lei 31/1995, do 8 de novembro, de
Prevención de Riscos Laborais, a protección do traballador fronte ós riscos laborais esixe
unha actuación na empresa que desborda o mero cumprimento formal dun conxunto
predeterminado de deberes e obrigas empresariais e máis aínda a simple corrección a
posteriori de situacións de risco xa manifestadas. A planificación da prevención desde o
momento mesmo do deseño do proxecto empresarial, a avaliación inicial dos riscos inhe-
rentes ó traballo e a súa actualización periódica a medida que se alteren as circunstancias,
a ordenación dun conxunto coherente e globalizador de medidas de acción preventiva
axeitadas á natureza dos riscos detectados e o control da efectividade de ditas medidas
constitúen os elementos básicos do novo enfoque na prevención de riscos laborais. E
xunto a isto a información e formación dos traballadores dirixidas a un mellor coñece-
mento tanto do alcance real dos riscos derivados do traballo como da forma de previlos
e evitalos. Debemos face-los seguintes apuntes:

• No sector marítimo pesqueiro, a prevención iníciase desde o momento de
deseña-lo proxecto de construcción do barco onde deberán tomarse en con-
sideración os riscos inherentes á actividade, sendo primordial o control na
fase de execución do proxecto nos estaleiros. A este respecto deben terse en
conta non só os riscos implícitos na actividade laboral nos buques de pesca
en xeral, senón moi especialmente os riscos particulares que sufran o tipo
de arte utilizado para desenvolve-la actividade extractiva, na súa dobre ver-
tente de manobra e procesamento das capturas e o lugar onde se leve a cabo
a actividade. A manobra da arte de pesca consta de tres fases: preparación
do material, introducción na auga ou largada da arte e a recollida ou vira-
do do mesmo. O procesamento comprende a clasificación, o eviscerado, o
lavado e o almacenamento. Pois ben, cada unha destas principais activida-
des engloban uns específicos riscos que deberán ser contemplados, discer-
nindo segundo o tipo de arte utilizado. Por outra parte, debe de tomarse en
consideración o sitio onde se vai a traballar, para adecua-la prevención na
propia fase de construcción. A este respecto inflúe a distancia do caladoiro,
isto é, os días de navegación e de duración das mareas, que repercute na
habitabilidade, no tamaño dos depósitos, na seguridade das máquinas, etc.,
e tamén inflúen as características climatolóxicas da área de actuación, por
canto o estado do mar e a temperatura son elementos decisivos que definen
o traballo a bordo. Sirva como exemplo comentarios de mariñeiros que
prestaban os seus servicios nun barco completamente novo, perfectamente
equipado, incorporando as últimas tecnoloxías de navegación, de comuni-
cación, de detección de pesca, cunha boa habitabilidade, etc., e sen embar-
go os traballadores tiñan que soportar unas durísimas condicións de traba-
llo e vida a bordo. A razón estribaba en que o barco fora deseñado e
construído para faenar en augas tranquilas, e non no Gran Sol, polo que

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 111

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

a escasa quilla do buque provocaba que o barco, ó navegar, se precipitase
desde unha altura variable, por efecto das olas, golpeándose violentamen-
te coa auga.

• No sector marítimo pesqueiro, as condicións laborais de prestación de ser-
vicios alcanzan unha especial transcendencia no ámbito da prevención de
riscos, posto que o principal problema neste ámbito é o da xornada laboral.
En efecto, a falta de control administrativo, a distancia do centro de traba-
llo e o tipo de retribución á parte orixinan que as xornadas de traballo sexan
excesivas. Segundo declaracións vertidas polos tripulantes de diversas
embarcacións galegas, as xornadas acostuman a ser de 12 horas diarias,
cunha distribución irregular, e cun traballo intenso e duro que provoca o
cansazo, a diminución de reflexos, o recurso a sustancias estimulantes, etc.,
considerándose polo tanto esta situación como unha das máis importantes
causas de accidentes no traballo no mar.

• No sector marítimo pesqueiro alcanza unha especial importancia a locali-
zación a bordo dos distintos equipos esixibles de protección contraincen-
dios, de salvamento e supervivencia, de protección persoal, de comunica-
ción, de navegación, etc. Pero non só deberán de atoparse no barco, senón
correctamente emprazados e sinalizados. A este respecto sirva como exem-
plo outra observación efectuada a bordo de buques modernos, ben equipa-
dos, que, sen embargo, non tiñan os equipos situados nun lugar no que
foran aproveitables e operativos. É o caso dos aros salvavidas que se colo-
can nun arrastreiro na ponte, moi lonxe do lugar no que existe un maior
risco de accidente por caída a auga, como é a rampla de popa pola que acce-
de o copo. É tamén o caso dos chalecos salvavidas que case nunca os levan
postos os tripulantes, estando gardados nos camarotes.

• No sector marítimo pesqueiro a formación dos traballadores en materia de
prevención de riscos laborais adquire especial relevancia, sendo totalmente
imprescindible por canto as situacións de risco inminente poidan sucederse
con certa frecuencia, non podéndose recorrer con carácter inmediato nin tan
sequera mediato a elementos ou sistemas externos que puideran auxiliar.
Son os propios tripulantes os que deben solucionar estes supostos, requirin-
do, polo tanto, especial formación. Son eles os que deben controlar e apagar
incendios, os que deben acciona-los elementos de emerxencia, os que deben
usa-los sistemas de salvamento, etc. E esa formación debe ir complementa-
da con exercicios periódicos contraincendios, de salvamento, etc., porque de
qué serve ter tódolos equipos a bordo se logo non se saben utilizar. A este
respecto debe sinalarse que nos contactos mantidos con tripulantes de
diversas embarcacións de pesca galegas, declaran non realizar exercicios
periódicos do tipo sinalado, e nalgunhas zonas, como a costa lucense, exis-
ten problemas organizativos nos cursos de formación, posto que deben
impartirse fora da provincia, debéndose crear grupos determinados para
datas determinadas, o cal resulta ás veces de imposible concreción.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos112

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• No sector marítimo pesqueiro, o control das condicións de seguridade e
saúde a bordo dos buques de pesca e das condicións laborais de prestación
de servicios, é moi reducido. Dito control corresponde ó corpo de
Inspección de Traballo e Seguridade Social. Por diversos motivos, entre os
que puideran nominarse as características do sector, que xeran dificultades
intrínsecas de control, a ampla cantidade de sectores de actividade e de
materias que controla este corpo da Administración, a escaseza de medios,
a falta de motivación para os funcionarios da Inspección para abordar o sec-
tor, etc., as visitas xiradas ós buques de pesca para realiza-lo preceptivo con-
trol da normativa de prevención de riscos laborais son practicamente ine-
xistentes, curiosamente nun sector que presenta máis alto índice de
frecuencia de accidentabilidade. O contacto da Inspección co sector resulta
de todo necesario nun dobre sentido: en primeiro lugar para que non exis-
ta a sensación de impunidade ou falta de control no desenvolvemento da
actividade, e que exista a impresión de que a normativa de prevención de
riscos debe ser cumprida; e en segundo lugar para crear vías de comunica-
ción entre a Administración laboral e o sector para asesorar, clarificar dúbi-
das, en definitiva para que a prevención e a reducción da accidentabilidade
sexa un logro no que cada parte asuma o papel que lle designa a normati-
va de prevención de riscos laborais.

4.3.3. Estudio específico das condicións de seguridade e saúde a
bordo dos buques pesqueiros de Galicia

Co presente estudio, preténdese efectuar unha análise dos diferentes aspectos
que abarca a prevención de riscos laborais nos buques da Comunidade Autónoma
Galega. Non se trata, polo tanto, dun traballo teórico, dun manual de prevención, nin
dunha avaliación de riscos ou guía de seguridade, senón dun traballo eminentemente
práctico e claro, que pretende ofrecer un diagnóstico da situación dun sector que, como
se indicou, ofrece uns altos índices de accidentabilidade, de sinistralidade laboral, de
durísimas condicións de traballo e vida, e sobre o que paradoxicamente incide menos a
Administración Laboral, na súa tarefa inescusable de control e contribución á mellora
destas condicións.

Non se nos escapa que se trata dun traballo ambicioso e difícil, pero suma-
mente interesante e motivador á vez que, en certo modo, novo, dada a dificultade de ato-
par fontes de información documental que nos poidan ofrecer unha foto fiable da situa-
ción do sector neste ámbito.

Polo tanto o estudio fundaméntase nun labor de campo, de visitas xiradas a
buques de pesca pertencentes a distintos portos das tres provincias marítimas galegas,
realizando unha coidada selección dos mesmos, segundo diferentes criterios:

• Por zonas de pesca: barcos de baixura, litoral e altura.

• Por idade dos barcos: de recente construcción, isto é, de menos de dez anos
e que superen esta idade.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 113

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Por tamaño: barcos menores e maiores de 15 metros de eslora, clasificación
utilizada a efectos de determinar a aplicación do Real Decreto 1216/1997,
do 18 de xullo; e tamén a de barcos menores de 10 TRB, entre 10 e 150 TRB
e maiores de 150 TRB, clasificación utilizada na normativa reguladora do
Réxime Especial dos Traballadores do Mar do sistema da Seguridade Social.

• Por número de tripulantes: barcos con menos de 10 e barcos con 10 ou máis
tripulantes.

• Por arte de pesca utilizada: arrastre, palangre, cerco e artes menores, entre
as que se engloban barcos con artes polivalentes, betas, nasas, enmalles, etc.

Pretendeuse que as visitas foran o máis fiables posible, procurando visitar bar-
cos acabados de chegar do mar, coa finalidade de que as condicións a bordo foran o máis
parecidas a como resultan na actividade cotián no mar. Os aspectos de seguridade con-
trolados foron os seguintes:

A) Medios sanitarios

Englobándose aquí, ademais do estado da caixa de urxencias, recoñecementos
médicos, contacto co C.R.M., etc., os servicios de hixiene e habitabilidade.

B) Espacios de traballo

Aquí analízanse, entre outros, os accesos a bordo, cubertas, zonas de paso, esti-
ba de artes, cabos, cables e cadeas, postos de traballo con especial risco, manipulación de
cargas, etc.

C) Riscos eléctricos

Sistemas preventivos contra contactos eléctricos directos ou indirectos, baterí-
as, soldaduras, etc.

D) Recipientes a presión

Botellas de gases comprimidos, localización, estado, utilización, etc.

E) Medios de salvamento

Sinais luminosos, balsas, chalecos salvavidas, etc.

F) Salas de máquinas

Protección da maquinaria, equipos de elevación, sinalización, trincado de
pezas ou elementos móbiles, ferramentas, etc.

G) Prevención de incendios

Sistemas contraincendios, extintores, mangueiras, sinalización, etc.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos114

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

H) Proteccións individuais

Calzado, guantes, cintos, roupa de auga e abrigo, etc.

I) Normas específicas segundo a arte utilizada

Manipulación de portas de arrastre, estiba da rede, virado da xareta, protec-
ción das mans no largado do palangre, etc.

Outros aspectos que repercuten directamente sobre a seguridade: sinalización
e formación, información, exercicios periódicos contraincendios, sistema de retribución,
xornada laboral, sistemas de navegación, de comunicación e de detección de pesca, dura-
ción das mareas, maquinarias utilizadas, etc., que se tiveron en conta na valoración dos
apartados anteriores.

Para a elaboración do estudio, cualificouse cada barco visitado en cada unha
das materias sinaladas, atendendo a catro posibles notas, cales son:

• BEN.- O barco reúne tódolos elementos de seguridade da materia seleccio-
nada.

• SUFICIENTE.- O barco reúne os elementos básicos, aínda que poida care-
cer dalgún non esencial.

• DEFICIENTE.- O barco carece dalgún dos elementos básicos de seguridade.

• MOI DEFICIENTE.- O barco carece da maioría dos elementos de seguridade.

Ó analizar cada materia, explicarase e xustificarase a cualificación que se adxu-
dique ó ofrece-los resultados, determinándose cales son os elementos básicos considerados.

Debe terse en conta que os resultados reflectidos obedecen a un dobre pará-
metro:

• Ás visitas efectuadas ós barcos individualmente considerados, barcos visita-
dos a fondo e pormenorizadamente en tódalas súas dependencias, equipos
e elementos, unido ás entrevistas mantidas a bordo con mariñeiros, moto-
ristas, contramestres, patróns, é dicir, coas tripulacións, e cos armadores.

• Ás visitas xiradas ós portos, cunha visión global da flota de cada porto,
xirándose visitas ás lonxas, Confrarías, Asociacións de Armadores,
Cooperativas de Armadores, Organizacións Sindicais, etc., mantendo entre-
vistas cos seus representantes, que mesmo en ocasións acompañaron nas
visitas ós barcos.

Sen máis dilación, ofrécense os resultados do anunciado estudio:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 115

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

4.3.3.1. Medios sanitarios

Comenzaremos ofrecendo un gráfico xeral, onde se contempla toda a mostra
realizada, calificando de modo que se apuntou, os feitos observados atinentes a esta
materia.

Observamos carencias importantes no 41% dos barcos visitados, cunha maior
gravedade no 9% calificados como moi deficientes, os cales presentaban problemas tales
como ausencia de botiquín, carencia ou inutilización de servicios de hixiene, como retre-
tes ou duchas, e un estado deplorable da zona destinada a rancho da tripulación, pola
sucidade acumulada, malos olores, dificultade de evacuación por ter unha soa estreita
escotilla de saída e entrada, por falta de ventilación, de iluminación, etc.

Distinguindo entre provincias marítimas, resultan os seguintes gráficos:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos116

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

Medios Sanitarios: XERAL

Moi Deficiente

Deficiente
Suficiente

Ben

32%

9%14%

45%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 117

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

20%

40%

40%

Provincia Marítima: LUGO

Deficiente
Suficiente

Ben

MEDIOS SANITARIOS

22%

22%
56%

Provincia Marítima: A CORUÑA

Moi Deficiente
Deficiente

Suficiente

Destes, dedúcese que foi na provincia da Coruña onde se detectaron maiores
anomalías en materia de medios sanitarios.

Si utilizamos o criterio de antigüidade da embarcación:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos118

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

Provincia Marítima: PONTEVEDRA

49%

13%

38%

Deficiente
Suficiente

Ben

MEDIOS SANITARIOS

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente

Deficiente
Suficiente

Ben

20%

30%
40%

10%

No 20% os barcos máis antigos é precisamente onde se detectan maiores irre-
gularidades.

En cuanto ó tamaño dos barcos:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 119

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

Antigüidade Embarcación: POSTERIOR A 1990

33%
17%

50%

Deficiente
Suficiente

Ben

MEDIOS SANITARIOS

Eslora: IGUAL OU MAIOR DE 15 MTS

Deficiente
Suficiente

Ben

31%

50%

19%

É obvio que son as embarcacións máis pequenas as máis deficientes en medios
sanitarios.

Pasemos a outro criterio, o de número de tripulantes:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos120

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

34%

33%

33%

Eslora: MENOR DE 15 MTS

Moi Deficiente
Deficiente

Suficiente

MEDIOS SANITARIOS

Tripulación: IGUAL OU SUPERIOR A 10

37%

36%

27%

Deficiente
Suficiente

Ben

En lóxica consonancia co visto ata aquí, os barcos con tripulacións máis redu-
cidas son os máis afectados.

Utilicemos agora o criterio da zona de pesca:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 121

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

18%

27%
55%

Tripulación: MENOR DE 10

Moi Deficiente
Deficiente

Suficiente

MEDIOS SANITARIOS

25%

25%

50%

Zona de Pesca: BAIXURA

Moi Deficiente
Deficiente

Suficiente

Os barcos que faenan cerca da costa presentan maiores deficiencias.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos122

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

11%

33%
56%

Zona de Pesca: LITORAL

Moi Deficiente
Deficiente

Suficiente

MEDIOS SANITARIOS

Zona de Pesca: ALTURA

Deficiente
Suficiente

Ben

34%

33%

33%

Por fin analizarase a cuestión según a arte de pesca utilizada:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 123

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

Arte de Pesca: ARTES MENORES

Moi Deficiente
Deficiente

Suficiente

25%

25%
50%

MEDIOS SANITARIOS

Arte de Pesca: PALANGRE

Deficiente
Ben

40%
60%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos124

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS SANITARIOS

Arte de Pesca: CERCO

Moi Deficiente
Deficiente

Suficiente

20%

60%

20%

13%

87%

ESPACIOS DE TRABALLO

Arte de Pesca: ARRASTRE

Deficiente
Suficiente

Son dúas as artes de pesca máis afectadas, artes menores e cerco, resultando,
non obstante o cerco o máis relevante, por canto presenta deficiencias nun 80% dos bar-
cos analizados. Por outra parte é moi significativo que na arte do palangre hai unha flota
perfectamente equipada en materia sanitaria, que cabería calificar como exemplar, frente
a outra, dedicada ó mesmo sistema de pesca, pero con anomalías importantes neste ámbi-
to. Por fin, é a modalidade de pesca de arrastre a que presenta unha mellor situación
media en xeral.

CONCLUSIÓNS:

Neste apartado, que denominamos MEDIOS SANITARIOS, ademáis de boti-
quíns e asistencia médica, incluímos servicios de hixiene, habitabilidade, cociña, comedor
e lugares de descanso, englobándoos nun concepto amplo de instalacións sanitarias e
hixiénicas, que se entende teñen moita relación co estado de saúde e de benestar dos pes-
cadores e que alcanzan unha especial relevancia no mundo do traballo no mar. Pensemos,
por exemplo, en que os tripulantes dependen na maioría dos casos, das atencións médi-
cas que lles dispensa alguén que non é experto na materia. Existe unha obvia diferencia
entre as posibilidades de atención médica na costa e a bordo, coa peculiaridade de que
esta diferencia aumenta cada vez máis, tal vez porque o nivel de saúde en terra mellora
constantemente e os coidados médicos a bordo apenas avanzaron nos últimos anos, cues-
tión que se ve agravada pola circunstancia de que os mariñeiros embarcados representan
unha población de risco respecto dos coidados médicos no caso de accidentes e enfermi-
dades. Os barcos frecuentemente están no mar durante días ou mesmo semanas antes de
chegar ó porto, polo que ás veces non é suficiente cunha asistencia médica de primeiros
auxilios, senón que é necesaria unha asistencia de segundo e terceiro orde. Polo tanto, é
singularmente importante que o estado de saúde e benestar da tripulación sexa satisfac-
torio, sendo imprescindible a realización de adecuados recoñecementos médicos como
medida preventiva. Son tres os elementos claves para mellora-los coidados sanitarios a
bordo:

1. A formación do persoal encargado da saúde a bordo.

2. O equipo médico do barco (botiquín), incluíndo a guía sanitaria.

3. Consello médico por radio.

De ahí que se consideraran elementos básicos á hora de califica-los medios
sanitarios a bordo como moi deficientes, deficientes, suficientes ou ben, os seguintes:

• Existencia do botiquín regulamentario a bordo.

• Existencia de medicamentos caducados.

• Práctica dos recoñecementos médicos.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 125

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Realización dos cursos, nos seus diferentes niveis, de sanidade marítima.

• Existencia de aseos e duchas. Estado de limpeza e conservación.

• Ubicación dos ranchos, limpeza, ventilación, iluminación, aillamento acús-
tico, etc.

• Cociña. Instalacións, limpeza. Estado da gambuza. Cámaras de frío e con-
xelado de alimentos. Carnet de manipulador de alimentos do cociñeiro, etc.

A carencia da maioría de tales elementos da lugar á calificación de moi defi-
ciente, e dalgún deles, á de deficiente.

A normativa tomada en consideración para face-las valoracións, basicamente foi: O
Real Decreto 258/1999, de 12 de febreiro, polo que se establecen condicións mínimas sobre a pro-
tección da saúde e a asistencia médica dos traballadores do mar; o Real Decreto 1216/1997, de 18
de xullo, sobre disposicións mínimas de seguridade e saúde a bordo dos buques de pesca novos e
existentes; e o Convenio O.I.T. nº 126, sobre aloxamento a bordo de buques pesqueiros.

Os resultados reflectidos nos gráficos revélannos que o problema principal en
materia de condicións, medios e instalacións sanitarias e de aloxamento da tripulación,
céntrase en barcos pequenos, de baixura, dedicados a artes menores, aínda que tamén os
de cerco reúnen condicións deficitarias. A provincia onde maior número e gravidade de
deficiencias se constataron foi A Coruña.

Non obstante, resulta chamativo que un 34% dos barcos de altura carezan dal-
gún dos elementos básicos anteriormente enunciados. Dada a permanencia no mar
durante semanas destes barcos, é especialmente importante que estean debidamente
dotados de medios sanitarios e de mínimas condicións de habitabilidade, posto que en
caso contrario os traballadores vense sometidos a situacións de traballo e vida máis que
precarias.

4.3.3.2. Espacios de traballo

Neste apartado englobamos os lugares de traballo, zonas de tránsito, accesos
a bordo e manipulación de cargas. Tendo en conta de que o barco é un centro de traballo
en continuo movemento, que ás veces cobra unha violencia inusitada, e tendo en conta
de que, analizada-las estatísticas de accidentes dos anos 1998, 1999 e ata maio de 2000, a
maioría dos accidentes a bordo producíronse por caídas de persoas ó mesmo nivel e por
golpes de obxectos, seguidos de cerca por atrapamentos, caídas a distinto nivel e sobre-
esforzos, este apartado suscita un especial interés, posto que, resulta evidente, que é un
dos máis preocupantes, e sobre os que debería incidirse co máximo esmero si se preten-
de reduci-la accidentabilidade no sector.

Recóllese a continuación un resumo do número de accidentes:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos126

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 127

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

LEVES GRAVES MORTALES

FORMA DE PRODUCIRSE 1998 1999 2000 1998 1999 2000 1998 1999 2000

Caidas mismo nivel 508 480 217 15 15 11 9 9 —

Golpes por objetos 447 397 160 15 11 5 21 1 —

Sobreesfuerzos 349 347 169 4 — 2 9 3 1

Caidas distinto nivel 255 181 203 16 7 7 — — 3

Polo tanto os elementos básicos a ter en conta neste capítulo, van a se-los
seguintes:

• Vías e saídas de emerxencia, o máis expeditas posible de obstáculos.

• Vías de circulación, limpas, sen obstáculos, protexidas contra o mar e
posibles caídas.

• Zonas de traballo e manipulación, expeditas, limpas, protexidas contra o
mar e risco de caída.

• Axeitada iluminación dos lugares de traballo.

• Accesos a bordo, instalación de escalas, planchas, redes de seguridade, e
axeitada iluminación.

• Manipulación de cargas, mediante utilización de equipos mecánicos ou
outros medios organizativos que eviten sobreesforzos.

• Cubertas con tratamento antideslizante.

• Estiba de artes de pesca, cabos, cables, cadeas, etc., de forma axeitada.
Conservación destes elementos.

• Traballos en altura, supervisados, e coa debida protección.

• Sinalización correcta dos puntos anteriores.

Como xa se apuntou, a carencia da maior parte destes elementos básicos,
implica a calificación dos espacios de traballo dos barcos como moi deficiente; e a caren-
cia dalgúns deles, como deficiente. Como é lóxico cando concorren os elementos básicos,
calificarase como suficiente, e cando se aprecie un perfecto cumprimento de tódalas

normas de seguridade cunha especial preocupación e dedicación de cara á prevención,
calificarase de ben.

Sen máis, ofreceremos, seguindo o esquema do apartado de medios sanitarios,
un esquema xeral da mostra analizada, coa advertencia de que os riscos específicos por
arte de pesca, trataranse noutro capítulo.

Resulta de entrada chamativo que non se calificara a ningún barco ben neste
apartado. Certamente, as condiciones en que se prestan os servicios, o lugar onde se rea-
lizan, o obxecto das capturas, o ritmo de traballo, as artes de pesca en ocasións moi volu-
minosas, os equipos de traballo, etc. conlevan a que o centro de traballo presente acu-
mulación de auga, de restos de pescado, lubricantes, etc., que provoca que os espacios de
traballo non reúnan os requisitos máis axeitados. De ahí precisamente o gran número de
accidentes relacionados con este apartado, e de ahí a necesidade de que se procure que
os espacios de traballo sexan obxecto frecuente de baldeos, limpezas, e correcta estiba dos
diversos elementos, así como proverse de asideiros e elementos de agarre suficientes,
bordas complementadas con barandillas cando a súa altura sexa escasa, tratar con pintu-
ras e outros elementos antideslizantes as cubertas, colocar guías de seguridade para
afrontar o traballo en caso de mal tempo, procurar que os accesos a bordo se efectúen sin
o risco tremendo que supón saltar a un barco desde o porto ou desde outro barco abar-
loado, con risco engadido de resbalar e caer, protexer tódolos ocos e desniveis que poi-
dan orixinar caídas, etc.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos128

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

23%

36%

41%

Espacios de Traballo: XERAL

Moi Deficiente
Deficiente

Suficiente

Por provincias marítimas, resulta:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 129

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

Provincia Maritima: LUGO

Moi Deficiente
Suficiente

20%

80%

ESPACIOS DE TABALLO

Provincia Maritima: A CORUÑA

33%

45%

22%

Moi Deficiente
Deficiente

Suficiente

Como vemos, a problemática nos espacios de traballo está muy extendida, coa
posible excepción da provincia de Lugo, onde se puido aprecia-la existencia dunha flota
máis coidada neste apartado.

Por antigüidade da embarcación:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos130

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

13%

49%

38%

Provincia Maritima: PONTEVEDRA

Moi Deficiente
Deficiente

Suficiente

ESPACIOS DE TRABALLO

30%

50%

20%

Antigüedad Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente
Deficiente

Suficiente

As embarcacións máis modernas reúnen mellores condicións de espacio, de
instalacións e proteccións contra o risco de caída, posibilitan o traballo baixo cuberto, etc.,
o que fai que presenten unha situación sensiblemente superior á dos barcos máis vellos.

Polo tamaño do buque:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 131

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

17%

25%58%

Antigüidade Embarcación: POSTERIOR A 1990

Moi Deficiente
Deficiente

Suficiente

ESPACIOS DE TRABALLO

6%

38%56%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Moi Deficiente
Deficiente

Suficiente

Os gráficos son o suficientemente expresivos dunha realidade, cal é, que os
barcos máis pequenos acostuman a te-las bordas baixas, non existe suficiente espacio
polo que as artes e demais elementos de pesca acumúlanse nas zonas de tránsito, propi-
ciando un grave risco de caída. Non hai suficientes elementos de agarre e os accesos a
bordo son especialmente complicados, dada a escasa amurada dos barcos e o movemen-
to das mareas, que pode crear un desnivel co cantil do porto de 6 ou 7 metros, o cal tamén
provoca que a descarga manual das caixas de pescado teña que efectuarse cunhas postu-
ras forzadas, modificando o agarre, en posición inestable, con apoio no chan irregular ou
resbaladizo, con distancias demasiado grandes de elevación, etc.

Por número de tripulantes:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos132

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

67%
33%

Eslora: MENOR DE 15 MTS.

Moi Deficiente
Deficiente

ESPACIOS DE TRABALLO

27%

73%

Tripulación: IGUAL OU SUPERIOR A 10

Deficiente
Suficiente

En efecto, as tripulacións menos numerosas correspóndense con barcos máis
pequeños, localizándose as peores situacións neste ámbito cos barcos de tripulación infe-
rior a dez, que acaparan a totalidade das calificacións de moi deficiente.

Por zona de pesca:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 133

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

46%
45%

9%

Tripulación: MENOR DE 10

Moi Deficiente
Deficiente

Suficiente

ESPACIOS DE TRABALLO

75%

25%

Zona de Pesca: BAIXURA

Moi Deficiente
Deficiente

Conforme o barco se vai alonxando da costa, permanecendo máis días fora do
porto, van mellorando os espacios de traballo, debido, entre outras causas, á moderniza-
ción da flota, sobre todo de altura, cunha renovación das súas unidades, e tamén debido
a unha maior amplitude do centro de traballo. Non obstante nun 33% a situación é

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos134

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

22%

45%

33%

 Zona de Pesca: LITORAL

Moi Deficiente
Deficiente

Suficiente

ESPACIOS DE TRABALLO

33%
67%

Zona de Pesca: ALTURA

Deficiente
Suficiente

deficiente, esto é, na terceira parte dos barcos de altura, cuestión altamente preocupante
dado que as condicións de prestación de servicios acostuman a ser máis duras nestas
embarcaciones, que, cando están sometidas a mal tempo e temporais non poden regresar
de forma inmediata ó porto ou evita-la saída.

Por arte de pesca utilizada:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 135

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

75%

25%

Arte de Pesca: ARTES MENORES

Moi Deficiente
Deficiente

ESPACIOS DE TRABALLO

20%

80%

Arte de Pesca: PALANGRE

Deficiente
Suficiente

Novamente os barcos con artes menores, que adoitan ser de baixura e de tama-
ño inferior, son os que presentan maior problemática, seguidos polos dedicados ó cerco.
Os barcos que van ó palangre están en mellor situación, posiblemente pola renovación
importante desta flota. En canto ó arrastre, a especial perigosidade de determinadas

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos136

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ESPACIOS DE TRABALLO

40%

20%

40%

Arte de Pesca: CERCO

Moi Deficiente
Deficiente

Suficiente

ESPACIOS DE TRABALLO

Arte de Pesca: ARRASTRE

62%
38%

Deficiente
Suficiente

actividades a bordo provocan que se aprecien deficiencias no 62% dos buques. Non obs-
tante analizarase esta situación no capítulo dedicado ás normas específicas según arte uti-
lizada.

CONCLUSIÓNS:

Os barcos máis pequeños e máis antigos presentan unha grave situación nas
condicións de seguridade no lugar de traballo, fundamentalmente na provincia da
Coruña, aínda que tamén en Pontevedra. Nesta materia resulta trascendental a renova-
ción da flota pesqueira, sen prexuízo de que se poidan adoptar medidas concretas que
melloren a situación. O problema ten un alcance tamén de índole xurídico. Referímonos
ó vacío legal existente na actualidade por canto a normativa que podería resultar de apli-
cación, só está prevista para embarcacións de 15 metros de eslora en adiante, é dicir, o
Real Decreto 1216/1997. Polo tanto exclúe ós barcos inferiores a este tamaño, que, por
ende, son os que presentan maiores problemas. Pola contra sí resulta de aplicación o Real
Decreto 487/1997, de 14 de abril, sobre disposicións mínimas de seguridade e saúde relati-
vas á manipulación manual de cargas que entrañen riscos, en particular dorsolumbares,
para os traballadores.

4.3.3.3. Riscos eléctricos

Este apartado ten unha escasísima incidencia como causa de accidentes no
traballo no mar. De feito, nos anos 1998, 1999 e no ano 2000 ata o mes de maio, só suce-
deron 3 accidentes leves. A razón estriba fundamentalmente na utilización de tensións de
seguridade, que fai que o valor da tensión de contacto estea nuns límites que sexan ino-
fensivos ó ser aplicados ó corpo humano, a saber, 24 V.

Nembargantes, debe indicarse que aínda se utilizan tensións dañinas para ó
corpo humano, e requiren protección, así como outros elementos que se indican a conti-
nuación.

Os elementos básicos tomados en consideración na calificación de tales riscos,
foron:

• Protección contra contactos directos de elementos en tensión, ben a través
de alonxamento das partes activas, interposición de obstáculos ou recubri-
mento das partes activas.

• Protección contra contactos eléctricos indirectos, ben mediante separación
de circuitos, utilización de tensións de seguridade, illamento de protección
ou uso de dispositivos diferenciais nos casos de recibi-la corriente de terra,
en atraques e permanencia en estaleiros.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 137

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Protección dos bornes das baterías de acumuladores utilizadas para arran-
que de motor, iluminado, etc.

• Protección de luminarias, sobre todo contra o risco de queimaduras por
contacto.

• Utilización de soldaduras eléctricas, debéndose especialmente afastar tódo-
los cables, pinzas e conexións, así como instalar correctas postas a terra da
máquina con proteccións diferenciais axeitadas.

Do traballo de campo realizado, obtéñense os seguintes resultados:

En xeral:

Como se pode observar, máis dun 60% dos barcos teñen os elementos básicos
de protección.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos138

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

Riscos Eléctricos: XERAL

Moi Deficiente

Deficiente
Suficiente

Ben

14%

23%58%

5%

Por provincias:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 139

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

20%

20%
40%

20%

Provincia Marítima: LUGO

Moi Deficiente

Deficiente
Suficiente

Ben

RISCOS ELÉCTRICOS

22%

78%

Provincia Marítima: A CORUÑA

Moi Deficiente
Suficiente

A situación é moi semellante, aínda que na provincia da Coruña, en xeral pui-
dose detectar unha mellor protección neste ámbito.

Por idade da embarcación:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos140

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

50%50%

Provincia Marítima: PONTEVEDRA

Deficiente
Suficiente

RISCOS ELÉCTRICOS

20%

20%
60%

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente
Deficiente

Suficiente

A situación é moi similar, non constituíndo un parámetro distintivo da protec-
ción eléctrica a idade do barco, aínda que, certamente deberían estar correctamente feitas
as instalacións eléctricas nos barcos de recente construcción, nos que se detectan un 8% de
barcos perfectamente equipados. Debe terse tamén en conta que se consideraron outros ris-
cos eléctricos, tales como protección de baterías, de luminarias, soldaduras eléctricas, etc.

En canto ó tamaño da embarcación:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 141

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

8%
25%

59%

8%

Antigüidade Embarcación: POSTERIOR A 1990

Moi Deficiente

Deficiente
Suficiente

Ben

RISCOS ELÉCTRICOS

6%
25%

63%

6%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Moi Deficiente

Deficiente
Suficiente

Ben

Son os barcos máis pequenos os máis desprotexidos, aínda cando utilizan
xeralmente tensións de seguridade. Isto é debido, como se explicou, á ausencia doutros
elementos básicos, tales como baterías de arranque de motor ou de iluminado, instaladas
sen protección en zonas de fácil acceso, o que pode provocar descargas eléctricas, por
exemplo, por contacto dos seus bornes cun elemento metálico, como pode ser unha ferra-
menta, sen esquecer que os electrolitos son moi corrosivos.

Por arte de pesca:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos142

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

33%

17%

50%

Eslora: MENOR DE 15 MTS.

Moi Deficiente
Deficiente

Suficiente

RISCOS ELÉCTRICOS

25%

75%

Arte de Pesca: MENOR

Moi Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 143

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RISCOS ELÉCTRICOS

20%

40%

40%

Arte de Pesca: CERCO

Moi Deficiente
Deficiente

Suficiente

20%

20% 20%

40%

RISCOS ELÉCTRICOS

Arte de Pesca: PALANGRE

Deficiente
Moi Deficiente

Suficiente
Ben

Os gráficos suscitan algúns comentarios:

• A destacada situación, como noutras materias, dunha parte importante da
renovada flota de palangre.

• A máis que aceptable protección de riscos eléctricos da flota de arrastre, que
nos lanza o mellor resultado.

• A flota artesanal presenta os seus riscos específicos nesta materia, non refe-
ridos á tensión eléctrica, que, en calquera caso é de 24 voltios.

CONCLUSIÓNS:

Estamos ante un sector de prevención de riscos laborais que, afortunadamen-
te, apenas ten repercusión no sector marítimo pesqueiro, pero sobre o que non se debe
descoidar a súa atención, posto que, aínda que sexa en casos excepcionais, pode causar
accidentes dunha extrema gravidade.

Os riscos atópanse distribuídos na práctica totalidade da flota, sexa de altura,
baixura ou litoral, coas súas peculiaridades xa apuntadas, e coa salvedade da flota de
arrastre, que serve tamén para entender por qué A Coruña presenta unha óptima situa-
ción neste ámbito, xa que posúe unha destacada flota de arrastre de litoral e de altura.

A normativa que resulta de aplicación para pondera-lo estado dos barcos, foi:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos144

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

13%

87%

RISCOS ELÉCTRICOS

Arte de Pesca: ARRASTRE

Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 145

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• O Real Decreto 1216/1997, de 18 de xullo.

• Reglamento electrotécnico para baixa tensión, aprobado por Decreto 2413/1973,
de 20 de setembro.

• A Instrucción Técnica Complementaria MIE.BT.021 sobre protección contra con-
tactos directos e indirectos en instalacións interiores ou receptoras.

• A MIE.BT.026 de prescripcións particulares para as instalacións de locais con
risco de incendio ou explosión.

4.3.3.4. Recipientes a presión

Se analizamo-la estatística de accidentes de traballo nos pasados anos, non ato-
pamos un accidente específico que traia como causa este tipo de riscos. Sen embargo cre-
mos que pola súa importancia e polo risco que pode xerar, require un tratamento parti-
cular. Estamos referíndonos ás botellas con gases a presión que se utilizan a bordo, isto é,
de gas butano para as cociñas, de aire para arranque do motor ou ben de oxígeno e ace-
tileno, fundamentalmente, para efectuar traballos de soldadura a gas. Os riscos de explo-
sión que poden acarrear son graves. Polo tanto, cando se utilicen a bordo, hai que obser-
var uns elementos básicos de seguridade, cales son:

• As botellas irán sempre provistas de caperuza ou protector da válvula.

• Debe revisarse periódicamente o estado da botella. Non debe esquecerse
que nun medio como o marítimo, o risco de oxidación é maior.

• Non se terá un stock de botellas superior ás necesidades reales da marea.

• As botellas deben ubicarse en cubertas protexidas das inclemencias do
tempo, nunca no interior do buque. A protección contra a intemperie será
estable, pero débil de teito, de forma que no caso de explosión a proxección
non poida provocar desperfectos extremadamente severos na estructura .

• As botellas separaranse unhas doutras segundo as súas clases, así como as
cheas das valeiras.

• Se se trata de gases combustibles, mantenranse almacenados afastados de
toda proxección de chispas, chamas ou calor. Prohibirase fumar nas inme-
diacións.

• A instalación efectuarase separada dos aparatos de izar ou de onde exista
risco de que reciban golpes.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos146

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• En botellas de osíxeno, existirá unha distancia mínima de 7 metros entre
calquer localización de materias combustibles, grasas, aceites e gases infla-
mables.

• As botellas deberán de fixarse mediante abrazadeiras ós mamparos, nunca
deixalas en pasillos próximos a portas ou escaleiras. As botellas de acetile-
no sempre se utilizarán en posición vertical.

Certamente non tódolos barcos de pesca levan a bordo tales recipientes, como
se observará nos gráficos que se ofrecen a continuación.

Gráfico xeral:

Obsérvase que a maioría de barcos non incorporan tales elementos.

RECIPIENTES A PRESIÓN

59%

9%

32%

Recipientes a Presión: XERAL

Sen Recipientes
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 147

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os gráficos seguintes reflicten a idade da embarcación:

RECIPIENTES A PRESIÓN

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

50%

10%

40%

Sen Recipientes
Deficiente

Suficiente

RECIPIENTES A PRESIÓN

67%8%

25%

Antigüidade Embarcación: POSTERIOR A 1990

Sen Recipientes
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos148

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As embarcacións de recente construcción acostuman levar instalacións eléctri-
cas que fan innecesaria a incorporación de botellas de gas a bordo.

Según tamaño da embarcación:

RECIPIENTES A PRESIÓN

43%

13%

44%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Sen Recipientes
Deficiente

Suficiente

RECIPIENTES A PRESIÓN

100%

Eslora: MENOR DE 15 MTS.

Sen Recipientes

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 149

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Obsérvase que os barcos máis pequenos non levan recipientes a presión a
bordo, porque non existe cociña e porque o arranque do motor realízase mediante bate-
rías, non efectuándose soldaduras a bordo por razóns de escasez de espacio. Nos barcos
maiores de 15 metros de eslora, as deficiencias máis usuais detectadas, estriban funda-
mentalmente nunha inadecuada instalación das botellas de gas e deficiente conservación
destas.

Según el número de T.R.B. por embarcación:

RECIPIENTES A PRESIÓN

T.R.B.: MENOR DE 10

Sen Recipientes

100%

RECIPIENTES A PRESIÓN

66%17%

17%

T.R.B.: ENTRE 10 E 150

Sen Recipientes
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos150

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os barcos con máis de 150 T.R.B. acostuman levar este tipo de recipientes,
xeralmente cando os incorporan para realizar soldaduras a gas. Nos barcos menores de
10 T.R.B., ó ser menores de 15 metros de eslora, no lles é predicable este risco. Polo tanto,
o problema concrétase nos barcos de máis de 15 metros de eslora e comprendidos entre
as 10 e 150 T.R.B. que teñen un 17% de deficiencias.

Según o número de tripulantes:

RECIPIENTES A PRESIÓN

27%

18%
55%

Tripulación: IGUAL OU SUPERIOR A 10

Sen Recipientes
Deficiente

Suficiente

RECIPIENTES A PRESIÓN

17%

83%

T.R.B.: SUPERIOR A 150

Sen Recipientes
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 151

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os gráficos concrétanno aínda máis. Os riscos localízanse en barcos, ademais
con tripulacións de 10 ou máis persoas.

Por zonas de pesca

RECIPIENTES A PRESIÓN

91%

9%

Tripulación: MENOR A 10

Sen Recipientes
Suficiente

Zona de Pesca: BAIXURA

RECIPIENTES A PRESIÓN

Sen Recipientes

100%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos152

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RECIPIENTES A PRESIÓN

Zona de Pesca: LITORAL

78%

11%
11%

Sen Recipientes
Deficiente

Suficiente

RECIPIENTES A PRESIÓN

22%

11%67%

Zona de Pesca: ALTURA

Sen Recipientes
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 153

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Comparten as deficiencias os barcos de litoral e altura, pero a situación é
mellor nestes últimos, xa que un 67% é calificado de suficiente, mentras que nos de lito-
ral, só un 11% alcanza esta calificación.

Por fin, por arte de pesca utilizada:

Arte de Pesca: ARTES MENORES

RECIPIENTES A PRESIÓN

Sen Recipientes

100%

RECIPIENTES A PRESIÓN

20%

20%60%

Arte de Pesca: PALANGRE

Sen Recipientes
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos154

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

RECIPIENTES A PRESIÓN

80%

20%

Arte de Pesca: CERCO

Sen Recipientes
Deficiente

RECIPIENTES A PRESIÓN

50%50%

Arte de Pesca: ARRASTRE

Sen Recipientes
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 155

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A arte de cerco presenta unha peor situación, por canto tódolos los barcos que
tiñan tal tipo de recipiente apreciouselles algunha anomalía.

CONCLUSIÓNS:

Mesmo cando os accidentes acontecidos nos últimos anos nos desvelan que
ningún trouxo como causa os riscos inherentes ós recipientes a presión, deben extremar-
se as medidas preventivas por canto un accidente deste tipo podería causar danos irre-
mediables. Polo tanto debe controlarse a utilización de tales equipos, principalmente nos
barcos de litoral dedicados á actividade de cerco, con máis de 15 metros de eslora, e entre
10 e 150 T.R.B., sen olvidar o resto da flota.

A normativa tomada en consideración, básicamente foi :

• Regulamento de aparatos a presión, aprobado polo Real Decreto 1504, de 23 de
novembro de 1990.

• MIE-AP7, sobre botellas e botellóns de gases comprimidos, licuados e disoltos a
presión.

4.3.3.5. Medios de salvamento

Aquí analizáronse os dispositivos individuais de salvamento, tales como aros
salvavidas e chalecos salvavidas; equipamento de sinais de salvamento, como radiobali-
zas, bengalas e cohetes; balsas salvavidas e equipos de posta a flote destas; así como a súa
ubicación, utilización e a formación e realización periódica de exercicios de salvamento.
Obviamente estes deben ser considerados os elementos básicos, a súa ausencia ou defi-
ciencias dan lugar á calificación de deficiente ou moi deficiente. Non hai que insistir
demasiado na importancia de tales elementos a bordo, que entrarán en acción en caso de
emerxencia, e que, sen dúbida, a súa utilización pode salva-la vida dos tripulantes.

Para o seu control, resulta unha guía excelente o certificado de seguridade que
o buque debe levar a bordo, e onde a Capitanía Marítima competente reflicte os elemen-
tos de salvamento que o barco debe ter conforme á lexislación vixente.

Sen máis, entraremos na análise da observación de campo, como sempre,
cunha panorámica xeral:

Resulta chamativo que só un 5% de barcos presente unha situación moi defi-
ciente, isto é, que carezan de casi tódolos elementos básicos de seguridade. A razón é ben
clara. Neste apartado sí existe un severo control administrativo para que se leven a bordo
os medios de salvamento, efectuándose inspeccións periódicas e extendéndose certifica-
dos, sen os cales os buques de pesca non van a ser despachados, e por conseguinte, non
poderán saír ó mar. Este argumento resulta definitivo, xunto á maior sensibilidade da
xente do mar de que tales dispositivos deben ir a bordo porque son imprescindibles en
caso de necesidade, e neso vailles a súa propia vida.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos156

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por antigüidade da embarcación:

MEDIOS DE SALVAMENTO

5%

81%

14%

Medios de Salvamento: XERAL

Moi Deficiente
Suficiente

Ben

MEDIOS DE SALVAMENTO

10%

90%

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 157

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Son as embarcaciones más antigas as que presentan problemas nesta materia.

Por tamaño dos barcos:

MEDIOS DE SALVAMENTO

75%

25%

Antigüidade Embarcación: POSTERIOR A 1990

Suficiente
Ben

MEDIOS DE SALVAMENTO

87%

13%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Suficiente
Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos158

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A situación parece clara, os barcos máis pequenos e antigos son os máis afec-
tados polas irregularidades en materia de salvamento.

Por T.R.B.:

MEDIOS DE SALVAMENTO

17%

66%

17%

Eslora: MENOR DE 15 MTS

Moi Deficiente
Suficiente

Ben

MEDIOS DE SALVAMENTO

25%

50%

25%

T.R.B.: MENOR DE 10

Moi Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 159

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A afirmación anterior confírmase. O problema céntrase nos barcos de menos
de 10 T.R.B.

MEDIOS DE SALVAMENTO

83%

17%

T.R.B.: ENTRE 10 E 150

Suficiente
Ben

MEDIOS DE SALVAMENTO

T.R.B.: SUPERIOR A 150

Suficiente

100%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos160

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por número de tripulantes:

MEDIOS DE SALVAMENTO

91%

9%

Tripulación: IGUAL OU SUPERIOR A 10

Suficiente
Ben

MEDIOS DE SALVAMENTO

9%

73%

18%

Tripulación: MENOR DE 10

Moi Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 161

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por zona de pesca:

MEDIOS DE SALVAMENTO

25%

50%

25%

Zona de Pesca: BAIXURA

Moi Deficiente
Suficiente

Ben

MEDIOS DE SALVAMENTO

89%

11%

Zona de Pesca: LITORAL

Suficiente
Ben

Os datos son reveladores, o 25% dos barcos de baixura presentan una situación
mi deficiente nos medios de salvamento a bordo.

Por fin, por artes de pesca:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos162

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS DE SALVAMENTO

25%

50%

25%

Arte de Pesca: ARTES MENORES

Moi Deficiente
Suficiente

Ben

MEDIOS DE SALVAMENTO

89%

11%

Zona de Pesca: ALTURA

Suficiente
Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 163

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

MEDIOS DE SALVAMENTO

80%

20%

Arte de Pesca: PALANGRE

Suficiente
Ben

MEDIOS DE SALVAMENTO

Arte de Pesca: CERCO

Suficiente

100%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos164

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En prácticamente tódolas artes de pesca, a excepción dos barcos dedicados a
artes menores, reúnense os requisitos marcados pola lexislación neste apartado.

CONCLUSIÓNS:

Só os barcos pequenos, de baixura e máis antigos, nunha porcentaxe demasia-
do alta, presentan anomalías en medios de salvamento, consistentes na ubicación inco-
rrecta dos medios, como por exemplo, a colocación na bodega ou no último extremo do
pañol, das bengalas ou dos chalecos salvavidas, en lugares inaccesibles en caso de emer-
xencia; ou a ausencia a bordo dos mesmos ou, no seu caso, a conservación a bordo de
elementos caducados.

A razón desta situación que se aduce é a proximidade á costa, faenar con
outros barcos nas cercanías, ausencia de espacio dispoñible, etc., pero ningunha explica-
ción resulta válida para xustificar tales carencias.

Outro dato significativo é que en moi poucas embarcacións os tripulantes
levan posto o chaleco salvavidas. Estos acostuman a estar nun lugar común, que pode ser
a ponte, o pañol, ou, individualmente, na litera para dormir de cada tripulante, pero alí
quédase durante toda a travesía. Polo tanto teñen unha existencia a bordo meramente
simbólica ou testimonial sen ningunha virtualidade práctica. A razón aducida esta vez, é
a incomodidade dos chalecos homologados para levalos postos mentras se traballa.
Razón que non carece de sentido, posto que os chalecos homologados, de corcho duro e
groso, resultan incómodos, restando movilidade a quen o leve encima. A solución arbi-
trada por algunhas empresas é a de proveer ós traballadores, ademais dos chalecos
homologados, doutros deportivos que sí levan postos mentras traballan, moito máis

MEDIOS DE SALVAMENTO

87%

13%

Arte de Pesca: ARRASTRE

Suficiente
Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 165

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

cómodos e lixeiros, que posibilitan traballar sen que se constitúan nun estorbo, e á postre
nun motivo máis de risco.

A normativa tomada en consideración foi o Convenio Internacional para a
Seguridade da Vida Humana no Mar, texto no que se refunden o Convenio SOLAS 1974, o
Protocolo de 1978 relativo ó SOLAS, e as Enmendas de 1981 e 1983 ó SOLAS.

4.3.3.6. Sala de máquinas

Este espacio do barco, entendemos que require un tratamento específico, por
canto nel conflúen unha serie de riscos diversos, mesmo xa tratados noutros apartados.
A sala de máquinas é como o corazón do barco, desde alí procúrase a motricidade deste.
Polo tanto atópase plagada de maquinaria, bombas, compresores, baterías e un largo etc.,
que entrañan perigos que imos a tratar.

Comezaremos, seguindo o esquema elemental utilizado, por definir qué imos
a entender por elementos básicos de seguridade neste apartado:

• Protección da maquinaria.- Tódolos elementos móbiles das máquinas deben
estar protexidos, pois entrañan risco de golpes, feridas, cortes, atrapamen-
to, arrastre e aplastamento. É moi usual atoparnos correas, poleas, acopla-
mentos e outros elementos móviles sen protexer, correspondentes a com-
presores de frío, alternadores, bombas de achique, bombas de augua salada
e dulce, maquinillas de pesca, haladores, de transmisións do servotimón,
etc.

• Recipientes a presión.- Tamén aquí a veces aparecen baixo a forma de botellas
de aire para o arranque do motor principal. Os riscos analizados no seu
momento trasládanse aquí.

• Ferramentas.- Fundamentalmente o risco localízase na utilización de ele-
mentos xiratorios abrasivos, como muelas ou discos abrasivos, que xeneran
un perigo de contacto accidental e, fundamentalmente de proxección de
partículas incandescentes, que, en espacios cerrados provoca un enrarece-
mento no ambiente por polvo en suspensión, o que obriga a mellora-la ven-
tilación existente. Igualmente implica un risco de atrapamento das roupas
polo movemento xiratorio e por contacto mecánico. Todos estes riscos
requiren a utilización de prendas de protección persoal, así como de panta-
llas de protección. Xeralmente nos barcos acostúmase a usa-la pedra esme-
ril para afiar utensilios e ferramentas.

• Baterías.- Adoitase ubicar na sala de máquinas as baterías de arranque do
motor principal e/ou auxiliares, e as de iluminado. Estas deberán estar en
sitios axeitadamente ventilados, e protexidos os seus bornes contra o con-
tacto con utensilios metálicos. As veces poden atoparse nas salas de máqui-
nas, sen protección e colocadas en zonas de fácil acceso.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos166

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Deambulación pola sala de máquinas e accesos.- As veces atopámonos cunha
inadecuada suxeición do chan que se pisa neste espacio do barco, xeral-
mente porque os tecles que constitúen o mesmo non se atornillan ou suxei-
tan debidamente. Resulta primordial unha correcta limpeza e unha utiliza-
ción de chans adherentes para evita-los frecuentes deslizamentos que se
producen ó deambular pola sala debido á existencia de derrames de aceite,
gasoil, etc. Igualmente débese dotar á mesma de suficientes puntos de aga-
rre en todo o contorno, pasillos e zonas de tránsito desta, dado que duran-
te a travesía é habitual que o barco oscile, se mova, dé bandazos, que pui-
deran provocar que o mecánico se precipitara sobre elementos agresivos ou
sufrira queimaduras por contacto con elementos a altas temperaturas. Todo
iso conleva tamén a que deba existir unha axeitada iluminación en tódolos
puntos da sala de máquinas. En canto ó acceso, debe tomarse especial coi-
dado cos pasos das escalas verticais que conducen á mesma, sendo necesa-
rio que estas non esvaren. Nalgúns barcos adóptase a medida de forrar des-
tes pasos metálicos con cartóns ou alfombrillas que se repoñen con certa
periodicidad. Por último debe terse en conta que tamaño destas salas de
máquinas oscila enormemente, podéndonos atopar cunhas nas que apenas
se pode entrar, debéndose pasar por encima do motor para acceder a unha
ou outra banda, a outras que contan con varios corredores, zonas a distinto
nivel, etc.

• Ventilación.- Este apartado cobra aquí especial relevancia, habida conta de
que as temperaturas que se alcanzan en tal estancia acostuman a ser moi
altas, ata o punto de converterse en insoportables. Polo tanto resulta nece-
sario proporciona-lo aire fresco necesario a través dunha ventilación natu-
ral ou forzada que poderá ser combinada.

• Utilización de ponte grúa nas operacións de mantemento de máquinas e motores,
na súa montaxe e desmontaxe.- O seu cometido é elevar a certa altura a peza
desexada e cubrir logo a posibilidade de desplazala a calquer punto no sen-
tido da eslora por deslizamento sobre raíles fixos nos mamparos da sala, así
como no sentido da manga pola guía ponte que está colocada transversal-
mente de raíl a raíl. Aquí debe prestarse especial atención ó estado de todo
o sistema de tracción, coidando o seu manteñemento, engrase, etc., debe o
polipasto dispoñer dun sistema de frenado e o carro e a ponte deben ter ins-
talados dispositivos de final de carreira e topes fixos que impidan a caída.

• Ubicación dos depósitos de combustible.- En ocasións sitúanse sobre os motores
principais ou auxiliares, xerando un gravísimo risco de incendio. Deberá
prestarse especial atención a este risco.

• Ruído.- A estancia na sala de máquinas é ensordecedora. Só se pode comu-
nicar a gritos ó oído da persoa coa que se pretende entablar conversación.
Débese polo tanto efectuar unha evaluación da exposición ó ruído e rexis-
trar e archiva-los datos obtidos, así como efectuar controles médicos da

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 167

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

función auditiva dos traballadores expostos. Obviamente deberanse facili-
tar protectores auditivos debidamente homologados.

• Outro elemento básico a ter en conta, é que se puido constatar que, para
protexer contra o risco de queimadura por contacto ós colectores de escape
dos motores principais e auxiliares, utilízanse recubrimentos de amianto. A
este respecto deberán seguirse as prescripcións marcadas no Regulamento
sobre seguridade nos traballos con risco de amianto. O aconsellable é a
supresión de tal tipo de protección ó resultar sustituíble por outras non
nocivas, e, en calquer caso protexer ós traballadores expostos con medios de
protección persoal.

• Saídas de emerxencia.- Deberase prover á sala de máquinas de vías de saída
de emerxencia que permitan a súa rápida evacuación.

Unha vez reflectidos os elementos básicos de seguridade relacionados en vir-
tude da observación das deficiencias máis importantes detectadas, pasemos a ver cal é a
situación da mostra visitada, partindo, como sempre dun gráfico que nos revele a situa-
ción global:

SALA DE MAQUINAS

46%45%

9%

Sala de Máquinas: XERAL

Moi Deficiente
Deficiente

Suficiente

Desgraciadamente o panorama é desolador, posto que só nun 9% dos barcos
examinados se detecta que reúnen tódolos elementos básicos. A razón desta situación,
pode deberse a varios factores, así un deles, que se aduce polos armadores, é que a
maquinaria non ven protexida en orixe, esto é cando se adquiriu. O que acontece é que
se poden arbitrar as máis diversas formas de protección, de feito nalgúns barcos utilí-
zanse os propios tecles, unha vez manipulados, como elementos de protección das par-
tes agresivas da maquinaria. Outro factor importante é que este tipo de riscos non acos-
tuman ser obxecto de control e inspección por parte da Administración laboral, polo que
se crea un ánimo de impunidade e de que a situación pode manterse indefinidamente
como unha parte máis da dureza do traballo no mar. Outro non menos importante factor
é que non se están desenvolvendo e levando a efecto as prescripcións que a Lei de
Prevención de Riscos Laborais marca en relación coa xestión da prevención nas empre-
sas, posto que en xeral non se están realizando as evaluacións de riscos iniciais e perió-
dicas que marca a Lei, nun claro incumprimento desta.

Por antigüidade das embarcacións, distinguimos:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos168

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

SALA DE MAQUINAS

50%50%

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente
Deficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 169

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os datos son relevantes. As embarcaciós máis modernas, están en xeral mellor
equipadas e protexidas no relativo á sala de máquinas. Non obstante, como xa se dixo, a
situación en xeral é mala.

Por tamaño da embarcación:

SALA DE MAQUINAS

41%
42%

17%

Antigüidade Embarcación: POSTERIOR A 1990

Moi Deficiente
Deficiente

Suficiente

SALA DE MAQUINAS

25%

62%

13%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Moi Deficiente
Deficiente

Suficiente

Non parece que faga falta maior comentario. Os barcos máis pequenos pre-
sentan unha situación que cabería calificar como lamentable, cun grave risco á integrida-
de física dos traballadores que prestan neles os seus servicios. Ben é certo que non tódo-
los traballadores acceden á sala de máquinas, senon exclusivamente os motoristas e
mecánicos, pero determinados riscos detectados poden afectar á seguridade do buque en
xeral, e, por outra parte, ás veces a sala de máquinas utilízase como rancho improvisado,
posto que o calor que xera fai que os mariñeiros se protexan alí contra o frío exterior.

Por fin, e con ánimo de non reiterarnos, por arte de pesca utilizada:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos170

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Arte de Pesca: ARTES MENORES

SALA DE MAQUINAS

Moi Deficiente

100%

SALA DE MAQUINAS

Eslora: MENOR DE 15 MTS.

Moi Deficiente

100%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 171

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

SALA DE MAQUINAS

20%

80%

Arte de Pesca: PALANGRE

Moi Deficiente
Deficiente

SALA DE MAQUINAS

80%

20%

Arte de Pesca: CERCO

Moi Deficiente
Suficiente

É nos barcos dedicados ó arte de arrastre onde se aprecia unha mellor situa-
ción, así como un 20% dos barcos dedicados ó cerco se lles pode calificar como suficien-
te a prevención de riscos neste capítulo.

Quizáis tamén resultaría curioso ver cal foi a calificación otorgada dependen-
do da provincia marítima visitada:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos172

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

SALA DE MAQUINAS

20%

60%

20%

Provincia Marítima: LUGO

Moi Deficiente
Deficiente

Suficiente

SALA DE MAQUINAS

13%

74%

13%

Arte de Pesca: ARRASTRE

Moi Deficiente
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 173

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

SALA DE MAQUINAS

56%44%

Provincia Marítima: A CORUÑA

Moi Deficiente
Deficiente

SALA DE MAQUINAS

49%38%

13%

Provincia Marítima: PONTEVEDRA

Moi Deficiente
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos174

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Sempre dentro da mostra visitada, os barcos pesqueiros en Lugo presentan
unha mellor situación.

CONCLUSIÓNS:

Nos barcos, a pesares da importancia que se lles atribúe ós motores, como pro-
pulsores da embarcación e dos elementos mecánicos da arte de pesca, e da inversión que
se fai neles e no seu mantemento, non existe a preocupación ou a cultura de seguridade
ou a toma de conciencia, que procure unha eliminación ou minoración dos riscos exis-
tentes. Esa concienciación puidera devir como lóxica consecuencia da asunción do papel
que a Lei de prevención de Riscos Laborais atribúe ás empresas e traballadores como pro-
tagonistas principais da xestión da prevención, e tamén da propia intervención, asesora-
mento e presencia da Inspección de Traballo e Seguridade Social nos barcos de pesca, que
creara a sensación da necesidade de protexer determinados riscos, tal e como acontece
coa Inspección de Buques.

A normativa tomada en consideración neste apartado foi:

• Real Decreto 1215/1997, de 18 de xullo sobre disposicións mínimas de seguridade
dos equipos de traballo.

• Real Decreto 1435/1992, sobre seguridade das máquinas.

• Regulamento de seguridade nas máquinas, aprobado polo Real Decreto 1495/1986.

• Real Decreto 1216/1997, de 18 de xullo.

• Orde do 31 de outubro de 1984, que aproba o Regulamento sobre seguridade nos
traballos con risco de amianto.

• Real Decreto 1316/1989, de 27 de outubro sobre protección dos traballadores fren-
te ós riscos derivados da exposición ó ruído durante o traballo.

• Real Decreto 2291/1985 polo que se aproba o Regulamento de aparatos de elevación
e manutención destes.

4.3.3.7. Prevención de incendios

Os accidentes de traballo provocados por incendios, tan só foron 4 durante os
anos 1998, 1999 e 2000 ata o mes de maio, e todos recibiron a calificación de leves. Polo
tanto a priori non parece que este apartado teña importancia no sector pesqueiro galego.
Sen embargo opinamos todo o contrario. Ten unha especial relevancia por canto a ubica-
ción a bordo dos medios contraincendios e a súa correcta utilización pode evitar unha

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 175

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

desgracia de incalculable alcance, posto que pode resulta-la única maneira de salva- la
embarcación e con ela á tripulación.

Os elementos básicos que todo barco debe levar a bordo, dependendo a súa
cuantificación e cualificación, como é obvio, do tamaño deste, son:

• Existencia a bordo de instalacións fixas contraincendios, de mangueras, de
bocas de auga e de extintores no número que determine o certificado de
seguridade expedido pola Capitanía Marítima competente.

• Ubicación axeitada e sinalización dos medios e equipos relacionados no
apartado anterior.

• Revisión e mantemento periódico destes equipos que garantan o seu bo
estado de funcionamento.

• Formación e realización de exercicios periódicos de loita contraincendios,
de modo que tódolos tripulantes saiban cómo funcionan e cómo deben uti-
lizarse.

Vexamos, pois qué nos depara o traballo de campo realizado, comenzando
cunha visión xeral:

PREVENCION INCENDIOS

14%

23%
49%

14%

Prevención Incendios: XERAL

Moi Deficiente

Deficiente
Suficiente

Ben

É importante observar cómo se produce nesta materia unha sensible melloría
da situación dos barcos, en relación, por exemplo co apartado da sala de máquinas, o cal
confirma a teoría de que o control por parte da Administración surte o indudable efecto
de concienciar á xente do mar da necesidade de leva-los medios preventivos, neste caso
contraincendios, a bordo. E é que resulta ésta unha materia na que inciden directamente,
como nos medios de salvamento, a Inspección de buques. Neste sentido unha frase
común dos traballadores, patróns e armadores é a seguinte: “Calquera non leva os extin-
tores a bordo, senon é que che paran o barco e non podes saír”. Efectivamente a regula-
ción dos medios contraincendios a bordo ven contemplada no Convenio Internacional
para a Seguridade da Vida Humana no Mar, do que a vixilancia está encomendada á
Inspección de Buques, que expiden os certificados correspondentes, sen os que o barco
non pode navegar.

En canto á situación dos barcos según a súa idade:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos176

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

20%

20%
60%

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

Moi Deficiente
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 177

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A situación non difiere demasiado, coa única cuestión de que nos barcos máis
modernos visitados presentan unha excelente protección contraincendios nun 25%.

Pasando ó tamaño da embarcación:

PREVENCION INCENDIOS

8%
25%

42%

25%

Antigüidade Embarcación: POSTERIOR A 1990

Moi Deficiente

Deficiente
Suficiente

Ben

PREVENCION INCENDIOS

25%

56%

19%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Deficiente
Suficiente

Ben

Aquí sí que se aprecian importantes diferencias, por canto acaparan os barcos
máis pequenos as situacións máis deficientes. Sen embargo en só o 25% dos barcos con
eslora igual ou superior a 15 metros, se puido detecta-la ausencia dalgún elemento bási-
co neste ámbito.

Podería resultar significativo facer agora a distinción por T.R.B.:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos178

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

50%50%

T.R.B.: MENOR DE 10

Moi Deficiente
Suficiente

PREVENCION INCENDIOS

50%

17%

33%

Eslora: MENOR DE 15 MTS.

Moi Deficiente
Deficiente

Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 179

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

8%

42%33%

17%

T.R.B.: ENTRE 10 E 150

Moi Deficiente

Deficiente
Suficiente

Ben

PREVENCION INCENDIOS

83%

17%

T.R.B.: SUPERIOR A 150

Suficiente
Ben

Hai unha clarísima tendencia a mellora-lo estado preventivo conforme
aumenta o tamaño do barco, chegándose nos barcos con máis de 150 T.R.B. a non detec-
ta-la ausencia de ningún elemento básico.

De conformidade co número de tripulantes:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos180

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

27%

37%

27%

9%

Tripulación: MENOR DE 10

Moi Deficiente

Deficiente
Suficiente

Ben

PREVENCION INCENDIOS

9%

73%

18%

Tripulación: IGUAL OU SUPERIOR A 10

Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 181

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Confirman os gráficos o ata aquí expresado, é dicir, os barcos máis pequenos,
con menor T.R.B. e menor tripulación presentan maiores problemas neste apartado.

Por zona de pesca:

PREVENCION INCENDIOS

50%50%

Zona de Pesca: BAIXURA

Moi Deficiente
Suficiente

PREVENCION INCENDIOS

11%

45%22%

22%

Zona de Pesca: LITORAL

Moi Deficiente

Deficiente
Suficiente

Ben

O comentario que suscita é similar ó xa expresado, non obstante pódese obser-
var que os barcos de baixura, que son os máis pequenos e con menos tripulantes, ou ben
teñen os elementos básicos ou non teñen a maioría deles, sen termos medios.

E xa por último, según a arte de pesca empregada:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos182

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

50%50%

Arte de Pesca: ARTES MENORES

Moi Deficiente
Suficiente

PREVENCION INCENDIOS

11%

78%

11%

Zona de Pesca: ALTURA

Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 183

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PREVENCION INCENDIOS

20%

80%

Arte de Pesca: PALANGRE

Deficiente
Suficiente

PREVENCION INCENDIOS

20%

20%40%

20%

Arte de Pesca: CERCO

Moi Deficiente

Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos184

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Resalta novamente o gráfico correspondente ás artes menores en lóxica corres-
pondencia cos barcos de baixura. A explicación á que se chega a través das visitas de
campo efectuadas é a de que en moitos destes barcos non se levan os medios contra
incendios a bordo na crenza de que se estropean, deixándoos en terra, porque se pensa
que no caso de emerxencia a costa está preto, hai outros barcos nas inmediacións e a
situación non sería crítica. Nada máis lonxe da realidade en opinión do que subscribe.

As demais artes están nunha situación similar aínda que a de cerco sería máis
preocupante.

CONCLUSIÓNS:

Os medios contra incendios nos barcos resultan imprescindibles, constatándo-
se que os barcos máis pequenos presentan unha importantísima problemática neste sec-
tor, que se vai reducindo conforme os barcos crecen en tamaño e faenan en caladoiros
máis afastados.

A normativa que se tivo en conta foi o convenio SEVIMAR e o Real Decreto
1216/1997, do 18 de xulio, fundamentalmente.

4.3.3.8. Proteccións individuais

Abordamos unha nova sección na prevención de riscos laborais a bordo dos
buques de pesca, que debería ter un carácter subsidiario no sentido de que deberán uti-

PREVENCION INCENDIOS

37%

38%

25%

Arte de Pesca: ARRASTRE

Deficiente
Suficiente

Ben

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 185

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

lizarse os equipos de protección individual cando existan riscos para a seguridade e
saúde dos traballadores que non se puidesen evitar ou limitar suficientemente por
medios técnicos de protección colectiva ou mediante medidas, métodos ou procedemen-
tos de organización do traballo. Non obstante e, dado que a pesca é unha actividade de
alto risco, faise imprescindible a utilización de tales equipos, distinguindo os seguintes
elementos básicos:

• En primeiro lugar, a empresa deberá proporcionar gratuitamente ós traba-
lladores os equipos de protección individual que deban utilizar, repoñén-
doos cando resulte necesario. Esta esixencia legal non é cumprida en nume-
rosos casos. É sorprendente a realidade aplicable, consistente en que ou ben
os tripulantes pagan a súa roupa de traballo ou esta cárgase como un gasto
máis ó Monte Maior.

• O empresario debe velar porque se utilicen os equipos. Como xa vimos no
apartado de medios de salvamento, o armador compra os chalecos salvavi-
das pero non se utilizan nunca.

• Débense utilizar cascos de seguridade de protección da cabeza contra cho-
ques e impactos. Nun medio marítimo no que se utilizan diversos aparellos
e equipos de elevación, que se manipulan cargas, etc., resulta imprescindi-
ble a utilización de tales equipos fundamentalmente nas manobras de pesca
e na carga e descarga do pescado.

• Os protectores auditivos son imprescindibles na sala de máquinas, e en cal-
quera lugar de traballo onde se superen os niveles de ruído marcados na
normativa vixente.

• Protectores de ollos e cara, como pantallas ou gafas no caso de utilización,
por exemplo, de pedra esmeril na sala de máquinas.

• Luvas, manoplas, manguitos e mangas para protexer contra as agresións
mecánicas, fundamentalmente na sala de máquinas e nas faenas de pesca.

• Calzado de seguridade que protexa contra o frío e a humidade e contra os
riscos mecánicos. Igualmente deberán contar con suela antideslizante.

• Protectores do tronco e abdome, tales como chalecos, chaquetas e mandís
de protección contra as agresións mecánicas (perforacións, cortes, proxec-
cións, etc.), así como chalecos salvavidas.

• Roupa de protección contra a humidade, que deberá ser de cores vivos, con-
trastar co medio marino e ser ben visible.

• Roupa de protección contra baixas temperaturas. A devandita roupa requi-
rirase en zonas de pesca con estas características térmicas.

• Equipos de protección contra as caídas de altura, que se deberán utilizar en
determinados postos de traballo que impliquen este risco, tales como os
postos de recepción das portas de arrastre cando se deban incorporar sobre
a borda sen ninguha protección colectiva contra o risco de caída de altura,
ou nos traballos de mantemento, como poden ser o cambio de luces fundi-
das ou de reparación de certos elementos do equipo de pesca en altura.

Nas visitas ós barcos foise constatando a presencia a bordo de tales elementos,
obténdose os seguintes resultados xerais:

Nun 36% dos barcos analizados, púdose comproba-la carencia dalgún dos ele-
mentos apuntados, ben pola falta por exemplo de roupa de traballo de cores visibles, ou
por falta de protectores auditivos ou aínda existiendo, por non estar homologados, ou
ben porque os medios existentes tenos que paga-lo traballador do seu peto.

Atendendo á antigüidade da embarcación:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos186

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

36%
64%

Protecciones Individuais: XERAL

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 187

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

30%

70%

Antigüidade Embarcación: Anterior ou Igual a 1990

Deficiente
Suficiente

PROTECCIÓNS INDIVIDUAIS

42%
58%

Antigüidade Embarcación: Posterior a 1990

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos188

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

83%

17%

Eslora: MENOR DE 15 MTS.

Deficiente
Suficiente

A situación é similar, aínda que algo peor nos barcos máis modernos. Ten sen-
tido se pensamos que as proteccións individuais non teñen relación coa construcción do
barco, non constitúen parte da estructura deste, senón que se levan a bordo do exterior,
polo que a idade deste en principio non condiciona tales medidas preventivas.

Vexamos agora se se observou algunha diferencia en relación co tamaño do
barco:

PROTECCIÓNS INDIVIDUAIS

19%

81%

Eslora: IGUAL OU MAIOR DE 15 MTS.

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 189

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A diferencia é total. Os barcos máis pequenos, de novo levan a peor parte, pui-
déndose trasladar aquí os razonamentos doutros apartados, aínda que tamén é certo que
nestes barcos o control da Administración, incluída a marítima, é ostensiblemente menor.

Se utilizamos os gráficos por T.R.B. quizais se nos perfile máis a situación:

PROTECCIÓNS INDIVIDUAIS

75%

25%

T.R.B.: MENOR DE 10

Deficiente
Suficiente

PROTECCIÓNS INDIVIDUAIS

33%

67%

T.R.B.: ENTRE 10 E 150

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos190

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

75%

25%

Zona de Pesca: BAIXURA

Deficiente
Suficiente

A tendencia é meridianamente clara. A situación mellora conforme aumenta o
tamaño do barco, centrándose a situación máis crítica nos barcos menores de 10 T.R.B.

Por zona de pesca:

PROTECCIÓNS INDIVIDUAIS

17%

83%

T.R.B.: SUPERIOR A 150

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 191

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

33%
67%

Zona de Pesca: LITORAL

Deficiente
Suficiente

PROTECCIÓNS INDIVIDUAIS

22%

78%

Zona de Pesca: ALTURA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos192

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

40%
60%

Arte de Pesca: PALANGRE

Deficiente
Suficiente

A porcentaxe é idéntica se comparamos os barcos de menos de 10 T.R.B. e os
de baixura. Non hai que esquecer que este tipo de barcos constitúe a inmensa maioría da
flota galega.

Por último, por arte de pesca utilizada:

PROTECCIÓNS INDIVIDUAIS

75%

25%

Arte de Pesca: ARTES MENORES

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 193

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

PROTECCIÓNS INDIVIDUAIS

60%
40%

Arte de Pesca: CERCO

Deficiente
Suficiente

PROTECCIÓNS INDIVIDUAIS

Arte de Pesca: ARRASTRE

Suficiente

100%

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos194

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Novamente coincide o gráfico de artes menores co de pesca de baixura e bar-
cos pequenos. Os barcos de cerco cun 60% que presentaban deficiencias, non quedan moi
á zaga, sendo, non obstante o dato máis significativo e afortunado, o de que en tódolos
barcos visitados dedicados ó arrastre, estaban tódolos elementos básicos de protección
individual.

CONCLUSIÓNS:

Aínda que non se puideron constatar situacións moi deficientes neste ámbito,
é dicir, barcos que careceran de case tódolos elementos de protección individual, sí é certo
que aínda se aprecian importantes deficiencias. Cada vez máis, afortunadamente, vemos
que os traballadores do mar, e como unha imaxe intimamente asociada a estes, levan
posta roupa de auga de cores amarelo ou laranxa e as súas botas de auga, pero debera-
se camiñar moito aínda. Unha imaxe máis completa sería a do traballador que usa casco
protector da cabeza nas manobras, protectores auditivos na cámara de máquinas, que se
empreguen guías de seguridade onde enganchar cinturóns en traballos en cuberta, cin-
turóns de seguridade anticaída en traballos en altura sen protección colectiva, que se uti-
licen luvas de seguridade habitualmente, etc. e que todos estes medios de prevención de
riscos estén en boas condicións de uso e que os pague o armador.

A normativa tomada en consideración basicamente está contida nol Real Decreto
1216/1997 e Real Decreto 773/1997, sobre disposicións mínimas de seguridade e saúde relativas á
utilización polos traballadores de equipos de protección individual.

4.3.3.9. Normas específicas según a arte de pesca utilizada

Os riscos de accidente laboral póñense de manifesto no desenvolvemento da
actividade de que se trate, e polo tanto, resultan específicos nas diferentes prestacións de
servicios. Necesariamente debemos distinguir entre as distintas artes de pesca, que impli-
can actividades específicas e en consecuencia riscos particulares.

Hai unha nota común a tódalas artes de pesca, cal é a necesidade de que os
diferentes elementos dos equipos utilizados para pescar sexan revisados, mantidos e
repostos cando ofrezan anomalías. Neste sentido débese apuntar que non existen proto-
colos ou procedementos para efectuar estas revisións, deixándose o seu coidado á obser-
vación exterior do mecánico ou do patrón ou do contramestre, o cal resulta a todas luces
insuficiente. Non se debe esquecer que elementos tales como os viradores, puntais, pas-
tecas, roldanas, aparatos de izar, cabos, cadeas, etc. que se utilizan habitualmente nas fae-
nas de pesca, sofren un desgaste grande polo medio no que se desenvolven, e polas ten-
sións e sobreesforzos ós que ás veces se ven sometidos. Todo iso fai que o coidado destes
sexa fundamental, posto que aínda que hoxe unha causa frecuente de accidentes intégraa
a rotura de tales elementos.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 195

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A) Artes menores

Neste tipo englóbanse diferentes modalidades de pesca, como poden se-las
nasas, enmale, betas, palangrilo, trasmalo, rastro, etc. Os riscos que conlevan estas activi-
dades son, fundamentalmente:

• Sobreesforzos na manipulación da arte e das caixas de pescado.

• Riscos de caída pola borda ó ser esta de altura insuficiente.

• Riscos de rotura da arte. Os pescadores débense manter apartados de tódo-
las artes, mecanismos e aparellos en movemento.

• Riscos de caída por deambular por encima da arte. Especialmente deberase
evitar pisar partes da arte que estean en cuberta cando o resto estea aínda
na auga.

• O largado manual da arte tamén implica un risco obvio de enredarse con el
e caer á agua.

• Risco de magullarse as mans ó manipula-la cabullería e o seu paso polas
roldanas, por exemplo, ó tratar de sacar un cabo da roldana dun motón.

Dos barcos analizados dedicados a artes menores, obtemos os seguintes resul-
tados en atención ás medidas preventivas adoptadas en relación ós riscos apuntados:

50%50%

Arte de Pesca: ARTES MENORES

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos196

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Nunha elevada porcentaxe 50%, constatamos que existen riscos específicos do
tipo de traballo desenvolvido sen que a empresa adoptase algunha medida para evitalos
ou diminuílos.

B) Arrastre

Nesta arte de pesca atopámonos cos seguintes riscos, que constitúen os ele-
mentos básicos que se deben tomar en consideración:

• Riscos en traballos desenvolvidos nas proximidades dos cables ou malletas
en tensión sobre cuberta, pola súa rotura que causaría o efecto de barrido
de todo o que se atope no seu paso.

• O engrilletado e desengrilletado das portas de arrastre conlevan perigo de
aplastamento, golpes e caídas á auga.

• É perigoso traballar nas proximidades da rampa dun arrastreiro por popa.
Débense empregar dispositivos de seguridade para evitar que os pescado-
res resbalen e caigan á auga.

• É fundamental empregar un código de sinales uniforme de man, para
comunicar cos maquinilleiros que manobran a arte.

• Ó larga-lo arte deberase poñer especial atención nos cabos fixados a este,
evitando colocarse no seu seno.

• Riscos de abrasión, aplastamento ou cortes nas mans por manipulación de
cables e malletas.

• Risco de caída a auga nos traballos desenvolvidos entre os pescantes do
pórtico de popa, debéndose colocar un cabo quitamedos para que o mari-
ñeiro se poida asir ou mesmo apoiar o seu tronco contra el mesmo. Os tra-
balladores deben levar posto o chaleco salvavidas. Igualmente deberían
ubicarse aquí os aros salvavidas.

• O patrón debe ter boa visibilidade sobre a cuberta de traballo así como o
operario que manipula os carreteles.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 197

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Unha vez analizados os barcos, obtemos estes resultados:

O cal demostra que a arte de arrastre é a que máis riscos de accidentes conle-
va e o que presenta unha situación máis delicada ó non adopta-los armadores nun 62%
dos barcos visitados, tódalas medidas referidas.

C) Cerco

Debe destacarse que os lances de pesca realízanse durante a noite. Os elemen-
tos básicos considerados son:

• Debe haber boa iluminación da cuberta de traballo.

• Risco de atrapamento por rotura de pastecas por onde transita a xareta.

• Riscos de atrapamento de extremidades superiores co cabirón durante o
virado da xareta.

• Riscos de atrapamentos, golpes e caídas ó mar desde o bote auxiliar ou bote
de luces.

• Os pescadores evitarán transitar por encima da arte, e se o fixeran, deberán
de levar arneses de seguridade.

• Os traballadores deberán evitar situarse debaixo do halador durante a
manobra.

62%
38%

Arte de Pesca: ARRASTRE

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos198

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os resultados obtidos foron:

Os riscos de accidente no traballo nos barcos de cerco concéntranse funda-
mentalmente no virado da xareta e na utilización do bote auxiliar. O devandito bote desa-
pareceu na maior parte dos barcos de cerco. Todo iso fai que o risco esté moi localizado e
que, en xeral, as medidas adoptadas sexan as axeitadas.

D) Palangre

Os principales riscos son:

• Risco de clavarse nas mans os anzois na manipulación do palangre ou no
cebado dos anzois.

• Risco de que os anzois se claven na roupa. Deberá evitarse utilizar bufan-
das nin mangas anchas.

• Os pescadores que non participen directamente no calamento ou izado das
líñas, manteranse afastados das que estean en movemento.

• Os peixes que se cobren, que poidan resultar perigosos porque poidan mor-
der ou causar outro tipo de danos, procuraráselles dar morte antes de iza-
los a bordo.

20%

80%

Arte de Pesca: CERCO

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 199

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Os pescadores manipularán con coidado os flotadores de vidro do palangre
para evitar que se rompan e lles causen feridas.

• Débense extrema-las precaucións para evitar que se enganchen as mans na
liña nai ou os reinales ó utiliza-los haladores mecánicos.

Os resultados foron:

O principal risco estriba na manipulación do palangre, co posible enganche
das mans cos anzois. Non obstante, coa modernización desta flota e a inclusión das novas
tecnoloxías, os devanditos riscos están moi controlados, detectándose en tan so un 20%
dos barcos visitados problemas de deficiencias nalgún dos puntos sinalados.

20%

80%

Arte de Pesca: PALANGRE

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos200

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En xeral, en tódalas artes de pesca, dase a seguinte situación:

Un 41% presenta deficiencias que, como se viu anteriormente, céntranse fun-
damentalmente na pesca de arrastre e artes menores.

Pola antigüidade da embarcación:

41%
59%

Normas Específicas: XERAL

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

60%
40%

Antigüidade Embarcación: ANTERIOR OU IGUAL A 1990

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 201

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Os barcos máis antigos presentan maiores deficiencias. Neste caso os equipa-
mentos do barco para efectua-las tarefas de pesca teñen que ver directamente coa cons-
trucción do barco, de aí os resultados, posto que se incorporan nesta as novas tecnoloxí-
as que redundan nunha maior seguridade.

Por T.R.B. do barco:

25%

75%

Antigüidade Embarcación: POSTERIOR A 1990

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

50%50%

T.R.B.: MENOR DE 10

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos202

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Chama a atención que se equiparen en irregularidades os barcos máis peque-
nos cos máis grandes. O motivo garda relación coas artes de pesca que presentan unha
maior problemática, que, como se repetiu, son as artes menores que virían reflectidas nos
barcos máis pequenos, e os buques de arrastre que son de maior tamaño.

33%

67%

T.R.B.: ENTRE 10 E 150

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

50%50%

T.R.B.: SUPERIOR A 150

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 203

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Por zona de pesca

50%50%

Zona de Pesca: BAIXURA

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

44%56%

Zona de Pesca: LITORAL

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos204

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En consonancia co anterior, en baixura virían incluídos os barcos dedicados a
artes menores, e os de arrastre estarían distribuídos na pesca de altura e de litoral, sen
esquecer ós barcos de cerco e palangre.

CONCLUSIÓNS:

Por artes de pesca, enténdese que é o arrastre o que presenta un maior risco
para a integridade física dos traballadores por ter que manexar equipos de traballo que
implican graves riscos de accidentes por golpes, atrapamentos, caídas á auga, etc. que se
analizaron máis arriba. Os barcos dedicados a artes menores implican tamén un grave
risco derivado do pequeno tamaño das embarcacións con dificultades de tránsito e de
espacio, con bordas baixas, pola necesidade de efectua-lo largado a man en ocasións,
polos esforzos de izado das capturas, pola lenta incorporación de novas tecnoloxías nas
faenas de pesca ó supoñer importantes investimentos nestas pequenas empresas, etc.

Sinalización

Especial consideración estimamos que merece a sinalización en materia de
prevención de riscos laborais, que, desgraciadamente non se cumpre en case a totalidade
dos buques visitados, e que cumpre unha finalidade de grande interese ó proporcionar
unha indicación ou unha obriga relativa á seguridade ou a saúde no traballo mediante un
sinal en forma de panel, unha cor, un sinal luminoso ou acústico, unha comunicación ver-
bal ou un sinal xestual, segundo proceda.

O obxectivo da sinalización é o de chama-la atención dos traballadores sobre
determinados riscos, prohibicións ou obrigas, alertar ós traballadores cando se produza

NORMAS ESPECIFICAS SEGUNDO A ARTE UTILIZADA

33%
67%

Zona de Pesca: ALTURA

Deficiente
Suficiente

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 205

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

unha determinada situación de emerxencia que requira medidas urxentes de protección
ou evacuación, facilitar ós traballadores a localización e identificación de medios e insta-
laciones de protección, evacuación, emerxencia ou primeiros auxilios, e orientar e guiar
ós traballadores que realicen determinadas manobras perigosas.

Os sinais en forma de panel non adoitan atoparse a bordo dos buques de pesca
como tampouco os luminosos. Si nos atopamos con sinais acústicos e comunicacións ver-
bais, ben a través de altofalante, pitos ou campás. Outra forma de sinalización que acada
unha importancia enorme nas faenas de pesca é a xestual, que se emprega continuamen-
te, e que, polo tanto debe ser precisa, simple, ampla, doada de realizar, comprensible e
claramente distinguible de calquera outro sinal xestual. Unha interpretación errónea
pode ser causa de graves accidentes.

A situación en materia de sinalización en tódolos barcos é deficitaria, debéndo-
se facer un esforzo enorme nesta cuestión, que aínda cando non constitúe medida substi-
tutoria das técnicas organizativas de protección colectiva nin da formación e información
dos traballadores en materia de seguridade e saúde no traballo, si debe utilizarse como
medida complementaria e cando mediante as proteccións colectivas e as medidas adopta-
das de organización non fose posible elimina-los riscos ou reducilos suficientemente.

A normativa aplicable, ademais do Real Decreto 1216/1997, é o Real Decreto
485/1997, de 14 de abril, sobre disposicións mínimas en materia de sinalización de segu-
ridade e saúde no traballo.

4.3.4. Precariedade no emprego das sociedades mixtas pesqueiras

Das tres acepcións que o Diccionario da Real Academia da Lingua Española
recolle do termo precario, interésannos as dúas primeiras, por canto a terceira refírese á
posesión de bens sen título, por tolerancia ou inadvertencia do seu dono, institución xurí-
dica que queda dentro do ámbito do Dereito Civil. A primeira refírese a un adxectivo que
indica pouca estabilidade ou duración. A segunda cualifica a quen non posúe os medios
ou recursos suficientes. Polo tanto, a pregunta que debemos contestar nesta ponencia é a
seguinte: as relacións laborais existentes entre os tripulantes e os armadores das socieda-
des mixtas, ¿son precarias no sentido de relacións xurídicas de pouca estabilidade ou
duración?, e tamén ¿trátase dunha relación que non procura os medios ou recursos sufi-
cientes ós traballadores afectados en comparación con outros traballadores do mesmo
sector ó servicio de empresas non constituídas en sociedades mixtas?

Para responder ás preguntas formuladas, antes deberemos precisa-los seguin-
tes puntos:

1. Antecedentes e concepto de sociedades mixtas.

2. Transcendencia económica e social das sociedades mixtas.

3. Réxime xurídico aplicable ás relacións laborais das sociedades mixtas.

4. Conclusións.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos206

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

A) Antecedentes e concepto de sociedades mixtas

As nosas costas abarcan 8000 km. de litoral, bañadas por tres mares e cunha
inmemorial tradición pesqueira. O único que se necesitaba para pescar era dispoñer de
buques e tripulacións, xa que o acceso ós recursos era totalmente libre. Iso posibilitou o
desenvolvemento dunha importantísima flota, que, coa introducción do conxelado e o
impulso dado á construcción naval, deu lugar a que en 1975 España tivera a terceira flota
pesqueira industrial no mundo con 2.158 buques de máis de 100 TRB.

Pero o panorama internacional cambiou profundamente. Así, desde a Primeira
Conferencia das Nacións Unidas sobre Dereito do Mar en 1958, sentáronse as bases xurí-
dicas para a negociación dos acordos de pesca, xa que se recoñece ó estado ribeireño un
interese especial no mantemento da productividade dos recursos vivos en calquera parte
da alta mar adxacente o seu mar territorial, que culminou na Terceira Conferencia en
1975, coa consolidación da institución da zona económica exclusiva, que comporta a atri-
bución ó estado ribeireño de dereitos soberanos sobre os recursos vivos e non vivos do
mar, do seu leito e subsolo entre as 12 e as 200 millas, e que tivo a súa primeira plasma-
ción práctica coa Lei dos Estados Unidos de América sobre conservación e administra-
ción das peixerías de 1976, que establecía unha zona de conservación de recursos de 197
millas, que se fixo efectiva o 1 de marzo de 1977, estendéndose ó resto de países progre-
sivamente. Así, en España, establécese a ZEE na Lei 15/1978, do 20 de febreiro. Iso afec-
tou tremendamente ós intereses españois na pesca a distancia, ó non poder faenar nos
caladoiros onde se facía tradicionalmente, senón a través de acordos entre España e os
Estados ribeireños, xa que a creación da ZEE supuxo a nacionalización do 90% dos recur-
sos pesqueiros. Non obstante, esta negociación de acceso á ZEE dos Estados ribeireños
consiste en realidade nun pacto in contraendo, que concede a España só a expectativa
dun dereito a negociar, que resulta na práctica sumamente feble, posto que queda suxei-
to á determinación unilateral do estado ribeireño da súa capacidade de captura que a
establece como facultade discrecional, cuestión que se ve agravada polas excesivas esi-
xencias económicas, tecnolóxicas, científicas, etc., que cada vez máis impiden, demoran e
obstaculizan a posibilidade de chegar a estes acordos denominados de cooperación.

A situación descrita motivou que se producise un axuste da flota que sufriu
desde 1.988 unha reducción de máis dun 40%, pasando de 19.916 buques a 17.248 en 1999,
cunha paralela diminución do número de empregos na pesca, que pasan de 124.000 en
1970, a 65.500 en 1999, reaxuste realizado mediante o despezamento e a creación de
empresas pesqueiras conxuntas e sociedades mixtas.

Efectivamente, unha das solucións arbitradas para palia-la situación, foi a cre-
ación de empresas pesqueiras conxuntas, cun triple obxectivo:

Reduci-lo número de unidades pesqueiras da flota española mediante a venda
ou contribución de buques en explotación a sociedades con capital español constituídas
no estranxeiro.

Favorece-lo abastecemento dos mercados españois coas capturas realizadas
por tales buques.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 207

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Mante-lo emprego das tripulacións españolas dos devanditos barcos.

Este “invento” atopa a súa plasmación lexislativa no Real Decreto 2517/1976,
no que se destacan dous puntos fundamentais, o primeiro relativo a que a empresa con-
xunta debe constituírse nun país estranxeiro e conforme a súa lexislación, polo tanto,
fronte ó ordenamento xurídico español, toda empresa deste tipo será considerada como
estranxeira a tódolos efectos; en segundo lugar, as empresas conxuntas constitúense en
asociación de empresas españolas con persoas físicas ou xurídicas do estado ribeireño,
onde se vai produci-la explotación dos recursos pesqueiros.

Os beneficios e axudas para a constitución de tales empresas que dispensaba
o Estado español faríase en relación coas empresas españolas que formasen parte das
empresas pesqueiras conxuntas, e consistían basicamente en poder importar continxen-
tes de pesca establecidos con liberdade de dereitos arancelarios, co que se aseguraba o
abastecemento do mercado español.

Co proceso de adhesión de España á Comunidade Económica Europea, pro-
dúcese un punto de inflexión na evolución das EPC, eliminándose as vantaxes arancela-
rias paulatinamente nun período de 7 años e con iso eliminando o sistema. Dada a impor-
tancia que para España tiñan estas empresas, presionouse ata que se conseguiu o seu
recoñecemento no Regulamento CEE 2944/1990, dándolles o nome de “Sociedades mix-
tas”, que ían a gozar dunha axuda comunitaria importante, ben a través de subvencións
de capital, bonificación de intereses sobre os préstamos concedidos por institucións
financeiras nacionais ou internacionais ou mediante axudas en capital para o desenvol-
vemento de fondos de garantía dos empréstitos contratados para a realización da socie-
dade mixta. As devanditas sociedades defínense no Regulamento como sociedades de
Dereito privado, constituídas por un ou varios armadores comunitarios e un ou máis
socios dun terceiro país co que a Comunidade manteña relacións, vinculados por un con-
trato de sociedade mixta, co fin de explotar e, se é o caso, aproveita-los recursos haliéuti-
cos situados nas augas baixo soberanía e/ou xurisdicción destes terceiros países, na pers-
pectiva dun abastecemento prioritario do mercado da Comunidade. A constitución
dunha sociedade mixta estará acompañada do traspaso definitivo dun ou varios buques
ó país terceiro correspondente, sen posibilidade de volver ás augas comunitarias.

O artigo 62 do Real Decreto 798/1995 que define os criterios e condicións das
intervencións con finalidade estructural no sector da pesca, da acuicultura e da comer-
cialización, a transformación e a promoción dos seus productos, define ás sociedades
mixtas, de conformidade co establecido no Regulamento CE 3699/93, co mesmo teor tex-
tual citado, establecendo os requisitos para a concesión das axudas e a súa tramitación.

Pola súa parte, o Real Decreto 601/1999, do 16 de abril, polo que se regula o
Rexistro Oficial de Empresas Pesqueiras en Países terceiros, establece, na súa Exposición de
Motivos, o mantemento do devandito Rexistro, creado por Real Decreto 2112/1994, debén-
dose inscribir nel as sociedades mixtas para poder percibi-las axudas financeiras previstas,
debendo cumpri-los seguintes requisitos de inscrición, definidos no seu artigo 2, a saber:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos208

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Debe ser unha sociedade de dereito privado participada, directa ou indi-
rectamente, por un ou varios armadores españois e, se é o caso, un ou varios
socios dun país terceiro, destinada a explotar por medio dos seus buques,
os recursos pesqueiros que están situados nas augas pertencentes á sobera-
nía ou xurisdicción dos referidos terceiros países. Debe destacarse como
novidade fronte a anteriores concepcións, a posibilidade de participación
directa ou indirecta dos armadores españois, o cal amplía o abano de posi-
bilidades de creación da sociedade mixta. En relación cos buques aportados
á sociedade mixta, a Orde do 18 de marzo de 2000 sobre constitución e réxi-
me de axudas ás sociedades mixtas, no seu art. 2 sinala que nos proxectos
de sociedade mixta que opten ás axudas financeiras, débese cumpri-la con-
dición de que os barcos que se aporten deben estar incluídos no Censo da
Flota Pesqueira Operativa, ter entre 10 e 29 anos, e unha tonelaxe non infe-
rior a 20 TRB ou 22 GT, e deben ter exercido unha actividade pesqueira
durante polo menos setenta e cinco días de mar en cada un dos dous perí-
odos de doce meses anteriores á data de solicitude de axuda, ou ben, se é o
caso, unha actividade pesqueira durante polo menos o 80% do número de
días de mar autorizados pola normativa nacional para o buque de que se
trate. En definitiva, debe tratarse dun barco de pesca plenamente operativo,
precisamente para que se cumpra un dos obxectivos da creación de socie-
dades mixtas, cal é, a reducción da flota pesqueira española.

• A participación española no capital social da empresa pesqueira en país ter-
ceiro deberá ser como mínimo do 34%. Aquí rebaixouse a contribución
española en relación co Real Decreto 830/1985 que establecía no seu artigo
3 a participación polo menos no 40% do capital social nas EPC.

Compromiso que dá fe do abastecemento prioritario do mercado da Unión
Europea. Este requisito, que coas EPC garantíase mediante a eliminación de
barreiras aduaneiras, preténdese facer cumprir a través da contribución do
Acordo Social no que figure o compromiso de abastecer prioritariamente o
mercado comunitario de productos pesqueiros, e, sobre todo, mediante a
obriga de información das sociedades mixtas inscritas, que deberán presen-
tar á Secretaría Xeral de Pesca Marítima do Ministerio de Agricultura, Pesca
e Alimentación, un informe anual de actividades económicas, e, con carácter
semestral informe dos datos de capturas e comercialización dos productos
pesqueiros, coa achega dos documentos aduaneiros (DUA) ou copia autenti-
cada deles para a producción pesqueira desembarcada noutros Estados
membros do territorio comunitario. Todo iso coa advertencia contida no arti-
go 9 no sentido de que a falta de cumprimentación dos requisitos e obrigas
establecidos neste Real Decreto dará lugar á incoación de expediente para
causar baixa de oficio no Rexistro Oficial de Empresas Pesqueiras en Países
terceiros, requisito sine qua non para recibi-la axuda financeira, de conformi-
dade co disposto no Real Decreto 798/1995 e na Orde do 18 de marzo de 2000
sobre constitución e réxime de axudas ás sociedades mixtas, que, no seu arti-
go 4 c) e d) establece como criterios para a selección de solicitudes de axudas
financeiras das sociedades mixtas, a maior porcentaxe estimada de destino ó

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 209

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

aprovisionamento do mercado comunitario que han de realiza-los buques
afectados ó proxecto de sociedade mixta, valorándose que as especies princi-
pais obxecto de captura sexan deficitarias no mercado comunitario.

• A tripulación de cada buque incluído na empresa pesqueira dun país tercei-
ro supoña, polo menos, o 25% de nacionalidade española. Aquí dáse acollida
a acordos que, como o subscrito entre a UE e Arxentina, impoñen que o 75%
da tripulación debe ser arxentina. De conformidade co artigo 4.a) da Orde do
18 de marzo de 2000, na selección das solicitudes de axuda de sociedades
mixtas que realizará a Dirección Xeral de Estructuras e Mercados Pesqueiros,
terase en conta o mantemento de toda ou parte da tripulación española. Polo
tanto, canta máis tripulación española se conserve a bordo, máis posibilida-
des haberá de que a sociedade mixta sexa recoñecida para os efectos de
obtención de axudas.

• Inclúese un último requisito que ten un claro compoñente ecoloxista ante a
situación de explotación indiscriminada de determinados caladoiros que
deu orixe ó informe da FAO segundo o cal un 44% das peixerías están total-
mente explotadas, un 16% son obxecto de sobrepesca, un 6% están esgota-
das e un 3% recuperándose lentamente. Pois ben, as empresas pesqueiras
radicadas nun Estado, que non coopere na conservación dos recursos pes-
queiros, directamente ou a través dos organismos rexionais de pesca com-
petentes e que mediante a súa actitude estea prexudicando a eficacia das
medidas internacionais de conservación e xestión aprobadas polas devan-
ditas organizacións, ou que o citado estado non dispoña no seu ZEE con
recursos pesqueiros economicamente explotables, non se poderán inscribir
no Rexistro previsto no Real Decreto 601/1999. O mesmo tratamento apli-
carase ós buques que enarboren pavillón do devandito estado.

B) Transcendencia económica e social das sociedades mixtas

Segundo datos facilitados por ANAMAR, a relación de buques conxe-
ladores de pesca de marisco de sociedades mixtas, é:

PAÍSES BUQUES

Caladoiro de Angola 23

Arxentina 4

Camerún 7

Costa de Marfil 1

Gabón 7

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos210

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Guinea Bissau 7

Guinea Conakry 1

Marrocos 19

Mauritania 5

República do Congo 2

República de Senegal 22

República de Togo 3

TOTAL 101

Aproximadamente o 50% das importacións de peixe conxelado a España pro-
cede de Sociedades mixtas, que rolda no seu conxunto unha contribución en torno ás
250.000 toneladas anuais de peixe conxelado por un valor duns 85.000 millóns de pesetas.

En total hai unhas 99 Sociedades mixtas distribuídas en 22 países, con 164
buques que supoñen 75.124 TRB, que vén a ser o 12% da capacidade total pesqueira de
España. O TRB aportado por España ás Sociedades mixtas é superior ás flotas de Bélxica,
Finlandia, Irlanda e Suecia, e algo inferior ó da flota alemana. Arxentina é o país que
maior número de sociedades mixtas absorbe, cun 53% do total de TRB exportados baixo
esta modalidade de explotación.

Na actualidade hai 1.912 traballadores españois inscritos que forman parte de
sociedades mixtas de pesca. Destes, o 51,5% están inscritos na Dirección Provincial do
ISM de Vigo, e o 35,5% en Huelva.

Á vista dos datos xenéricos facilitados, parece que as sociedades mixtas aca-
dan unha importancia de primeiro orde no sector pesqueiro e, en xeral, económico do
país, procurando o abastecemento do mercado de peixe, abarcando a un importante con-
tinxente de man de obra que, doutro xeito tería que reorientarse cara outros sectores de
actividade ou glosa-las listas de paro.

C) Réxime xurídico aplicable ás relacións laborais das sociedades
mixtas

A sociedade mixta constitúese nun país terceiro, estado ribeireño, polo tanto é
unha sociedade de dereito dese país, é, en definitiva, unha sociedade estranxeira a tódo-
los efectos. A devandita sociedade presenta as seguintes peculiaridades:

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 211

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

• Forman parte dela un ou varios socios comunitarios, españois, para os efec-
tos que nos ocupan.

• Ten como obxecto a explotación racional dos recursos marítimos das augas
baixo xurisdicción do país no que se inscribe. De feito, para obte-las axudas
comunitarias, a Orde do 18 de marzo de 2000 determina no seu artigo 6.e)
que se deberá aportar á Dirección Xeral de Estructuras e Mercados
Pesqueiros, antes de recibi-la axuda nos expedientes sobre os que recaese
resolución favorable, a resolución de inscrición da sociedade mixta no
Rexistro Oficial de Empresas Pesqueiras en Países Terceiros.

• A empresa española debe aportar un ou varios barcos plenamente operati-
vos, a devandita sociedade, con instalacións e equipamentos axeitados para
ese caladoiro. Neste sentido, a Orde do 18 de marzo de 2000, no seu artigo
6.a) establece a obriga de aportar ó Centro Directivo antes referido a certifi-
cación de despacho aduaneiro de exportación do buque ou buques afecta-
dos; no seu apartado b) esíxese a achega de certificación da baixa definiti-
va na Lista Terceira do Rexistro de Matrícula de Buques españois, do buque
ou buques traspasados ó país terceiro; no seu apartado c), esíxese a achega
de certificado de inscrición do buque ou buques do Rexistro Marítimo do
país terceiro onde se constituíse a sociedade mixta a nome desta; no seu
apartado d) esíxese a achega de Licencia ou Licencias de pesca correspon-
dentes ó buque ou buques estendidas pola autoridade competente do país
terceiro onde radique a sociedade mixta ou, no seu defecto, a concesión
administrativa de permiso de pesca ou documento estendido pola citada
autoridade que habilite para a pesca no devandito país; o apartado e) esta-
blece a obriga de aportar documento que acredite que o buque se atopa no
país terceiro.

• A empresa española, en xeral, asume o compromiso pactado para a direc-
ción e xestión da sociedade así como a dirección técnica, comercial e pro-
ductiva daquela, aportando tripulantes españois que adoitan coincidir co
persoal de ponte e máquinas, así como os técnicos de pesca e da clasifica-
ción. Igualmente, encárgase do subministro e equipamento dos buques e
das obras de mantemento.

• En relación cos tripulantes, a Orde do 18 de marzo de 2000, no seu artigo 6
esixe que os solicitantes das axudas para a constitución das sociedades mix-
tas sobre os que recaese resolución favorable, e antes do pago da axuda,
deberán aportar para cada un dos barcos afectados ó proxecto, un listado
nominativo dos tripulantes que van traballar na sociedade mixta, cos seus
números de documento nacional de identidade e de alta na Seguridade
Social, así como que deberá acreditarse que os pescadores enrolados están
informados da correspondente axuda para a exportación do ou dos buques
afectados. A esixencia de acreditar esa información, non deixa de chama-la
atención que se recolla explicitamente, xa que nos atopamos ante un barco
que deixa de ser español, unha empresa que deixa de ser española, cun

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos212

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

réxime xurídico distinto, etc. Entón ¿por qué se recolle esta obriga cando
parece unha tremenda obviedade da que o traballador debe irremisible-
mente decatarse?. A explicación pode se-la seguinte: na maior parte dos
casos, o barco exportado segue faenando no mesmo caladoiro, segue coa
mesma tripulación, a empresa española para que traballaban os tripulantes
españois, segue encargada da dirección e xestión da sociedade mixta, segue
pagando ós traballadores, dálles de alta na Seguridade Social española,
polo que é preciso que se comunique expresamente que pasan a traballar
para unha sociedade estranxeira para evitar confusións.

Atopámonos, pois, ante a curiosa situación seguinte: un traballador español,
que presta os seus servicios a bordo dun barco que faena habitualmente en augas baixo
xurisdicción dun terceiro estado, en virtude de acordos de pesca bilaterais, traballador
que ben puidera ser fixo de empresa, cuns dereitos adquiridos, cunha abundante lexisla-
ción que establece e garanta os seus dereitos, un bo día atópase traballando no mesmo
barco, cun contrato de traballo en precario, facendo o mesmo, no mesmo caladoiro, cos
mesmos compañeiros, pero bórranselle dunha plumada tódolos seus dereitos, todo o res-
paldo da progresiva e moderna lexislación, e atópase traballando para un país en vías de
desenvolvemento, países sen a penas protección social, cunha lexislación laboral rudi-
mentaria, cuns problemas sociais tremebundos, etc.

Porque as sociedades mixtas constitúense polo xeral con países pobres, cun
escaso desenvolvemento e un nivel de vida inferior ó español. Estes países son: Angola,
Alxeria, Arxentina, Camerún, Chile, Gabón, Guinea B., Guinea C., Illas Malvinas,
Madagascar, Marrocos, Mauritania, México, Mozambique, Namibia, Senegal, Serra Leoa,
Sudáfrica, Togo, Uruguai e Venezuela.

No caso de traballadores españois que se dan de baixa na relación laboral coa
empresa española para darse de alta na sociedade mixta, é como se emigraran a un país
en vías de desenvolvemento para traballar alí dentro do seu sistema laboral. A situación
é tan incrible desde este punto de vista, que se pretendeu paliar en certo xeito. Así, o anti-
go Real Decreto 830/85 que regulaba as Empresas Pesqueiras Conxuntas, no seu artigo 7
establecía que os españois que pasen a traballar nas EPC farano en todo caso, para os
efectos da garantía dos seus dereitos en materia de Seguridade Social, como pertencentes
a unha das empresas españolas participantes naquelas, debendo, en consecuencia, ser
asegurados no Réxime Especial Español da Seguridade Social dos Traballadores do Mar
para tódalas continxencias protexidas por este e cubertos en forma legal da de accidentes
laborais e enfermidades profesionais, todo iso sen prexuízo do que poida resultar dos
Tratados internacionais bilaterais ou multilaterais subscritos por España e da lexislación
do país estranxeiro conforme ó cal se constituísen as EPC. Así mesmo, garantirase ós tra-
balladores españois dunha EPC o goce, como mínimo, dos beneficios establecidos na
lexislación laboral vixente en cada momento, sempre que esta garantía sexa compatible
coa lexislación do país no que se constitúe a EPC, respondendo dos posibles incumpri-
mentos das obrigas anteriormente referidas solidariamente tódalas Empresas españolas
que participen na EPC de que se trate, agás no caso de que os devanditos incumprimen-
tos veñan obrigados polo respecto á lexislación do país no que se constituíse a citada EPC.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 213

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

É dicir, ante o absurdo que se formulaba na regulación das relacións laborais
dos traballadores españois nas EPC, créase unha especie de dobre nacionalidade funcio-
nal, por unha banda, poderán faenar en augas do terceiro país como nacionais do devan-
dito país; por outra banda, aplícaselles a lexislación laboral e de Seguridade Social espa-
ñola, creándose a ficción de que os devanditos traballadores son contratados pola
empresa española para estes efectos, mesmo recollendo un réxime de responsabilidades
que aseguren o cumprimento da devandita regulación.

Na actualidade, ás sociedades mixtas aplícase unicamente a previsión recollida
na Disposición Adicional Oitava do Real Decreto 798/1995, que, na miña opinión, signifi-
ca un claro retroceso en comparación co Real Decreto 830/1985, posto que recolle textual-
mente só a primeira parte do anterior, é dicir, os españois que traballen ou pasen a traba-
llar en sociedades mixtas inscritas no Rexistro oficial farano, en todo caso, para os efectos
de garantía dos seus dereitos en materia de Seguridade Social, como pertencentes a unha
das empresas españolas participantes naquelas, debendo figurar en alta no sistema da
Seguridade Social española. Pero non recolle nada en relación coas condicións laborais dos
traballadores e da responsabilidade esixible ás empresas españolas polos posibles incum-
primentos. Pero ademais, resulta imposible deslinda-lo réxime xurídico da Seguridade
Social do resto do ordenamento laboral, porque, se o que se pretende é garanti-los derei-
tos dos traballadores españois en materia de Seguridade Social, cómo se pode garantir por
exemplo, o dereito ó recargo de prestacións económicas en caso de accidente de traballo e
enfermidade profesional recollido no artigo 123 do Texto Refundido da Lei de Seguridade
Social, se non se aplica a normativa de prevención de riscos laborais.

Por outra parte, as excepcións recollidas na Disposición Adicional Oitava do
Real Decreto 798/1995, son de tal entidade que evitan a súa virtualidade práctica en parte
dos casos. É dicir, deberán figura-los traballadores españois nas sociedades mixtas en alta
no Réxime Especial da Seguridade Social dos Traballadores do Mar, sen prexuízo do que
poida resultar dos Tratados internacionais bilaterais ou multilaterais subscritos por España
e da lexislación do país estranxeiro conforme á cal se constituísen as citadas empresas.

A este respecto hai que distinguir entre os acordos de pesca e os convenios de
seguridade social. En canto ós primeiros, senón conteñen ningunha referencia á cuestión da
cotización, haberá que entender que se pode incluír ós traballadores españois na
Seguridade Social de España, como é o caso do Acordo de cooperación en materia de pesca
marítima entre a Comunidade Europea e a República Islámica de Mauritania. No caso de
que si se refira o acordo a esta cuestión, haberá que estar ó que o mesmo dictamine, que
acostuma se-la determinación da seguridade social do país terceiro, con excepcións como o
acordo de Segunda Xeración con Arxentina, que establece a cotización en España.

Por outra parte, pode existir un convenio de seguridade social, neste caso
adoita establecerse a aplicación da seguridade social do país terceiro, con excepcións,
como o convenio de seguridade social hispano-marroquí, segundo o cal a Seguridade
Social aplicable será a española. Así, no Protocolo Adicional do 20 de outubro de 1998 ó
Convenio entre o Reino de España e o Reino de Marrocos modificando o Convenio Xeral
de Seguridade Social entre o Reino de España e o Reino de Marrocos do 8 de novembro
de 1978, recolle que os traballadores marroquís ou españois que exerzan unha actividade

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos214

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

por conta allea a bordo dun buque que enarbore o pavillón dun Estado e que sexan remu-
nerados por esta actividade por unha persoa ou empresa que teña a súa sede ou domici-
lio en territorio doutro Estado, estarán sometidos á lexislación deste último estado, se
residen no seu territorio; a empresa ou persoa que pague a retribución será considerada
como empresario para os efectos da aplicación da devandita lexislación. Isto é, se, como
sucede na sociedade mixta, os traballadores son retribuídos a través da empresa españo-
la que a conforma e residen en España, aplicaráselles a Seguridade Social española. Polo
tanto, nos casos en que os Tratados Internacionais advirtan a inclusión dos traballadores
españois no sistema de Seguridade Social de España, estamos ante a mesma situación que
cos terceiros países cos que non existe Tratado Internacional, como é o caso de Alxeria,
Camerún, Gabón, Illas Malvinas e Togo; e aqueles outros que aínda existindo Tratado
internacional, nada se regula sobre esta materia, sempre e cando a lexislación do país
estranxeiro non dispoña outra cousa, posto que, no caso de que aplique expresamente a
súa lexislación en Seguridade Social ós traballadores estranxeiros, esta deberase respec-
tar.

En canto ó resto da lexislación social, referímonos á normativa de prevención
de riscos laborais, de emprego, relacións laborais, traballo de menores, de liberdade sin-
dical, de procedemento xurisdiccional de solución de conflictos laborais, de inspección de
traballo, etc. resulta plenamente de aplicación a lexislación do país de acollida das embar-
cacións pesqueiras, lexislación, como xa se expresou, moi inferior á española, aínda que
progresa lentamente pola aplicación dos Convenios OIT ratificados polos devanditos paí-
ses, así como polas esixencias sanitarias e de control das operacións de pesca e desem-
barque de capturas en territorio español, dentro do obxectivo de que se respecten as
medidas de conservación e xestión adoptadas nas organizacións rexionais ou subrexio-
nais de ordenación pesqueira competentes nas que a Comunidade Europea é competen-
te, recollidas en España no Real Decreto 1797/1999, do 26 de novembro.

D) Conclusións

A actividade pesqueira é dura, difícil, pero regulada en España, contando
actualmente cunha normativa moderna en materia de prevención de riscos laborais, coa
transposición da Directiva 93/103/CE, do 23 de novembro, que establece as disposicións
mínimas de seguridade e de saúde no traballo a bordo dos buques de pesca, a través do
Real Decreto 1216/1997, do 18 de xullo, onde se regulan aspectos tan significativos no
desenvolvemento das condicións de traballo a bordo, como a navegabilidade e estabili-
dade, instalación natural e artificial dos lugares de traballo, solos, mamparas e teitos, por-
tas, vías de circulación e zonas perigosas, disposición dos lugares de traballo, aloxamen-
tos, instalacións sanitarias, primeiros auxilios, escalas e pasarelas de embarque, ruído,
medios de salvamento e supervivencia, equipos de protección individual.

Igualmente hai unha especial preocupación normativa por regular aspectos
tan importantes como o descanso a bordo, co vixente Real Decreto 1561/1995, sobre xor-
nadas especiais de traballo, sobre o que se elaborou un proxecto de modificación en rela-
ción co tempo de traballo no mar, cunha clara tendencia a garantir máis períodos de des-
canso non compensables, a procura dun control documental da xornada de traballo

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 215

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

efectivamente realizada e a amplia-lo ámbito persoal de aplicación, que só excluirá á figu-
ra do capitán cando non teña que realizar gardas.

Por outra parte en materia de emprego, foméntase a contratación indefinida a
través dunha serie de beneficios tales como bonificacións das cotas empresariais á
Seguridade Social.

A regulación específica das relacións laborais desenvólvese no ámbito da
negociación colectiva, que, en provincias como Cádiz, concrétase en convenios colectivos
de ámbito local, existindo convenios nas localidades de Sanlúcar de Barrameda, Barbate,
O Porto de Santa María, Cádiz, Alxeciras, que recollen as peculiaridades de cada porto e
modalidade de pesca.

Existe na normativa española de prevención de riscos laborais unha especial
preocupación en materia de formación sobre a saúde e seguridade a bordo dos buques,
así como sobre as medidas de prevención e protección, formación que deberá ser espe-
cializada nas persoas que poidan manda-lo barco.

A inspección das condicións de vida e traballo a bordo dos buques de pesca
compete ó Corpo Superior de Inspección de Traballo e Seguridade Social, que goza de
amplas competencias, as cales en opinión do relator, non foron postas en práctica tal e
como sería desexable, ante todo no aspecto de prevención de riscos laborais, tendo en
conta que nos atopamos co sector de actividade con máis risco. Non obstante, orquestrá-
ronse diversas campañas no sector marítimo-pesqueiro, que tiveron continuidade nal-
gunhas provincias que, como Cádiz, programaron actuacións conxuntas cos Servicios
Marítimos da Garda Civil para efectuar un control in situ das condicións de traballo e
vida a bordo, chegándose a realizar 12 embarques con 40 barcos visitados, incoándose un
total de 31 expedientes sancionadores por infraccións en materia de seguridade social e
emprego, e 250 requirimentos de seguridade. Quérese con iso dicir que aínda que o con-
trol no é axeitado, existen ferramentas suficientes para emendar esta tendencia.

Pois ben, ás sociedades mixtas non se lles aplica a citada lexislación, nin exis-
te a posibilidade de control apuntada, non xa pola Inspección de Traballo senón pola
Inspección de buques, Capitanías Marítimas, etc.

Polo tanto, ás preguntas formuladas ó principio deste apartado, haberá que
contestar que o traballo nas sociedades mixtas é precario en canto que os contratos de tra-
ballo adoitan ser exclusivamente por mareas, esto é, de duración determinada, e é preca-
rio, en canto que as condicións de traballo e o contido das relacións laborais son inferio-
res ás que corresponderían a un traballador español nunha empresa española das
mesmas características.

Debido á xa sinalada importancia socioeconómica das sociedades mixtas e a
que constitúen unha das escasas saídas que actualmente existen para o mantemento da
posibilidade de faenar nos caladoiros onde habitualmente traballaron os nosos barcos,
conservando os postos de traballo e procurando o abastecemento de peixe do noso mer-
cado, é necesario arbitrar unha serie de medidas que eviten que se chegue a esta solución

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos216

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

a calquera prezo, non tendo que sufri-los traballadores un deterioro na súa prestación de
servicios e nos dereitos que desta se deriven. Apúntanse as seguintes propostas:

• A medida recollida no artigo 7 do Real Decreto 830/1985, xa aludida, resul-
ta do máximo interese, pois comporta a garantía para os traballadores espa-
ñois de gozar dos beneficios en materia de seguridade social e en materia
laboral vixente en cada momento en España, coa garantía de que sobre o
seu cumprimento responderán solidariamente as empresas españolas que
participen na sociedade mixta. Polo tanto, esta previsión que se recollía
para as empresas pesqueiras conxuntas, deberase trasladar ás sociedades
mixtas.

• Nos acordos de pesca e convenios de seguridade social subscritos cos
Estados ribeireños deberase recoller expresamente que a seguridade social
aplicable ós traballadores españois das sociedades mixtas, deberá se-la
española.

• Deberase procura-la estabilidade no emprego dos traballadores españois
así como fomentar que o máximo de tripulación posible nos buques sexa de
nacionalidade española, a través dos Tratados internacionais que se nego-
cien.

• Inclusión dos traballadores españois nos plans de formación profesional,
dándolles acceso ós cursos de formación programados, especialmente en
materia de contraincendios, salvamento e supervivencia, primeiros auxilios
e prevención de riscos, utilización de aparellos de pesca e dos equipos de
tracción, así como ós diferentes métodos de sinalización.

• Facultar á Inspección de Traballo e Seguridade Social española para que
poida controla-la aplicación da normativa española a tales traballadores,
responsabilizando do seu incumprimento á empresa asociada á sociedade
mixta.

• Arbitra-la posibilidade de acudir ós órganos xurisdiccionais do social como
vía de solución dos conflictos que xurdan en aplicación da lexislación labo-
ral.

4.3.5. Pavillóns de conveniencia

A Segunda Guerra Mundial pode ser considerada como un fito histórico na
aparición das bandeiras de conveniencia, nas que non existe ningún vínculo entre o pavi-
llón do buque e a sede de explotación comercial deste, chegándose á ficción de admitir
que cidades como Monrovia (Liberia) chegase a ser unha potencia en termos de inscri-
ción de buques.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 217

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

As tradicionais bandeiras de conveniencia foron Panamá, Liberia e Honduras
ás que se agregaron entre outros Bermudas, Bahamas ou Malta. Chamáronselles tamén
bandeiras de refuxio, bandeiras baratas ou rexistros abertos.

As características máis comúns do traballo a bordo destes buques son:

• Falta de control da seguridade do buque.

• Desvalorización do traballo a bordo: non se capacita ó persoal, as ordes a
bordo non se entenden por existencia de tripulantes de distintas nacionali-
dades, salarios inferiores, condicións de traballo subestándar, etc.

• Maior índice de sinistralidade por falta de controis da autoridade marítima.

• Os propietarios e armadores deciden matricula-los seus buques en países
que constitúen paraísos fiscais, con deficientes controis de seguridade, cele-
brando contratos cos tripulantes que descoñecen os dereitos recoñecidos
nos países onde radican as devanditas empresas, en condicións claramente
desfavorables para os devanditos tripulantes.

Dos 95.000 barcos que compoñen a flota civil mercante mundial, o 20%, isto é,
19.000 enarboran pavillóns de conveniencia. Os pavillóns de conveniencia máis destaca-
dos por millóns de TRB son:

PANAMÁ 150

LIBERIA 90

GRECIA 40

MALTA 30

BAHAMAS 30

CHIPRE 28

Dos barcos de pesca construídos entre 1991 e 1995, o 15% destes teñen pavillón
de conveniencia de Honduras, Liberia, Chipre e Panamá.

Existe unha evidente diferencia en canto á competitividade entre os buques
matriculados por exemplo na Comunidade Europea e os matriculados fóra desta, en
canto ós custos fiscais e sociais (impostos de sociedades e cotizacións sobre os soldos dos
mariñeiros). Polo tanto o proceso de fuga de bandeira obedece ás condicións vantaxosas
que se obteñen co abandeiramento dos buques nos países que se denominan paraísos
fiscais.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos218

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

No sector marítimo pesqueiro calcúlense por parte da organización das
Nacións Unidas para a agricultura e alimentación (FAO), que poden existir 1.200 pes-
queiros industriais faenando baixo este sistema, dos que a maior parte das súas empre-
sas armadoras residen en Estados Unidos, Xapón e a Unión Europea, representando o
10% da flota mundial. Segundo a FAO o problema da pesca ilegal coa proliferación das
bandeiras de conveniencia, supón unha ameaza para a vida nos océanos e para a biodi-
versidade mariña.

Para paliar este problema, sobre todo na mariña mercante, desde finais da
década dos 80 algúns países idearon a creación dun segundo rexistro de buques co fin de
brindar beneficios os que inscribiran neles as súas naves, basicamente co obxecto de que
regresen á bandeira do país aqueles buques que pasasen á bandeira de conveniencia.

Así, Noruega, Francia, Alemaña, Bélxica e Portugal crearon tales rexistros, o
que implicou que un gran número de buques que a súa propiedade beneficiaria perten-
cía a tales países, regresaran os que obtivesen o cese de bandeira en favor dos países de
libre matrícula. Actualmente, os buques de pavillón de conveniencia e os buques que se
atopan inscritos nestes segundos rexistros, acadan o 49 % da totalidade da flota mundial,
segundo datos do Lloyd’s Register of Shipping.

O segundo rexistro defínese como aquel no que se inscriben buques nacionais
e estranxeiros que tiveran cese de bandeira ou que estiveran fretados a casco espido que
terá por fin permiti-lo desenvolvemento da flota mercante nacional en condicións de
competitividade (exencións impositivas e autorización para contratar tripulacións estran-
xeiras), sen deterioro das condicións de seguridade, laborais e sociais que informan os
Convenios Internacionais vixentes.

Sen embargo o segundo rexistro compórtase como un paraíso fiscal, ó dimi-
nuír ou anula-la presión impositiva. En canto ós aspectos laborais e sociais, ten o carác-
ter dunha bandeira de conveniencia que permite contratar estranxeiros en condicións
non vantaxosas en relación cos mariños nacionais.

En España créase coa Lei de Portos do Estado e da Mariña Mercante do ano
92, na súa Disposición Adicional Décimoquinta, para buques de polo menos 100 G.T.,
admitindo que o 50% da tripulación (que no sexa nin o Capitán nin o primeiro Oficial,
que deberán ter en todo caso a nacionalidade española) poderán ser nacionais non comu-
nitarios, porcentaxe que se pode incrementar se así o autoriza o Ministerio de Obras
Públicas e Transportes.

As condicións laborais e de seguridade social dos traballadores non nacionais
españois empregados a bordo dos buques matriculados no rexistro especial, regularanse
pola lexislación á que libremente se sometan as partes, sempre que esta respecte a nor-
mativa emanada da OIT, ou en defecto de sometemento expreso, polo disposto na
normativa laboral e de seguridade social española, todo iso sen prexuízo da aplicación
da normativa comunitaria e dos Convenios Internacionais subscritos por España.

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos 219

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

O abandeiramento de buques civís españois no estranxeiro, está admitido no
art.76.3 da Lei de Portos do Estado e da Mariña Mercante na súa redacción do 24 de
novembro de 1992. A súa vez, o art.79.1 da devandita Lei establece que as Empresas
navais españolas poderán exportar libremente os buques mercantes españois da súa pro-
piedade.

4.3.6. Consignatarios

Tradicionalmente o capitán do barco era quen executaba e dispoñía nos portos
onde non se atopaba o armador, de tódolos feitos materiais e actos xurídicos relacionados
coas xestións administrativas e comerciais vinculadas á escala do buque. Fronte á necesi-
dade de reduci-la duración da permanencia do barco en cada porto por razóns comerciais
e económicas, ante a complicación progresiva dos trámites burocráticos nos portos e,
como consecuencia da intensa competencia comercial para obter máis carga e mellores
fretes, os armadores comezaron a nomear persoas físicas e xurídicas locais para levar a
cabo aquelas funcións e tarefas que cumpría o capitán. E isto comezou a acontecer xa no
século XIX.

Aparece así a figura do axente marítimo ou consignatario de buques. Axente
consignatario de buques é a persoa física ou xurídica que ten o seu cargo as xestións de
carácter administrativo, de carácter técnico e de carácter comercial relacionadas coa
entrada, a permanencia e a saída dun buque nun porto determinado, así como a super-
visión ou a realización das operacións de recepción, carga, descarga e entrega das mer-
cancías e embarco e desembarco dos pasaxeiros, se é o caso, e as súas consecuencias ulte-
riores, e a contratación das devanditas mercadorías e pasaxeiros, para o seu transporte
nos buques utilizados por quen o designou, e no seu nome e representación actúa.

En España poucas normas regulan esta figura. No Código de Comercio hai
referencias illadas, dando lugar a confusións e equívocos, por canto a voz consignatario
aparece vencellada unhas veces ó buque e outras á carga. Actualmente a súa regulación
xurídica encádrase na máis xenérica Lei 12/1992, do 27 de maio, sobre contratos de axen-
cia, que supón a transposición da Directiva 86/653/CEE, do 18 de decembro de 1986
sobre os axentes comerciais independentes, e que se refire a aquel contrato polo que unha
persoa natural ou xurídica, denominada axente, obrígase fronte a outra de xeito conti-
nuado ou estable a cambio dunha remuneración, a promover actos ou operacións de
comercio por conta allea, ou a promovelos e concluílos por conta e en nome alleos, como
intermediario independente, sen asumir, agás pacto en contra, o risco e ventura de tales
operacións. Non se considerarán, polo tanto, axentes, os representantes e viaxantes de
comercio dependentes nin, en xeral, as persoas que se atopen vinculadas por unha rela-
ción laboral, sexa común ou especial, co empresario que pola súa conta actúan. A nota
diferencial con estas outras figuras reside en que o axente pode organiza-la súa activida-
de profesional e o tempo dedicado a esta conforme os seus propios criterios.

Polo tanto, enténdese que o contido da devandita Lei, que regula a actuación
do axente, as obrigas das partes no contrato de axencia, a remuneración do axente, a
prohibición de competencia, a formalización do contrato, e a súa extinción, é de aplica-
ción ás empresas consignatarias de buques, coas especificidades que establece o art.73 da

As condicións de seguridade e saúde a bordo
dos buques de pesca galegos220

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Lei de Portos e da Mariña Mercante, segundo redacción dada pola Lei 62/1997, do 26 de
decembro, que modifica a Lei 27/92. No devandito precepto defínese ó axente consigna-
tario de buques como a aquela persoa física ou xurídica que actúa en nome e representa-
ción do navieiro ou do propietario do buque, ó cal responsabilízase directamente ante as
Autoridades Portuarias e Marítimas das liquidacións que se establezan por tarifas e
outros servicios prestados ó buque polas devanditas Autoridades, ou ordenadas por
estas, durante a estancia do buque no porto, debendo depositar, para garanti-las súas
obrigas fronte á Autoridade Portuaria ou a Capitanía Marítima, ante a Entidade Portuaria
garantías económicas ou avais bancarios suficientes, de acordo cos criterios que se deter-
minen no prego de condicións xerais a que se refire o art.59.2 da Lei. É dicir, a primeira
novidade consiste en que, a diferencia do que sucede co contrato de axencia xeral, os con-
signatarios de buques deben responder directamente das obrigas do navieiro ou armador
para coa Administración española, debendo, mesmo formalizar depósitos en garantía
dos devanditos cumprimentos. No contrato de axencia, só se garantan as operacións por
conta do axente cando se pactase expresamente por escrito.

Por outra parte, no que atinxe á extinción do contrato, o art.73.4 da Lei de
Portos do Estado e da Mariña Mercante, contén outra peculiaridade, cal é, que o axente
consignatario dun buque poderá renunciar unilateralmente á consignación del, debendo
comunicar á Autoridade portuaria e á Capitanía Marítima tal renuncia, que se fará efec-
tiva respecto de cada Autoridade, unha vez que se satisfaga a cada unha delas as súas
débedas pendentes, ata o momento das respectivas comunicacións. No contrato de axen-
cia de duración indefinida extinguirase pola denuncia unilateral de calquera das partes
mediante aviso previo por escrito, coas indemnizacións previstas na propia Lei por clien-
tela ou por danos e prexuízos. É dicir, que os consignatarios de buques e para os efectos
dos cumprimentos das súas obrigas coa Administración Portuaria, entenderase que
seguen vinculados á empresa armadora ata tanto en canto non se satisfagan as débedas
pendentes coa mesma. Trátase, en definitiva de normas legais imperativas que tratan de
asegura-las responsabilidades, facéndoas recaer sobre a empresa que está sempre locali-
zada e que opera habitualmente na zona portuaria. Destas obrigas responderá o navieiro
ou propietario do buque solidariamente.

O contrato de axencia subscrito entre os axentes consignatarios de buques e os
navieiros ou propietarios destes, é un contrato de natureza mercantil, e polo tanto, non
está prevista ningunha relación xurídico laboral entre os tripulantes dos buques e as
empresas consignatarias, dado que se trata de empresas independentes e desvinculadas
entre si, a tal punto que segundo convenio modelo da OCDE de 1977 non se considera que
unha empresa ten un establecemento permanente nun estado polo mero feito de que rea-
lice as súas actividades neste a través dun axente que goce dun estatuto independente.
Consecuentemente os posibles beneficios empresariais derivados da xestión comercial de
tales profesionais tributarán soamente no Estado ó que pertenza a empresa mandante.

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

[5] As prestacións de seguridade social dos
traballadores do mar embarcados

nestes buques de pesca
e a súa problemática

5.1. O buque como centro especial de traballo que xustifica a existencia
dunha singular protección de seguridade social dos traballadores
do mar e condiciona, en ocasións, a súa aplicación

Como se sabe, a protección social que reciben os traballadores do mar regúla-
se formalmente nun réxime especial de seguridade social, e isto en virtude das peculiari-
dades existentes nos traballos marítimo-pesqueiros. En efecto, o traballo no mar consti-
túe unha actividade económica moi específica, con singularidades que dificultaron
tradicionalmente a aplicación ó traballo no mar do lexislado con carácter xeral en mate-
ria de protección social137 . Precisamente, a necesidade de superar estas dificultades apli-
cativas foi o factor determinante da promulgación de normas específicas de seguridade
social relativas ós traballadores do mar, e de que se propiciase, por tanto a configuración
dun auténtico réxime especial de seguridade social aplicable a dita clase de traballadores.

E así parece poñelo de relevo a súa actual regulación, que se atopa contida
substancialmente no TRTM de 1974138 e no RXSSTM de 1980139 , ó tratar, respectivamen-
te, do “Campo de aplicación”140 , da “Inscrición de Empresas e Afiliación dos
Traballadores”141 , da “Cotización e Recadación”142 , da “Acción Protectora”143 e, en fin,
da “Xestión”144 deste réxime especial, que está confiada ó ISM, entidade xurídico-públi-
ca de grande tradición no sector marítimo-pesqueiro.

[137] Relativas, no esencial, á perigosidade e penosidade deste tipo de traballo, á presencia dos
buques como auténticos centros de traballo, á dispersión destes últimos e, en fin, á existencia de certas
condicións de traballo, tales como o salario denominado “á parte”, ausentes noutros sectores produc-
tivos. Sobre ditas peculiaridades, vid. GALA VALLEJO, C., Réxime Especial da Seguridade Social dos
Traballadores do Mar. Ordenamento xurídico vixente, Ministerio de Traballo Seguridad Social (Madrid,
1989), páxs. 14 e ss.

[138] “BOE” do 10 outubro.
[139] “BOE” do 11 xullo
[140] Capítulo II, arts. 2 a 5 do TRTM de 1974, e Capítulo II, arts. 2 a 8 do RXSSTM de 1970.
[141] Capítulo III, arts. 6 a 14 do TRTM do 1974, e o disposto sobre o REM no RD 84/1996, do 26 de

xaneiro (“BOE” do 27 febreiro), polo que se aproba o regulamento xeral sobre inscripción de empresas
e afiliación, altas, baixas e variacións de datos de traballadores na seguridade social, que declara
expresamente, a través da súa Disposición Derrogatoria, que queda derrogado o “Capítulo III do
Decreto 1867/1970, do 9 de xullo, polo que se aproba o…[RXSSTM de 1970]”.

[142] Capítulo IV, arts. 15 a 27 do TRTM de 1974, e RD 2064/1995, do 22 decembro (“BOE” do 25
xaneiro 1996), polo que se aproba o regulamento xeral sobre cotización e liquidación doutros dereitos
da seguridade social, que derroga o “Capítulo V, a excepción dos seus artigos 24, 25, 35 e 40… do…
[RXSSTM de 1970]” (cfr. a súa Disposición Derrogatoria Única 1.2ª).

[143] Capítulo V, arts. 28 a 44 do TRTM de 1974, e Capítulo V, arts. 57 a 105 do RXSSTM de 1970.

[144] Capítulo VI, arts. 45 a 49 do TRTM de 1974, e Capítulo VI, arts. 106 a 109 do RXSSTM de 1970.

221

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática222

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Agora ben, de todas estas singularidades interesa, ós efectos deste escrito,
deterse soamente no estudio da relativa ó buque como centro de traballo especial,
habida conta da problemática nacional e internacional que pode suscita-lo mesmo en
materia de protección social. E é que, en efecto, do heteroxéneo conxunto de actividades
cubertas polo ámbito de aplicación da normativa reguladora do REM145 parece que tan
só é susceptible de chegar a provocar problemas xurídicos de certa enxulla, en principio,
a actividade que desenvolven os “mariñeiros”146 , isto é, ou que prestan os seus servicios
profesionais a bordo dun barco. E isto, en esencia, por causa de que o buque é un centro
de traballo147 , por definición móbil, ideado para desprazarse tamén polo territorio (é
dicir, as augas xurisdiccionais) de moi diversos estados, e que, ademais de singulariza-la
normativa do REM, pode, polo mesmo, ser punto de converxencia de moi diversas leis
nacionais, incluídas as de seguridade social, deses diversos estados.

Tal vez conveña anticipar que ditos problemas de seguridade social nacionais
e internacionais en que eventualmente poden chegar a verse involucrados os “mariñei-
ros”, desde sempre, veñen resolvéndose por aplicación da chamada “lei do pavillón” ou
lei de abandeiramento do buque, construída sobre a ficción de que este é parte integran-
te do territorio do Estado, e que conduce, en principio, á aplicación ó “mariñeiro” da
lexislación de seguridade social da nacionalidade do buque no que se atopase embarca-
do. Así o vén sostendo pacificamente reiterada xurisprudencia laboral148 , resultando a
estes efectos ilustrativa unha STS do 19 febreiro 1990149 , segundo o cal dita “lei do pavi-
llón”, que “rexe tamén en materia de Seguridade Social”150 , resulta deducible dos pre-
ceptos do título preliminar do Código Civil, relativos respectivamente, a que “ás obrigas
derivadas do contrato de traballo, en defecto de sometemento expreso das partes e sen
prexuízo do disposto no apartado 1 do art. 8, lles será de aplicación a lei do lugar onde
se presten os servicios”151 , e a que “os buques… quedarán sometidos á lei do lugar do
seu abandeiramento, matrícula ou rexistro”.

Precisamente por isto, parece oportuno proceder ó estudio de dita problemá-
tica de seguridade social distinguindo no mesmo, sempre en función da citada lei do
pavillón, dos grandes apartados, e que son: 1) o relativo ós problemas que se presentan
ós “mariñeiros” embarcados en buques españois; e 2) o que se refire ós que afectan ós
“mariñeiros” españois embarcados en buques de nacionalidade estranxeira.

[145] Detalladas no art. 2 do TRTM de 1974 e no tamén art. 2 do RXSSTM de 1970.

[146] Esto é, as persoas encadrables nos arts. 2a), 1ª, 2ª e 7ª, do TRTM de 1974 e 2a), primeira,

segunda e séptima, do RXSSTM de 1970.

[147] Vid. o art. 1.5 do ET de 1995.

[148] Vid. SSTCT do 12 maio 1982 (Ar. 2823) e 25 abril e 26 novembro 1983 (Ar. 3529 e 10143).

[149] Ar. 1116.

[150] Cfr. o seu FD 2º, pár. 4º.

[151] Cfr. o seu art. 10.2, inciso 1º. O mencionado art. 8.1 refírese ás leis penais, de policía e de

seguridade pública, as cales “obrigan a tódolos que se atopen en territorio español”.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 223

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

5.2. No caso de “mariñeiros” embarcados en buques de nacionalidade
española

Por aplicación da citada “lei do pavillón”, resulta evidente que todo “mariñei-
ro” que traballe en buques de nacionalidade española queda comprendido, en principio,
no campo de aplicación do REM, debendo ter presente a estes efectos, segundo o esta-
blecido no RD 1207/1989, do 28 xullo152 , que “para estar amparados pola lexislación
española, acollidos ós dereitos que esta concede e a arbora-la bandeira española, os
buques, embarcacións e artefactos navais deberán estar matriculados nun dos Rexistros
de Matrícula de Buques das Xefaturas Provinciais de Mariña Mercante”153 , entendéndo-
se “por abandeiramento dun buque o acto administrativo polo cal e trala tramitación pre-
vista neste Real Decreto, autorízase a que o buque arbore pavillón nacional”154 . Trátase,
polo demais, dunha regra aplicable con independencia da nacionalidade, española ou
estranxeira, que teña “o mariñeiro” embarcado nun dos nosos buques, por así dispoñelo
-sempre en relación coas prestacións contributivas- o art. 7.1 da LXSS de 1994155 , ó que
remite o art. 2 do TRTM de 1974156 .

Dita clase de traballadores do mar atópase, polo tanto, incluída no radio da
“acción protectora” deste réxime especial de seguridade social, que aparece contida subs-
tancialmente en cadanseus capítulos V do TRTM de 1974 e do RXSSTM de 1970. A súa
lectura, que debe efectuarse con certo coidado, habida conta da repercusión sobre os mes-
mos de moi importantes disposicións posteriores á promulgación de ámbalas dúas nor-
mas157 , pon de relevo a existencia dunha ampla coincidencia coa normativa reguladora

[152] “BOE” do 15 agosto.
[153] Cfr. o seu art. 2, pár. 1º.
[154] Cfr. o seu art. 14.
[155] Que, tendo en conta a redacción que lle deu a Lei 13/1996, do 30 decembro (“BOE” do 31

decembro), de medidas fiscais, administrativas e de orde social, declara que “estarán comprendidos
no Sistema da Seguridade Social, a efectos das prestacións de modalidade contributiva, calquera que
sexa o seu sexo, estado civil e profesión, os españois que residan en España e os extranxeiros que resi-
dan ou se atopen legalmente en España, sempre que, en ámbolos dous supostos, exerzan a súa activi-
dade en territorio nacional”. Neste sentido, a Lei 66/1997, do 30 decembro (“BOE” do 31 decembro), de
medidas fiscais, administrativas e de orde social, completa a súa redacción, engadindo ó mesmo “e
estean incluídos nalgúns dos apartados seguintes” (cfr. o seu art. 44).

[156] Que declara que “no Réxime Especial da Seguridade Social dos Traballadores do Mar que-
darán comprendidos os traballadores ou asimilados que, estando incluídos no art. 7º da Lei Xeral da
Seguridade Social…, se dediquen á realización dalgunha das actividades marítimo-pesqueiras enume-
radas nos apartados seguintes…”.

[157] En especial, as tres seguintes: 1) a LXSS de 1994, que “reintegra o seu seo” (cfr. ALONSO OLEA,
M., “Historia y desarrollo de la seguridad social en España”, en Torre de los Lujanes, número 31 [separa-
ta], páx. 118), os cambios operados por diversas normas en materias tales como o desemprego, a xubi-
lación e a invalidez, e as prestacións non contributivas; 2) a Lei 42/1994, do 30 decembro (“BOE” do 31
decembro), de medidas fiscais, administrativas e de orde social, que introducíu modificacións na
acción protectora da Seguridade Social -tamén na deste réxime especial- “para reuni-las actuais pres-
tacións por incapacidade laboral transitoria e invalidez provisional nunha única prestación por incapa-

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática224

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

da “acción protectora” do réxime xeral de seguridade social, o que non pode sorprender,
se se ten en conta que o TRTM de 1974 declara como máis firme propósito do mesmo “a
equiparación no posible entre os traballadores do mar e os que están protexidos polo
Réxime Xeral da Seguridade Social”158 . Pero, tamén, dita lectura pon de manifesto que
existen peculiaridades na acción protectora do REM, e que, ós efectos deste escrito,
pódense reconducir ás seguintes.

5.2.1. O concepto de accidente de traballo dos traballadores do mar

A) “Mariñeiros” que prestan servicios por conta allea

A pesar de que o concepto de accidente de traballo aplicable ós traballadores
do mar por conta allea resulta idéntico ó previsto no réxime xeral159 , por remisión das
normas reguladoras do REM á LXSS de 1994160 , a súa aplicación no caso dos asalariados
embarcados aparece singularizada. En efecto, a presencia do buque como centro de tra-
ballo condiciona o previsto pola citada LXSS de 1994 en materia de accidentes marítimos
ós ocorridos no mar- e en concreto nos apartados que aluden ó accidente in itinere e á pre-
sunción como laboral do accidente ocorrido a bordo do buque.

1. Accidente de traballo in itinere

Os accidentes de traballo que “sufra o traballador ó ir ou ó volver do lugar de
traballo”161 , que non presentan problema ningún cando a tripulación, atracado o barco,
trasládase desde o porto base ó seu domicilio ou viceversa162 , aparecen moi matizados,
sen embargo, neste sector productivo, cando o traballador embarcado se accidenta xus-
tamente nos casos nos que decide descender a terra co fin de disfrutar de certas horas de
descanso, para, transcorridas as mesmas, reincorporarse ó seu posto de traballo na nave.

cidade temporal” (cfr. punto 2, pár. 2º, da súa exposición de motivos), ó tempo que configura “como
continxencia específica, desligada da incapacidade laboral transitoria, a de maternidade” (ibidem); e
3) a Lei 24/ 1997, do 15 xullo (“BOE” do 16 xullo), de consolidación e racionalización do sistema da segu-
ridade social, que entre outras cousas, introducíu modificacións nas pensións de xubilación, incapaci-
dade permanente, viuvedade e orfandade.

158 Cfr. punto 7º, pár. 1º, da súa exposición de motivos.

159 Isto, é, “toda lesión corporal que o traballador sufra con ocasión ou por consecuencia do tra-

ballo que execute por conta allea” (cfr. art. 115.1 da LXSS de 1994).

160 Tanto o TRTM de 1974 coma o RXSSTM de 1970 declaran que o “concepto das continxencias

protexidas… será o establecido respecto a cada unha delas no Réxime Xeral da Seguridade Social”

(cfr. arts. 28.2 do TRTM de 1974 e 57.2 do RXSSTM de 1970).

161 Cfr. art. 115.2.a) do TRTM de 1994.

162 Póñeno de relevo, entre outras, as SSTS do 16 xaneiro 1956 (Art. 429), 23 febreiro 1956 (Art. 853),

24 setembro 1963 (Art. 3830), 25 novembro 1965 (Art. 5309) e 14 decembro 1973 (Art. 4758); e as SSTCT

do 28 setembro 1973 (Art. 3544) e 16 outubro 1980 (Art. 5104). Agora ben, sempre que exista relación

laboral, posto que non poden incluírse nesta concreta categoría de accidentes aqueles que se produ-

cen no transcurso de “actos preparatorios” para formalizar un contrato de traballo (cfr. Considerando

1º dunha STS do 1 xullo 1982 [IL 262/1984].

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 225

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Aínda que inicialmente non se consideraban como accidentes de traballo as
lesións padecidas polo traballador embarcado durante ditos períodos de descanso -
entendíase que o “mariñeiro” non tiña por que ausentarse da nave para descansar, posto
que podía facelo na mesma163 -, esta interpretación restrictiva e un tanto claustrófoba do
concepto de traballo in itinere foi substituída por outra máis realista e humanitaria, que
incidía na idea de que nas actividades marítimo-pesqueiras a cualificación do accidente
como in itinere debía ir máis alá da hipótese habitual de desprazamento do barco á casa
e da casa ó barco, recorrendo para isto á concepción do buque, ademais de como centro
de traballo, tamén como domicilio do “mariñeiro”164 . E así o pon de relevo unha STSX
de Madrid do 28 novembro 1990165 , ó declarar que, como as actividades destes traballa-
dores do mar comprenden, ademais dos efectuados no propio barco, “os necesarios tra-
ballos esixibles fóra da nave, para a descarga e avituallamento da mesma, e incluso a
saída para o simple espallamento e evita-la claustrofobia do longo embarque”166 , se a
lesión ten lugar “cando o mariñeiro se reintegraba ó seu centro de traballo e albergue, non
cabe dúbida de que debe cualificarse como acaecida con ocasión ou por consecuencia do
traballo que vén desenvolvendo por conta do armador”167 .

De tódolos xeitos, os beneficios de tan amplo e flexible criterio interpretativo
aparecen condicionados, como é lóxico, á necesaria existencia dunha relación directa ou
indirecta co traballo realizado, sen que sexa posible estende-la protección por esta con-
tinxencia ás horas de descanso alleas ó servicio, se é que nelas ocorrese o accidente, posto
que as lesións que poida padecer en tal período o mariñeiro non o son con ocasión ou por
consecuencia do traballo que realice por conta do armador. E isto, como sinala unha STS
do 12 xuño 1968168 , con independencia de que as especiais circunstancias da actividade
marítimo-pesqueira aconsellen a ampliación do concepto de accidente “in itinere ós acae-
cidos cando se dirixan os navegantes a terra para disfrutar de horas libres de espalla-
mento…(co fin de) evita-la súa reclusión permanente na nave”169 , ó ser “evidente que
tampouco cabe que, unha vez cuberto o traxecto e non probada a iniciación da reincor-
poración ó barco, continúe a protección durante as horas intermedias de asueto alleas ó
servicio, pois durante elas queda roto o nexo causal co traballo”170 .

En fin, tampouco opera este beneficio nos casos nos que, quedando libre do
servicio a tripulación por amarre temporal do barco, un membro da mesma, tras baixar
unhas horas a terra, se accidenta ó retornar ó buque no que tiña pensado pasa-la noite

[163] Vid., neste sentido, SSTS do 27 maio 1940 (Art. 480), 25 maio 1951 (Art. 1554), 23 outubro 1953

(Art. 2649), 27 xuño 1955 (Art. 2059), 17 abril 1956 (1703), 29 setembro 1958 (Art. 2802) e 26 marzo 1965

(Art. 3266).

[164] Vid. SSTS do 16 abril 1961 (Art. 2096), 22 marzo 1962 (Art. 1377), 19 xaneiro 1966 (Art. 122), 11

xuño 1966 (Art. 2801), 26 xaneiro 1967 (Art. 767), 23 xuño 1971 (Art. 2690) e SSTCT do 12 decembro 1978

(Art. 7022) e 12 marzo 1986 (IL 5450/1986).

[165] Art. 3308.

[166] Cfr. o seu FD 2º.

[167] Ibidem.

[168] Art. 2730. Reiterada por outra STS do 9 maio 1973 (Art. 2027).

[169] Cfr. o seu Considerando 2º.

[170] Ibidem.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática226

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

para regresar ó día seguinte ó seu verdadeiro domicilio, na medida en que, como pon de
manifesto unha STSX de Galicia do 10 decembro 1996171, o “regreso do accidentado ó
barco non era para prestar servicios”172

2. Presunción como laboral do accidente ocorrido a bordo do buque

Precisamente porque a víctima de dito risco, en principio, “ten o seu enderezo
no buque onde traballa, por virtude da natureza propia do contrato de traballo”173, a pre-
sunción, agás proba en contrario, de que son “constitutivas de accidente de traballo as
lesións que sufra o traballador durante o tempo e no lugar de traballo”174, ofrece tamén
os seus matices cando tales lesións teñen lugar a bordo da nave sen que, nese momento,
se estean prestando servicios175. A cuestión que se presenta nestes casos refírese, en con-
creto, a se o infortunio, “polo feito de ocorrer no barco, pero non no momento de realizar
acto de traballo nin en relación con este, é accidente indemnizable amparado na lexisla-
ción laboral”176. Responder á mesma require, á súa vez, despexa-la incógnita de saber se
o “mariñeiro” accidentado, aínda descansando no camarote dos seus labores, está a dis-
posición do armador para retomar, en calquera momento, as súas actividades. Como se
pode apreciar, tal cuestión esixe, en definitiva, distinguir entre os conceptos de tempo de
traballo no mar e xornada efectiva deste177 .

Así o pon de relevo unha STS do 6 outubro 1983178 - reiterada por outra STS
do 22 setembro 1986179-, que cualificou de accidente de traballo a morte que sobreviu a
un traballador no seu camarote, “en atención á singularidade do traballo no mar”180, e, en

[171] Art. 4572.

[172] Cfr. o seu art. FD 3º.

[173] Cfr. Considerando 2º, primeira sentencia, dunha STS do 28 febreiro 1966 (Art. 1354), relativa a

un caso de morte repentina de mariñeiro a bordo, cualificado, por aplicación da presunción, de aci-

dente de traballo.

[174] Cfr. art. 115.3 da LXSS de 1994.

[175] Non ofrece dúbidas para o xogo desta presunción a lesión producida a raíz da prestación

dos servicios a bordo, En sentido, vid. SSTS do 22 xaneiro 1995 (Art. 58), 26 setembro 1973 (IL 2394/1974)

e 19 novembro 1975 (IL 13.05/1976).

[176] Cfr. Considerando 1º dunha STS do 3 febreiro 1959 (Art. 228). Tratábase dun preito no que o

“mariñeiro” ó regresar a bordo, despois de que estivera de asueto, baixou ó seu camarote para volver

subir á cuberta co fin de tomar bicarbonato, sendo atopado morto ó día seguinte polo resto da dota-

ción do buque. Neste caso a STS concluíu que, “sendo mariñeiro do barco, estando éste de arribada e

caendo ó mar pola borda, perecendo afogado, é risco que por aquela circunstancia, lugar e forma na

que se desenvolveu, débese estimar accidente de traballo” (cfr. o seu Considerando 2º).

[177] Esto supuxo, como xornada especial de traballo, unha regulación específica polo RD

1561/1995, do 21 setembro (“BOE” do 26 setembro), sobre xornadas especiais de traballo.

[178] Art. 5053.

[179] Art. 5025. Dictada a propósito de “a morte a bordo do seu barco do falecemento causan-

te da actora, que permaneceu varios días na cama con elevada temperatura e que posteriormente

atopouse morto no pasillo xunto do seu leito” (cfr. o seu FD 2º).

[180] Cfr. o seu Considerando 2º.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 227

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

esencia, distinguindo “entre os conceptos de tempo de traballo e xornada efectiva deste,
limitada a última e sen limitación aquel, ó existi-la posibilidade de que en calquera
momento teña que ser prestada a efectiva actividade laboral”181 . Neste mesmo sentido,
e incidindo sobre a predisposición do mariñeiro embarcado para o traballo , unha STSX
de Galicia do 16 setembro 1991182 apreciou a existencia de accidente de traballo precisa-
mente porque “a tripulación do buque non tiña horario fixo, dependendo os traballos da
pesca que atoparon, aínda que en horas nocturnas non…(acostumasen) pescar, pero
durante… [as cales si] se realizaba outros traballos”183 , habida conta de que “a finaliza-
ción do traballo efectivo non daba por concluído o tempo de traballo, ó permanecer obri-
gatoriamente no centro laboral, ó continua-la conexión co ambiente de fatiga e perigo que
determina a natureza profesional das continxencias, e ó persisti-la posibilidade de que o
descanso… [fose] interrompido para realizar labores nos que a súa necesidade se…[pre-
sentase] inesperadamente”184 .

De tódolos xeitos, tamén convén apuntar que esta presunción queda desvir-
tuada, cando, acaecendo o infortunio, a citada predisposición por parte do “mariñeiro”
non pode en modo ningún considerarse existente. Neste sentido, resulta ilustrativa unha
STSX do País Vasco do 11 xullo 1991185 , sobre morte dun “mariñeiro” que descansaba
nun buque atracado en porto, que non admitiu que naquel momento se atopara no posto
de traballo, dado que, ademais de que “a presencia do falecido no mesmo resultaba ine-
vitable ou normal”186 , o amarre do “buque no porto… (impedía) apreciar calquera suxei-
ción ó desempeño do traballo materializada na posibilidade de que o descanso fora inte-
rrompido polas esixencias do funcionamento da embarcación”187 .

B) “Mariñeiros” autónomos ou por conta propia

Ó igual que os do réxime especial agrario, os autónomos do mar e armadores
asimilados188 posúen un concepto propio e específico de accidente de traballo189 pois
tamén se entende por tal o “ocorrido como consecuencia directa e inmediata do traballo
que realizan pola súa propia conta e que determina a súa inclusión no Réxime Especial
da Seguridade Social dos Traballadores do Mar”190 . Esta definición, que é “máis estricta

[181] Ibidem.

[182] Art. 5054.

[183] Cfr. o seu FD 3º.

[184] Ibidem.

[185] Art. 4434.

[186] Cfr. o seu único FD. Declara a resolución, neste sentido, que a permanencia do traballador

do mar falecido “nunha zona de descanso exclúe a aplicación ó caso concreto de posto de traballo”

(ibidem).

[187] Ibidem.

[188] Segundo o disposto polos arts. 40.6 do TRTM de 1974 e 88.b) do RXSSTM de 1970.

[189] Que, para ditos autónomos agrarios, é “o ocorrido como consecuencia directa e inmedia-

ta do traballo que realizan e que determine a súa inclusión no Réxime Especial Agrario da Seguridade

Social, na explotación de que sexan titulares (cfr. art. 31.4 do Decreto 2123/1971, do 23 xullo [“BOE” do

21 setembro], por el apróbase o texto refundido das normas reguladoras da seguridade social agraria).

[190] Cfr. art. 41.2 do TRTM de 1974. E, no mesmo senso, vid. art. 100 do RXSSTM de 1970.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática228

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

que a aplicable ós traballadores por conta allea”191 , supón que a lesión será indemniza-
da como tal accidente de traballo cando atope a súa inmediata causa no traballo maríti-
mo-pesqueiro, o que, en definitiva, parece implicar unha reducción non só do xogo da
causalidade, senón tamén o ámbito material do mesmo”192 .

En efecto, ó esixirse a causalidade directa, non parece, en primeiro lugar, que
teñan a consideración de accidente de traballo aqueles accidentes que sufra o “mariñei-
ro” autónomo ó ir ou ó volver do lugar de traballo. E a razón da exclusión dos beneficios
derivados da aplicación da categoría específica dos accidentes in itinere achábase preci-
samente na ausencia dunha relación directa co traballo desempeñado, que é a clave esen-
cial para estima-la súa existencia, posto que non debe esquecerse que estes accidentes
xustifican a súa protección “pola vía de considerar que o accidente non ocorrera se non
existira a relación de traballo da cal deriva a necesidade de ir ou volver do lugar de tra-
ballo”193 .

De tódolos xeitos, tal vez non conveña pasar por alto, unha vez máis, que as
singularidades das faenas prestadas no buque como centro de traballo especial poden
gradua-los efectos da citada exclusión no momento de apreciar se existe accidente de tra-
ballo. Neste sentido, e “dada a similitude de situacións co Réxime Especial Agrario”194 ,
non resultaría desatinada a hipótese de considerar operativa a doutrina xurisprudencial
dos accidentes agrarios extra fundo -que son os ocorridos fóra da explotación agraria-195 ,
que neste caso serían extra navem, de tal xeito que o feito de non existi-lo accidente in iti-
nere non significa que non poidan rexistrarse accidentes laborais fóra da nave. Noutras
palabras, sobre a base innegable de que hai traballos que requiren para a súa execución
descender á terra (descarga e transporte das capturas, venta das mesmas, carreo de apa-
rellos e outros utensilios de pesca, etc.), podería recoñecerse que, aínda que non in itine-
re, son accidentes de traballos as lesións padecidas no exercicio das mesmas, ó ser “con-
secuencia directa e inmediata” do traballo marítimo, que esixe, para a súa realización,
acudir á terra firme196 .

E tampouco, en segundo lugar, parecen beneficiarse estes “mariñeiros” autó-
nomos da presunción de que son accidente de traballo as lesións que sufra o traballador
durante o tempo e no lugar do traballo, posto que o xogo da mesma “só ten sentido no
contexto de admisión da causalidade directa e indirecta”197 Prodúcese, por conseguinte,

[191] Cfr. VICENTE PALACIO, Mª A., “Réxime especial da seguridade social dos traballadores do

mar”, RTSS, número 19 (1995), páx. 74.

[192] Ibidem.

[193] Cfr. VICENTE PALACIO, Mª A., “Acción protectora no Réxime Especial da Seguridade Social

dos Traballadores do Mar”, TS, número 49 (1995), páx. 98.

[194] Ibidem.

[195] Sobre o tema, con cita de abundante xurisprudencia, vid. ALONSO OLEA, M., e TORTUERO

PLAZA, J.L., Institucións de Seguridade Social, 15ª ed., Civitas (Madrid, 1997), páxs. 474 e 475.

[196] Cfr. ORDEIG FOS, J.M., El Sistema Español de Seguridad Social (y el Derecho de la Comunidad

Europea), 5ª ed., Edersa (Madrid, 1993), páx. 518.

[197] Cfr. VICENTE PALACIO, Mª A., “Acción protectora en el régimen especial de la seguridad

social de los trabajadores del mar”, TS, cit., páx. 98.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 229

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

unha inversión na carga da proba ó amparo da citada presunción, dado que se respecto
dos “mariñeiros” por conta allea corresponde probar o contrario ó armador ou á entida-
de xestora ou colaboradora, no caso dos autónomos dita carga procesual recaería sobre
os mesmos, que deberán demostrar que o “suceso danoso ocorreu non só no lugar e
tempo de traballo senón tamén no desempeño da actividade e ademais a consecuencia
directa da mesma”198

5.2.2. Persistencia do carácter non-universal da protección por desemprego

Pese ó seu paulatino proceso de expansión199 , a actual protección por desem-
prego dos traballadores do mar continúa caracterizándose pola súa non-universalidade,
dado que, aparte dos “mariñeiros” autónomos200 , os asimilados a traballadores por conta
allea seguen encontrándose excluídos de dita cobertura. En efecto, os armadores que,
cobrando como retribución polo seu traballo unha participación no “monte menor” ou
un salario, traballan a bordo de embarcacións de arqueo superior a dez toneladas de
rexistro bruto e nas que o número de tripulantes sempre exceda de cinco201 , aínda cando
teñen os “mesmos dereitos e obrigas, en canto a este Réxime Especial se refire, que os res-
tantes membros da dotación da embarcación”202 -agás no relativo a continxencias profe-
sionais203 -, non gozan da citada protección por desemprego, segundo se puxo de relevo
por reiterada xurisprudencia laboral.

A orixe desta exclusión -e da problemática presentada- atópase na promulga-
ción do RD 3064/1982, do 15 de outubro204 , que, ó estende-la protección por desemprego
ós “mariñeiros” que traballaban en embarcacións de máis de vinte toneladas de rexistro
bruto, gardaba absoluto silencio acerca de si mesma tamén abranguía ós asimilados a
“mariñeiros” por conta allea, ó contrario do que sucedía co RD-Lei 3/1989, do 31
de marzo205 e a Lei 22/1992, do 30 xullo206 , que, ó amplia-la cobertura, declaraban

[198] Ibidem.

[199] Sobre a ampliación da acción protectora por desemprego dos traballadores do mar, vid.

URRUTICOECHEA BARRUTIA, Mª.A., “Régimen Especial de los trabajadores del Mar”, en Derecho de la

Seguridad Social, Tirant lo Blanch (Valencia, 1997), páxs. 613 e 614.

[200] Exclusión non só predicable do REM, posto que noutros réximes especiais, coma o dos autó-

nomos e o agrario, tampouco existe a citada protección por desemprego. Así o pon de relevo: 1) o art.

56 do Decreto 3772/1972, do 23 decembro (“BOE” do 19 de febreiro), polo que se aproba o regula-

mento xeral do réxime especial agrario, ó non incluír no cadro de prestacións dos autónomos as de

desemprego; e 2) o art. 56 da OM do 24 de setembro 1970 (“BOE” do 30 setembro e 1 outubro), pola

que se dictan normas para a aplicación e desenvolvemento do réxime especial de autónomos, que

tamén exclúe da acción protectora do mesmo a cobertura por desemprego.

[201] Segundo se desprende da interpretación conxunta dos arts. 4 do TRTM de 1974 e 7 do

RXSSTM de 1970.

[202] Cfr. art. 4 do TRTM de 1974.

[203] A súa protección, prevista nos arts. 42 do TRTM de 1974 e 98 do RXSSTM de 1970, é idéntica

á que gozan os autónomos do mar.

[204] “BOE” do 20 novembro.

[205] “BOE” do 1 abril.

[206] “BOE” do 4 agosto.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática230

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

“excluídos os asimilados a dita condición”207 . Esta concreta ausencia de alusión explícita
ós asimilados por parte do citado RD 3064/1982208 foi a que xerou os problemas, unha vez
que o ISM comezase a denega-las prestacións por desemprego a estes armadores asimila-
dos que traballaban en embarcacións de máis de dez toneladas.

Presentada xudicialmente a polémica, a súa solución, que xa se anticipara, en
certo modo, por unha STCT do 12 decembro 1988209 , foise construíndo a través de reite-
rada doutrina de suplicación dos TTSSX, para acabar sendo apuntalada pola dictada, en
casación para unificación de doutrina, polo TS. En efecto, dita incógnita, aínda foi des-
pexada inicialmente por diversas SSTTSSX -sinaladamente, as do TSX de Galicia-, no sen-
tido de que non existía unha “equiparación plena dos armadores ós traballadores por
conta allea”210 e de que, por tanto, os armadores asimilados estaban excluídos “do
campo normativo protector das situacións de desemprego”211 , foi concluída definitiva-
mente polo TS, nunha serie de tres sentencias, ó confirmar esta idea de que a citada asi-
milación non comprendía a cobertura por desemprego.

Das tres, soamente interesa deterse no estudio do 29 xaneiro 1997212 , pois as dúas
restantes -esto é, as do 27 febreiro 1997213 e 20 marzo 1997214 - limítanse a unifica-la doutri-
na contradictoria con apoio expreso -e cita íntegra e literal de fundamentos- da primeira.
Nesta abordábase qué postura xurisprudencial era a correcta, se a da STSX de Murcia do 20
maio 1996, a favor da protección215 , ou a das SSTSX de Galicia do 15 febreiro 1993216 e de
Cantabria do 25 maio 1993217 , en contra da mesma218 . Exposta a cuestión en tales termos, o

[207] Cfr. art. 21 do RD-Lei 3/1989 e Disposición Adicional 6ª da Lei 22/1992.
[208] Que non se pronunciaba “nin a favor, nin en contra” (cfr. PÉREZ MADRID, J.E., “La asimilación

a trabajador por cuenta ajena: una consideración ¿restringida?”, en TS, número 49 [1995], páx. 92).
[209] Ar. 8476. Ó declarar, nun pleito no que se denegan as prestacións por desemprego a un tra-

ballador do mar por “ser menor de idade e fillo do empresario” (cfr. o seu FD único), que os asimilados
“non son beneficiarios de prestación por desemprego (á cal non se extenden os efectos da asimila-
ción)” (ibidem).

[210] Cfr. FD 3º dunha STSX de Galicia do 7 febreiro 1994, en RGDS (XANEIRO-XUÑO/1994), REF. 829.
[211] Cfr. FD 3º, pár. 2º, dunha STSX de Galicia do 3 outubro 1995 (Ar. 3771).
[212] Ar. 644.
[213] Ar. 1602.
[214] Ar. 2586.
[215] En efecto, a citada sentencia dera resposta afirmativa á indicada cuestión, confirmando a de

instancia, pois, segundo ela, “os armadores que presten servicio a bordo de embarcacións pesqueiras de
máis de vinta toneladas de rexistro bruto, percibindo retribucións por tal traballo, teñen dereito á citada
prestación cando acaece a correspondente continxencia” (cfr. FD 1º, pár. 1º da STS do 29 xaneiro 1997).

[216] Ar. 755.
[217] Ar. 2341
[218] Que declaraban que a “norma de asimilación antes mencionada, se ben equipara os derei-

tos e obrigas dos armadores-tripulantes cos dos traballadores por conta allea, coida en precisar que
esta equiparación é en canto ó Réxime Especial dos Traballadores do Mar se refire, o que leva consigo
que só actúe con relación a prestacións directamente reguladas ou especificadas polo seu marco
legal, ou non acontece coa de desemprego, con respecto á cal fai remisión ás súas propias normas
rectoras” (cfr. FD 2º, da STS do 29 xaneiro 1997).

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 231

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

TS unifica a doutrina con argumentos nada novos, declarando: 1) que, se ben a norma de asi-
milación tiña “a finalidade de estende-lo ámbito protector do Réxime Especial dos
Traballadores do Mar”219, a equiparación actuaba “en canto a dito Réxime Especial se refire,
o cal… [supoñía] que… [debía] quedar limitada ás prestacións que son reguladas ou preci-
sadas polas súas propias normas rectoras, sen que… [procedese] estendela a aqueloutras
para as que non… [incluía] disposición específica ningunha, por limitarse a facer remisión
ás normas correspondentes do Réxime Xeral”220 , e era tal o que acontecía “coa prestación
por desemprego”221 ; e 2) que o “Real Decreto 3064/1982… só incluía no seu sentido estric-
to a quen prestaran servicios por conta allea”222 , como confirmaba a súa remisión a “a Lei
51/1980, … que só outorgaba protección ós traballadores por conta allea, sen dispensala a
quen non cumpriran esta condición”223 ; e 3) que as posteriores ampliacións da cobertura
por desemprego, “consagradas polo Real Decreto 3/1989 e pola Lei 22/1992”224 , confirman
dita desprotección, ó “sinalar que quedaban excluídos os beneficiados co mandato de [a] asi-
milación”225 .

5.2.3. Os coeficientes reductores da idade de xubilación

Como se sabe, a xubilación dos traballadores do mar226 , isto é o seu cese na
realización por conta allea ou por conta propia de actividades marítimo-pesqueiras por
mor da idade, non ofrece, en principio, diferencias respecto do disposto polo réxime
xeral, xa que o TRTM de 1974 contén remisións ó mesmo, que deben entenderse feitas
agora ós artigos. 160 a 170 da LXSS de 1994, emendados pola Lei 24/1997, do 15 xullo, de
consolidación e racionalización do sistema da seguridade social227 . A pesares desta “apli-
cación xeneralizada do Réxime Xeral”228 , hai que advertir, non obstante, que se trata de
remisións matizadas, dado que a xubilación dos traballadores do mar, fronte ó que oco-
rre no citado réxime xeral, presenta certas peculiaridades, que poderían reconducirse á
existencia de coeficientes reductores da idade de xubilación dos “mariñeiros”.

A) A súa regulación

Trátase dunha peculiaridade que alude á posibilidade de reduci-la idade míni-
ma para poder causar dereito á pensión de xubilación, e que, segundo afirma o TRTM de
1974, “queda xustificada pola dureza, carácter esgotador e condicións penosas nas que
se desenvolven, en moitas ocasións, o traballo dos mariños mercantes e pescadores de

[219] Cfr. o seu FD 3º, pár. 2.a).

[220] Cfr. o seu FD 3º, pár. 2.b).

[221] Ibidem.

[222] Cfr. o seu FD 3º, pár. 2.c).

[223] Ibidem.

[224] Cfr. o seu FD 3º, pár. 2.d).

[225] Ibidem.

[226] Arts. 37 do TRTM de 1974, e 76 a 78 do RXSSTM de 1970.

[227] “BOE” do 16 xullo. Vid., neste senso, os arts. 4 e 5 da Lei 24/1997, do 15 xullo.

[228] Cfr. VICENTE PALACIO, Mª E., “Acción protectora no réxime especial da seguridade social

dos traballadores do mar”, cit., páx. 102.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática232

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

altura”229 . En efecto, en cumprimento do establecido no seu momento polo art. 37.4 da
LXSSTM de 1969 -reproducido á letra polo TRTM de 1974230 -, que permitía reduci-la
idade mínima para causar dereito á pensión de xubilación “naquelas actividades profe-
sionais de natureza excepcionalmente penosa, tóxica, perigosa ou insalubre nas que se
acusen elevados índices de morbilidade ou sinistralidade, así como naquelas outras que
a súa realización implique unha continua separación familiar e afastamento do fogar”,
dictouse o Decreto 2309/1970, do 23 xullo231 , polo que se aprobaban os correspondentes
coeficientes reductores aplicables á idade de xubilación dos traballadores do mar. Esta
concreta norma foi desenvolvida por unha OM do 17 novembro 1983232 , dada a necesi-
dade de concreta-lo alcance dalgún dos seus preceptos e tamén, de incluír no seu ámbito
de aplicación traballos en embarcacións ata entón excluídos233 . Esta última norma, á súa
vez, foi posteriormente modificada polo RD 863/1990, do 6 xullo, sobre revalorización de
pensións do sistema da seguridade social e doutras prestacións de protección social
pública para 1990234 , no relativo a “as escalas de coeficientes reductores… aplicables… a
fin de adecua[las] ás circunstancias actuais, incrementando tales coeficientes”235 e as súas
previsións aparecen concretadas na actualidade na Circular 20/1998, do 30 outubro,
sobre aplicación dos coeficientes reductores da idade mínima esixida para obter pensión
de xubilación236 .

B) Traballos e buques bonificados, e escala de coeficientes reductores
de idade

Tendo presente que a finalidade destes coeficientes reductores, como volve a
afirmar unha STSX de Asturias do 11 xuño 1990237 , “non é outra que a de outorgar tal
bonificación a aqueles traballadores incluídos no ámbito de aplicación de… [este] Réxime
Especial, … que realicen, dentro das actividades marítimo-pesqueiras no mesmo regula-
das, aquelas de natureza excepcionalmente penosa, tóxica, perigosa ou insalubre ou nas
que se acusen elevados índices de morbilidade ou sinistralidade”238 , convén aclarar que
non tódalas actividades marítimo-pesqueiras dan lugar á reducción da idade de xubilación,

[229] Cfr. punto 7º, pár. 3º, da súa exposición de motivos, que reproduce o disposto en tal senso

pola LXSSTM de 1969 (vid. punto 7º, pár. 3º, da súa exposición de motivos).

[230] Vid. o seu art. 37.4.

[231] “BOE” do 24 agosto.

[232] “BOE” do 24 novembro. Promulgada en virtude da autorización contida na disposición final

do citado Decreto 2309/1970, do 23 xullo (“Autorízase ó Ministerio de Traballo para dicta-las normas de

aplicación e desenvolvemento do preceptuado neste Decreto”).

[233] En concreto, os prestados en “embarcacións dedicadas a remolque, arrastre de platafor-

mas, viaxes de probas de barcos de nova construcción… ademais de] outras actividades similares” (cfr.

o seu art. 1), as cales pasaban a ser consideradas, “ós efectos de aplicación dos coeficientes reducto-

res da idade, … [como] buques de carga da clase de navegación que… [correspondese]” (ibidem).

[234] “BOE” do 7 xullo.

[235] Cfr. pár. 11º da súa exposición de motivos.

[236] Cítase por fotocopia do orixinal.

[237] Ar. 1634.

[238] Cfr. o seu FD 2º.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 233

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

de tal xeito que se o beneficiario non “estaba incluído no campo de aplicación de… [este]
Réxime Especial, senón no Xeral [ou outros]”239 , ou, estándoo, non levaba a cabo tales
traballos, non poderá gozar da citada reducción, posto que constitúe “un beneficio per-
soal inherente a todo aquel que realizara os especiais traballos que os xeren”240 .

Estes coeficientes reductores, que resultan de aplicación tan só cando se reúna
“a idade necesaria para ser perceptor da pensión de xubilación”241 , varían de 0,40 a 0,10
en función do tipo de traballo realizado, a clase de embarcación na que se traballaba e as
augas nas que navegara -clasificadas en tres grandes zonas242 -, permitindo chegar, como
se verá, a unha reducción de dita idade de ata dez anos como máximo respecto da xeral
de sesenta e cinco anos. Dita escala de coeficientes aplícase distinguindo os tres seguin-
tes tipos de traballos marítimo-pesqueiros243 .

En primeiro lugar, os traballos de mariña mercante244 , a bordo de embarca-
cións que se dedican: 1) á navegación de altura e gran cabotaxe ou das zonas 2ª e 3ª, que
se benefician da aplicación de coeficientes reductores da idade de “0,40” para petro-
leiros245 , “0,35” para os de carga246 , e “0,25” nos de pasaxe247 ; e 2) á navegación de
cabotaxe ou da zona 1ª, con coeficientes de “0,30” para petroleiros248 , “0,25” nos de
carga249 , e “0,20” nos de pasaxe250 .

[239] Ibidem.

[240] Ibidem.

[241] Cfr. FD 2º dunha STS do 15 xuño 1987 (Ar. 4368).

[242] Que, segundo a Circular 20/1998, do 30 outubro, son: a “1ª Zona que] está comprendida

entre os portos de Burdeos e Niza, incluíndo os da Península Ibérica, Baleares e Illas Canarias, e en África

os de Arxel a Nouadhibou” (cfr. o seu punto 4.1); a “2ª Zona que] se sitúa entre algún dos portos enun-

ciados na zona 1ª e os europeos non incluídos nela e os restantes do Mar Mediterráneo e Mar Negro”

(cfr. o seu punto 4.2); e a “3ª Zona que] comprende as restantes navegacións” (cfr. o seu punto 4.3).

[243] Aínda que os estibadores portuarios tamén poden xubilarse anticipadamente por aplicación

de coeficientes reductores (vid. art. 1.C) do Decreto 2309/1970), o presente escrito somentes se detén

no estudio dos relativos ós traballadores do mar embarcados.

[244] Expresión que engloba tódolos traballos “a bordo de buques dedicados á navegación marí-

tima de propiedade pública ou privada, destinados ó transporte de mercancías ou de pasaxe, ou

empregados en calquera outro uso comercial, directo ou indirecto” (cfr. PLANAS GÓMEZ, M.,

“Coeficientes reductores aplicables para a idade mínima na pensión de xubilación do R.E. da seguri-

dade social dos traballadores do mar”, en TS, número 49 [1995], páx. 147).

[245] Cfr. letra A).I.1 da disposición adicional 8ª do RD 863/1990.

[246] Cfr. letra A).I.2 da disposición adicional 8ª do RD 863/1990. Inclúense neste concreto aparta-

do os buques destinados ó tráfico interior de portos, ó considerarse como “buques de carga” (cfr. punto

3.1.B) “Tráfico Interior de Portos” da Circular 20/1998), e, asimilándose a estes últimos, as “lanchas de lim-

peza e residuos e anticontaminación” (ibidem).

[247] Cfr. letra A).I.3 da disposición adicional 8ª do RD 863/1990.

[248] Cfr. letra A).II.1 da disposición adicional 8ª do RD 863/1990.

[249] Cfr. letra A).II.2 da disposición adicional 8ª do RD 863/1990. Recórdese a inclusión das embar-

cacións dedicadas ó tráfico interior de portos.

[250] Cfr. letra A).II.3 da disposición adicional 8ª do RD 863/1990.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática234

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En relación con períodos traballados en buques mercantes non determinados
ou non definidos -incógnita non resolta polas normas antes citadas-, a citada Circular
20/1998, do 30 outubro, considera de aplicación, en función do tipo de buques nos que
se traballara, os seguintes coeficientes: 1) en buques mixtos de carga e pasaxe251 , “0,35”,
cando se dediquen á navegación de altura e gran cabotaxe ou da 2ª e 3ª zona252 , e “0,25”,
se se destinan á de cabotaxe ou da 1ª zona253 ; 2) en buques de remolque254 , “0,35”, se
navegan en altura ou na 2ª e 3ª zona255 , e “0,25”, se o fan na 1ª zona256 ; 3) en butaneiros
e quimiqueiros, “0,40”, en navegación de altura e gran cabotaxe ou da zona 2ª e 3ª257 , e
“0,30”, en navegación de cabotaxe ou da 1ª zona258 ; 4) en buques “supply” -de apoio ás
plataformas petrolíferas-, “0,40”, en caso de que se destinen á navegación de altura ou da
2ª e 3ª zona259 , e “0,30”, se son de navegacións da 1ª zona260 ; 5) no buque “Esperanza do
Mar”, de conformidade cunha Resolución da Dirección Xeral de Réxime Xurídico
da Seguridade Social do 12 xullo 1989261 , “0,30”262 , agás que realice navegacións de al-
tura ou da 2ª e 3ª zona, “nas que é aplicable o coeficiente “0,40”263 ; 6) en plataformas
petrolíferas, “0,35”, se están situadas na 2ª e 3ª zona, e “0,25”, para as da 1ª zona264 ; e 7)
en buques do “Instituto Español de Oceanografía”, “0,35”, nos de altura e gran cabotaxe
ou da 2ª e 3ª zona, e “0,25”, nos de cabotaxe ou da 1ª zona265 .

[251] En concreto, aqueles “buques que posúan espacios de carga, contando ó mesmo tempo

con instalacións para transportar un máximo de 12 pasaxeiros” (cfr. 3.1B) da Circular 20/1998, que segue,

neste sentido, o establecido na regra 2.f) e g) do Convenio Internacional da Seguridade Social da Vida

Humana no Mar do 1 novembro 1974 [“BOE” do 16 xuño 1980]. Pódense incluír nesta categoría os

buques da “Compañía Transmediterránea”, dado o seu carácter mixto por transportar carga e pasaxe,

con excepción dos “jet, foils”, “Princesa Guayarmina” e “Princesa Guacimara”, que deben ser consi-

derados como buques de pasaxe en razón das súas características e do servicio que efectúan (cfr.

punto 3.1.B), no apartado relativo a «Buques da Compañía Transmediterránea”).

[252] Ibidem.

[253] Ibidem.

[254] A Circular 20/1998 considera “como tales os buques inscritos na Lista 5ª e dedicados de xeito

habitual, nos termos esixidos regulamentariamente, ó auxilio e salvamento dos buques de navegación

marítima” (cfr. o seu punto 3.1.B). Inclúense aquí tamén as “lanchas de intervención rápida”, gozando

dun 0,25 de coeficiente (ibidem).

[255] Ibidem.

[256] Ibidem.

[257] Cfr. o seu punto 3.1.B), sobre “Butaneiros e Quimiqueiros”.

[258] Ibidem.

[259] Cfr. o seu punto 3.1.B), relativo a «Buques “supplly”».

[260] Ibidem.

[261] Que pode localizarse en Catálogo de Resoluciones Administrativas. Acción Protectora, 3ª

ed., Instituto Nacional de Seguridade Social (Madrid, 1996), páxs. 240 e 241.

[262] Cfr. punto 3.1.B), sobre «Buque “Esperanza del Mar”», da Circular 20/1998.

[263] Ibidem. En igual sentido se pronuncia o pár. 4º da Resolución do 12 xullo 1989.

[264] Cfr. punto 3.1.B), da Circular 20/1998.

[265] Cfr. punto 3.1.B), sobre “Buques do Instituto Español de Oceanografía”, da Circular 20/1998.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 235

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En segundo lugar, disfrutan de igual xeito da citada escala de coeficientes na
súa xubilación aqueles traballadores que desempeñen traballos de pesca marítima en cal-
quera das súas variedades266 -incluídos “os armadores de embarcacións que estean asi-
milados a traballadores por conta allea”267 -, sempre que o sexan a bordo: 1) de conxela-
dores, bacallaeiros e parellas de bacallaeiros, que disfrutan dun “0,40” de coeficiente
reductor268 ; 2) de arrastreiros de máis de 250 toneladas de rexistro bruto, con “0,35”269 ;
3) de embarcacións pesqueiras de máis de 150 toneladas de arqueo non incluídas nas
anteriores, cun “0,30”270 ; 4) de embarcacións pesqueiras de 50 a 150 toneladas de rexis-
tro tampouco incluídas nas anteriores, cun “0,25”271 ; 5) de embarcacións pesqueiras de
máis de 10 e ata 50 toneladas de rexistro bruto, non incluídas nas anteriores, cun “0,20”272;
6) de embarcacións pesqueiras de ata 10 toneladas de rexistro bruto nas que se efectúe o
traballo por conta allea, cun “0,10”273 ; 7) de buques baleeiros, ós cales lles será de aplica-
ción un coeficiente de “0,40”274 ; 8) de buques conxeladores de cefalópodos do banco
Canario-Sahariano, que “disfrutarán dunha porcentaxe reductora do “0,40”, conforme ó
resolto pola Resolución da Dirección Xeral do Réxime Xurídico da Seguridade Social do
8 xaneiro 1990”275 , debendo acreditar para isto a súa autorización “para faenar no Banco
Canario-Sahariano”276 ; e 9) de buques conxeladores de marisco no caladoiro de
Marrocos, o seu coeficiente reductor de “0,40” cabe aplicar -segundo unha Resolución da
Dirección Xeral de Ordenación Xurídica e Entidades Colaboradoras da Seguridade Social
do 24 xuño 1992277 - sempre “que se probe suficientemente a realización da actividade no
mencionado tipo de buques pesqueiros”278 .

[266] Isto é, todos aqueles “realizados a bordo de embarcacións dedicadas á pesca marítima

comercial, en calquera das súas modalidades” (cfr. PLANAS GÓMEZ, M., “Coeficientes reductores apli-

cables para a idade mínima na pensión de xubilación do R.E. da seguridade social dos traballadores

do mar, cit. páx. 147).

[267] Cfr. punto 2.1.B) da Circular 20/1998.

[268] Cfr. letra B).I da disposición adicional 8ª do RD 863/1990.

[269] Cfr. letra B).II da disposición adicional 8ª do RD 863/1990.

[270] Cfr. letra B). III da disposición adicional 8ª do RD 863/1990.

[271] Cfr. letra B). IV da disposición adicional 8ª do RD 863/1990.

[272] Cfr. letra B). V da disposición adicional 8ª do RD 863/1990.

[273] Cfr. letra B). VI da dilsposición adicional 8ª do RD 863/1990. Segundo a Circular 20/1998, o per-

soal laboral das inspeccións pesqueiras de comunidades autónomas asimílase “ós tripulantes enrolados

en embarcacións menores de 10 TRB, sempre que se atopen dados de alta no Réxime Especial do Mar”

(cfr. o seu punto 3.2.E)).

[274] Cfr. punto 3.2.B) da Circular 20/1998, do 30 outubro.

[275] Cfr. punto 3.2.C) da Circular 20/1998, do 30 outubro. A citada resolución pódese atopar no

Catálogo de Resolucións Administrativas. Acción Protectora, 3ª ed., cit., páxs. 244 e 245.

[276] Cfr. punto 3.2.C) da Circular 20/1998, do 30 outubro.

[277] Localizable en Catálogo de Resolucións Administrativas. Acción protectora, 3ª de., cit., páx.

278 e ss. Neste sentido, vid. o seu pár. 9º e o punto 3.2.D) da Circular 20/1998, do 30 outubro.

[278] Cfr. pár. 11º da citada resolución.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática236

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

E, en terceiro lugar, disfrutan do dereito de reducción da idade de xubilación
os representantes sindicais “liberados”279 , posto que nestes casos enténdese que o “tra-
ballador mantén plenamente a súa vinculación coa empresa, xa que o contrato de traba-
llo non se suspende total nin parcialmente”280 . En efecto, o beneficio “do cómputo de
coeficientes reductores da idade legal de xubilación… é de aplicación ós representantes
sindicais «liberados»”281 , utilizándose o que “segundo a táboa do Decreto 2309/1970
corresponda ó traballador no momento do seu nomeamento”282 . Para disfrutar do
mesmo, ademais dos requisitos xerais esixidos, estes estibadores deberán cumprir con
outros tres: 1) que se trate de “traballadores que conforme… [ó] artigo 68.E) do Estatuto
dos Traballadores, recibiran a acumulación dos créditos de horas mensuais retribuídas,
ós que renuncian outros membros do Comité de Empresa ou, no seu caso, dos Delegados
de persoal”283 ; 2) que “manteñan plenamente a súa vinculación coa empresa, con per-
cepción das remuneracións establecidas por Norma de Convenio, e mantemento da coti-
zación á Seguridade Social”284 ; e 3) que no momento da súa designación «se encontre
realizando algún dos traballos ou actividades expresamente designados» para a aplica-
ción dos coeficientes reductores”285 .

C) A súa aplicación

A determinación do coeficiente reductor da idade de xubilación do “mariñei-
ro” é froito dunha serie de tres operacións matemáticas, reconducible ás tres seguintes.
En primeiro lugar, unha suma, co fin de totaliza-la vida laboral do “mariñeiro”; en segun-
do lugar, unha división, dado que esa vida laboral do “mariñeiro”, previamente totaliza-
da, hai que repartila entre 365; e en terceiro lugar, unha multiplicación, posto que o
cociente resultante da citada división debe multiplicarse polo coeficiente respectivo -que
se veu antes-, para deste xeito determina-lo número de anos ou fraccións de ano en que
será reducida a idade de xubilación do “mariñeiro” beneficiario.

Totalización da vida laboral do “mariñeiro”

Sen necesidade de encontrarse “en alta ou situación a ela asimilada”286 , nin
atoparse “ó corrente do pago de cotizacións… [no caso] dos traballadores por conta

[279] Cfr. punto 3.4 da Circular 20/1998, do 30 outubro. E isto de conformidade cunha Resolución da

Dirección Xeral de Réxime Xurídico da Seguridade Social do 17 novembro 1989 (localizable en Catálogo de

Resolucións Administrativas. Acción Protectora, 3ª ed., cit., páxs. 242 e 243).

[280] Cfr. pár. 8º da citada Resolución do 17 novembro 1989.

[281] Cfr. o punto “Resolve” tamén da Resolución do 17 novembro 1989.

[282] Ibidem.

[283] Cfr. punto 3.4.A) da Circular 20/1998, do 30 outubro.

[284] Cfr. punto 3.4.B) da Circular 20/1998, do 30 outubro.

[285] Cfr. punto 3.4.C) da Circular 20/1998, do 30 outubro.

[286] Cfr. FD 1º, pár. 1º, dunha STSX de Galicia do 21 outubro 1996 (Ar. 3610), con apoio expreso nunha

STS do 8 xuño 1992 (Ar. 4538), que, aínda que “facía referencia ó Estatuto do Mineiro…, non… ofrece dúbida

ningunha respecto de que o seu razonamento e conclusión son plenamente aplicables -“mutatis mutandis”-

ó ámbito do traballo na mar, no que a súa razonable singularidade parece que ten que ser igualmente

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 237

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

allea”287 -parece que máis discutible no dos armadores asimilados288 -, o cómputo das
bonificacións efectúase -segundo o Decreto 2309/1970- “totalizando para cada traballa-
dor os períodos da súa vida laboral, agrupados por actividades de idéntico coeficien-
te”289, concibíndose por “vida laboral” -de acordo coa citada OM do 17 novembro 1983-,
ademais do tempo efectivo de traballo a bordo, os “períodos de desembarco debidos a
enfermidade e accidente, así como permisos ou outras licencias retribuídas que procedan
de conformidade co establecido na lexislación laboral aplicable”290 .

Dado que non se contén “alusión ningunha nesta disposición legal a que para
a aplicación dos coeficientes reductores se esixan períodos cotizados, senón que… só se
recolle que para o cómputo das bonificacións teranse en conta tódolos períodos da súa
vida laboral”291, enténdese que desta totalización non poden excluírse os “períodos asi-
milados”292-isto é, aqueles períodos “nos que o actor… [estando] de alta na Seguridade
Social, aínda que por causas alleas á súa vontade como a enfermidade ou o accidente, …
[se encontre] circunstancialmente nunha situación de inactividade”293-, nos que, sen
embargo, parece que non poden incluírse as vacacións294, posto que, segundo unha STSX

mantida” (cfr. o seu FD 1º, pár. 2º). De tódolos xeitos, nestes casos requírese ter cumprida a idade de 65

anos (que pode alcanzarse ó sumar á idade real os coeficientes reductores, como se desprende dunha

STSX de Andalucía [Sá do Social de Málaga] do 11 setembro 1998 [Ar. 4267]), posto que, segundo unha

STSX de Galicia do 3 decembro 1998 (Ar. 7340), “nas situacións de non alta é requisito indispensable para

lucra-la prestación de xubilación ter cumprido 65 anos” (cfr. o seu FD 2º, pár. 1º).

[287] Cfr. FD 3º, pár. 2º, dunha STSX de Andalucía (Sá do Social de Granada) do 16 xullo 1997 (ar.

3182).

[288] Dado que a citada STSX de Andalucía (Sá do Social de Granada) do 16 xullo 1997 declara

que, como non resulta esixible dito requisito ós traballadores por conta allea, “non pode atribuírse ás

normas que esixen tal requisito… un efecto expansivo que propicie a súa aplicación a ditos armadores

e isto en virtude da asimilación legal de que gozan” (cfr. o seu FD 3º, pár. 2º), mentres que, pola contra,

unha STSX de Andalucía (Sá do Social de Sevilla) do 26 febreiro 1998 (Ar. 1328) declara que: 1) “ó tra-

tarse de armadores, aínda que coa asimilación legal exposta,… [están] obrigados a cotizar, ó xeito dos

empresarios ou traballadores por conta propia” (cfr. o seu FD único); e 2) equiparalos a traballadores

por conta allea suporía, en caso “de descubertos empresariais reiterados e constantes…, a responsabi-

lidade da empresa no abono das diferencias” (ibidem), que resulta inadmisible, posto que, “ó se-lo pro-

pio beneficiario o armador, a responsabilidade recaería sobre el” (ibidem).

[289] Cfr. o seu art. 2.1.

[290] Cfr. o seu art. 3.

[291] Cfr. FD 5º dunha STSX de Galicia do 23 xullo 1992 (Ar. 3872).

[292] Cfr. FD único dunha SXS número 1º de Santiago de Compostela do 28 xullo 1997 (Autos

75/97).

[293] Cfr. FD 2º dunha STCT do 24 outubro 1988 (Ar. 6928). Neste concreto caso aqueles períodos

que aludían á “incapacidade laboral transitoria, na que os seus períodos deben ser computables a

efectos da determinación da bonificación por coeficientes reductores… [e] ós períodos de desempre-

go parcial, que non supoñen inactividade laboral, aínda que esta se vexa reducida temporalmente en

canto á xornada normal” (ibidem).

[294] A pesares de que a Circular 20/1998, do 30 outubro, declara que o “período de vacacións

anuais regulamentarias… considérase como tempo de traballo, sempre que tal período figure como de

Alta na Seguridade Social” (cfr. o seu punto 5, pár. 2º).

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática238

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

de Galicia do 18 xuño 1999295, “as mesmas non poden cualificarse de “permiso” ou “licen-
cia”, … [e] teñen unha específica natureza que sería xustificativa -no seu caso- da súa
expresa mención”296.

Resulta polo demais lóxico que estes servicios profesionais, que posibilitan
rebaixa-la idade mínima requirida para causa-la pensión de xubilación, teñan que ser
necesariamente probados297, e isto a través de calquera dos medios de proba admitidos
no citado Decreto 2309/1970, que son os relativos a “os documentos de afiliación, altas,
baixas e cotización, os historiais de navegación do persoal titulado, cadernos de inscri-
ción marítima, rol da embarcación ou certificacións da Autoridade de Mariña competen-
te”298. Entre estes medios de proba tamén se incluíu, pola Circular 20/1998, do 30 outu-
bro, “a Lista Oficial de Buques editada pola Dirección Xeral da Mariña Mercante” 299.

De tódolos xeitos, e dado que en ocasións pode resultar moi difícil -cando non
imposible- acreditar tales servicios, pódese recorrer a outras prácticas probatorias en fun-
ción de cada caso, así: 1) tratándose de buques mercantes dos que se descoñecen as súas
zonas, procede aplicar -en virtude dunha Resolución da Dirección Xeral de Ordenación
Xurídica e Entidades Colaboradoras da Seguridade Social do 4 xuño 1993300- “o coefi-
ciente reductor da primeira zona, mínimo que, en todo caso, correspondería ó traballa-
dor”301, o cal, en caso de desconformidade, “pode acudir ós tribunais de Xustiza… utili-
zando os medios de proba (dos cales a súa carga lle compete) que estima conveniente e
que serán apreciados libremente polo Xuíz”302; e 2) cando se trate de buques da clase “Z”,
para os cales tampouco resulta posible presentar certificación da navegación efectuada,

[295] Ar. 1702. Reiterando o criterio establecido nunha STSX de Galicia do 27 marzo 1998 (Recurso

de suplicación 2271), a súa doutrina, como se desprende do seu FD 3º, pár. 2º, parece matiza-la da cita-

da STSX de Galicia do 23 xullo 1992, tamén sobre cómputo de períodos traballados e vacacións.

[296] Cfr. o seu FD 3º, pár. 1º. Aparte, declara esta mesma sentencia, “de que a súa pretendida

inclusión non respondería á finalidade perseguida pola cuestionada reducción da idade (rudeza da

actividade laboral en determinados tipos de buques), nin á das flexibilizacións contidas no precepto

(patoloxías producidas en períodos de actividade; cortas interrupcións retribuídas) e de que incluídos

tal concepto resultaría xa ocioso o propio art. 3 [da OM do 17 novembro 1983], por equipararse a tra-

ballo efectivo -con arreglo a tal interpretación- todo período de actividade laboral, excepto o de espe-

ra para embarque” (ibidem).

[297] Do contrario, como puxo de relevo unha STSX de Madrid do 30 setembro 1991 (Ar. 5338), non

serían operativos ós efectos indicados. Dictada a propósito dun pleito no que se declara que, “se ben

o referido Decreto establece coeficientes reductores á idade mínima para a xubilación pola realización

de determinados traballos, entre eles os realizados a bordo de embarcacións pesqueiras de máis de

dez toneladas métricas,… a bonificación pretendida polos dez anos que se alegan estívose traballan-

do a bordo dunha embarcación, non se acreditaron polos únicos medios de proba admitidos ó res-

pecto” (cfr. o seu FD 2º).

[298] Cfr. o seu art. 3.

[299] Cfr. pár. 1º do seu punto 6, sobre “Proba dos servicios profesionais ou traballos realizados”.

[300] En Catálogo de Resolucións Administrativas. Acción protectora, 3ª ed., cit., páxs. 290 e 291.

[301] Cfr. o seu pár. último.

[302] Ibidem.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 239

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

de conformidade coa Circular 20/1998, do 30 outubro, “aportarase certificación da
Empresa na que conste esta circunstancia e os períodos de embarco de ditos buques”303.

División destes períodos entre 365 para obte-los anos computables

Unha vez que foron totalizados os períodos de “vida laboral” e agrupados por
actividades de idéntico coeficiente, o “total de días acreditado en cada grupo… dividira-
se por trescentos sesenta e cinco”304, de tal xeito que as “fraccións de ano que excedan de
cen días en cada grupo considerarase ano completo”305 e as “inferiores a cen días que
sobre nun determinado nivel acumularanse ó período de tempo de actividade laboral
que teña sinalado coeficiente inferior, e de non existir este, desprezaranse”306.

E multiplicación dos anos computables polo coeficiente correspon-
dente para determina-lo tempo no que será rebaixada a idade de xubilación do
“mariñeiro”

En fin, os anos computables obtidos desta división multiplicaranse “polo coe-
ficiente respectivo, co tope máximo de dez unidades”307, do que o resultado -que é o pro-
ducto ou a suma de productos parciais- “será o número de anos ou fraccións de ano en
que será reducida a idade legal mínima”308, sen que a mesma se vexa minorada na súa
contía económica, en tanto que o “período de tempo no que resulta rebaixada a idade de
xubilación do traballador… computarase como cotizado ó exclusivo efecto de determina-
la porcentaxe aplicable para calcula-lo importe da pensión”309.

Efectivamente, cando na data do feito causante a idade do “mariñeiro” (suma-
da a idade teórica ficticia á idade real) sexa a sesenta e cinco ano, non resulta viable
“reducción ningunha da porcentaxe de pensión por razón de idade, … [debendo proce-
derse], en consecuencia, a aplicarlle á base reguladora recoñecida o 100 por 100 de por-
centaxe”310, ó contrario do que sucede cando a aplicación da escala non permite acada-la
idade mínima esixible para xubilarse, en tal caso a porcentaxe rebaixarase, se é posible a
xubilación anticipada, en función da idade do “mariñeiro” que solicita a pensión311 .

[303] Cfr. o seu punto 6º, pár. 2º.

[304] Cfr. art. 3.2 do Decreto 2309/1970.

[305] Ibidem.

[306] Cfr. art. 3 da OM do 17 novembro 1983.

[307] Cfr. art. 2.3 do Decreto 2309/1970.

[308] Ibidem.

[309] Cfr. art. 4º da OM do 17 novembro 1983. Posto que ditos coeficientes reductores supoñen, en

definitiva, “unha reducción da idade…, pero non unha reducción da contía” (cfr. LÓPEZ CUMBRE, L., La

Prejubilación, Civitas-Universidade Autónoma de Madrid [Madrid, 1998], páx. 79).

[310] Cfr. FD único dunha SXS número 1º de Santiago de Compostela do 15 abril 1997 (Autos

60/97). En idéntico sentido, vid. FD único dunha SXS número 1º de Santiago de compostela do 18 setem-

bro 1997 (Autos 184/97).

[311] Sobre o tema, vid. unha SXS número 1º de Santiago de Compostela do 16 xullo 1997 (Autos

258/97).

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática240

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

5.3. No caso de «mariñeiros» embarcados en buques de nacionalidade
estranxeira

A dinámica da «lei do pavillón» supón, pero agora na hipótese de «mariñeiro»
español embarcado en buque estranxeiro, a aplicación da lexislación de seguridade social
do país estranxeiro de que se trate. Así o confirma con especial rotundidade unha STSX
de Galicia do 30 de setembro de 1993312, cando afirma que «tanto para o estranxeiro en
España como para o español que traballa no estranxeiro, a lexislación da Seguridade
Social está fundamentada no principio de territorialidade, polo que o español que se
enrola nun buque estranxeiro estará sometido á lexislación do país do empresario»313.
Non pode sorprender, por iso mesmo, que a devandita resolución xudicial concluíse que,
«ó ser contratado o traballador (español) por unha empresa estranxeira (mexicana), para
prestar servicios de cociñeiro nun buque estranxeiro (mexicano) e por producirse o acci-
dente no citado buque estando en altamar e polo tanto, en territorio estranxeiro, non ten
dereito a reclama-las prestacións de ILT... da Seguridade Social española»314. Trátase, polo
demais, dunha lóxica que a Lei 33/1971, do 21 de xullo, de emigración315, recolle, ó afir-
mar que, «para os efectos do disposto na presente lei, terán a consideración de emigran-
tes os mariños mercantes e pescadores españois que presten os seus servicios en buques
estranxeiros»316.

5.3.1. A problemática dos emigrantes contratados en buques
abandeirados en pavillóns de conveniencia

Esta concreta remisión a normas de seguridade social estranxeiras, por razóns
de xustiza social, semella que desagrada cando o país estranxeiro en cuestión non admi-
te ningún grao de comparación con España. Trátase, ademais, dun problema moi grave,
posto que «é comunmente sabido que existe unha serie de Estados (Liberia, Panamá,
Chipre, Bermudas, Bahamas, Honduras, Costa Rica, Líbano, Somalia, Singapur, Malta,
Serra Leoa, Sri Lanka) que outorgan as chamadas bandeiras de conveniencia ou de com-
placencia»317, e que carecen de sistemas de seguridade social equiparables ó noso, o que
non impide que os nosos tribunais laborais, precisamente por aplicación da citada «lei do
pavillón», se vexan obrigados a remitir a estes peculiares emigrantes nosos a tales lexis-
lacións e xurisdiccións estranxeiras. Así o proban, por exemplo, a citada STS do 19 de
febreiro de 1990, sobre unha demanda sobre gran invalidez por accidente formulada por
un «mariñeiro» español, ó afirmar que resultaba «de aplicación a lei do lugar onde se

[312] Ar. 3990. No mesmo sentido, vid. FD 2º, punto 3º, dunha STSJ de Galicia do 13 de novembro

de 1998 (Ar. 4100 y FD único, punto 3º, dunha STSJ de Galicia do 26 de novembro de 1999 (Ar. 3603)

[313] Cfr. FD único, párr. 2º, da STSJ de Galicia do 30 de setembro de 1993.

[314] Ibidem

[315] «BOE» do 23 de xullo.

[316] Cfr. a súa disposición adicional 1ª, párr. 2º.

[317] Cfr. IRIARTE ÁNGEL, J.L., O contrato de embarque internacional, Beramar (Madrid, 1993), páx.

32. Sobre o tema, vid. DEMARET, L., y DELORME, J., «Les pavillons de la honte hantent les mers», en Le

Monde syndical, número 2 (2000), páxs. 8 e ss.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 241

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

prestan os servicios... (,) que no caso é Liberia»318, e unha STSX do 18 de xuño de 1999319,
dictada a propósito dunha reclamación de prestación de viuvez e orfandade interposta
pola viúva dun mariñeiro desaparecido en alta mar, ó declarar que, como «o marido da
actora traballaba para ... (unha) empresa de nacionalidade Suíza, e a bordo dun buque de
bandeira panameña, ... a citada empresa non viña obrigada a dar de alta ó traballador na
Seguridade Social española»320.

A) Solucións ideadas polo Dereito Internacional

Ó tratarse dun problema de carácter internacional321, non pode estrañar que a
propia comunidade internacional reparase na existencia deste e, ó mesmo tempo, preten-
dese resolvelo. Con tal fin -e entre outras medidas de carácter internacional- , na sesaxési-
ma segunda reunión da Conferencia Xeral da OIT, celebrada en Xenebra en 1976, adoptou-
se o Convenio número 147 da propia OIT sobre normas mínimas na Mariña Mercante322, no
que, despois de incidirse na idea de «adoptar diversas proposicións relativas ós navíos nos
que prevalecen condicións inferiores ás normas mínimas, especialmente os rexistrados
baixo bandeiras de conveniencia»323, afírmase que todo Estado membro que ratifique o pre-
sente convenio comprométese: 1) «a promulgar unha lexislación que prevexa para os
buques matriculados no seu territorio ... normas de seguridade... (,) un réxime apropiado
de seguridade social... (e) condicións de emprego e de vida a bordo... obrigatorias para os
armadores e a xente do mar»324; e 2) « a exercer unha xurisdicción ou control efectivos sobre
os buques matriculados no seu territorio respecto de... (as) normas de seguridade...(,) a apli-
cación do réxime de seguridade social prescrito pola lexislación nacional... (e) as condicións
de emprego e de vida a bordo prescritas pola lexislación nacional»325

Pola súa parte, a Convención das Nacións Unidas sobre o Dereito do Mar,
adoptada con data 10 de decembro de 1982326, afirma -a propósito da nacionalidade dos
buques-, despois de reitera-la vixencia da «lei do pavillón»327, que «debe existir unha rela-
ción auténtica entre o Estado e o buque»328. E, nesta mesma liña, o Convenio da OIT

[318] Cfr. o seu FD 2º, párr. 3º. Neste mesmo sentido, vid., a propósito dunha demanda formulada

por accidente de traballo, unha STCT do 26 de novembro de 1983 (Ar. 10143), que remite, en principio,

á lexislación de seguridade social de Singapur.

[319] Ar. 1701

[320] Cfr. o seu FD 2º, párr. 4º

[321] Tanto porque os efectos negativos deste se proxectaban sobre o territorio de máis dun país,

como porque a súa solución dependía, en última instancia, da decisión dos Estados de limita-la con-

cesión da súa respectiva nacionalidade soamente a determinado tipo de buques.

[322] «BOE» do 18 de xaneiro de 1982.

[323] Cfr. párr. 3º da súa exposición de motivos.

[324] Cfr. o seu art. 2.a).

[325] Cfr. o seu art. 2.b).

[326] «BOE» do 14 de febreiro de 1997.

[327] De acordo co seu art. 91.1, inciso 2º, «os buques posuirán a nacionalidade do Estado e que

o seu pavillón estén autorizados a enarbolar».

[328] Cfr. o seu art. 91.1, inciso 3º.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática242

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

número 165, sobre a Seguridade Social da Xente do Mar de 1987329, declara, coa preten-
sión de evitar á xente do mar estranxeira ou emigrante «conflictos de leis e as conse-
cuencias indesexables que aqueles poidan producir para os interesados, sexa por falta de
protección ou por unha acumulación indebida de cotizacións ou outras contribucións e
prestacións»330, que esa xente do mar estará suxeita á lexislación dun só estado membro
que, alternativamente, poderá se-la «de Membro do pavillón do buque no que navegue,
ou a... do Membro que no seu territorio resida a xente do mar»331.

A pesar da bondade dos seus propósitos, trátase, sen embargo, de solucións ó
problema claramente insuficientes, posto que, por exemplo, países como Liberia ratifica-
ron dous dos devanditos instrumentos internacionais332, sen que por iso se producise nin-
gunha aproximación ó que son os standars de seguridade social occidentais. Non pode
estrañar por iso que países como o noso, por razóns de competitividade se viran mesmo
obrigados a crear os seus propios pavillóns de conveniencia- eufemisticamente denomi-
nados segundo rexistro de buques-, que no caso español aparece regulado na Lei
27/1992, do 24 de novembro, de portos do Estado e da mariña mercante333, segundo a cal
créase na Comunidade Autónoma de Canarias «un rexistro especial de buques e empre-
sas navais»334, aínda que matizando -a propósito da «Normativa laboral de Seguridade
Social aplicable ós traballadores non nacionais»335- que as condicións laborais e de segu-
ridade social destes «mariñeiros» estranxeiros, «empregados a bordo dos buques matri-
culados no Rexistro Especial, regularanse pola lexislación á que libremente se sometan as
partes, sempre que a mesma respecte a normativa emanada da Organización
Internacional de Traballo ou, en defecto de sometemento expreso, polo disposto na nor-
mativa laboral e de Seguridade Social española, todo iso sen prexuízo da aplicación da
normativa comunitaria e dos convenios internacionais subscritos por España»336.

Dada a inoperatividade das solucións ofrecidas pola comunidade internacio-
nal para resolve-los problemas de seguridade social que formulan os mencionados pavi-
llóns de conveniencia, resulta lóxico que o noso país intentase, pola súa conta, protexer
ós «mariñeiros» españois embarcados en buques que enarboran a devandita clase de
bandeiras. Neste sentido, os convenios bilaterais de seguridade social aparentan se-la
máis primaria e básica das vías de solución ó problema, posto que bastaría con que
España estipulase cun deses países o correspondente convenio bilateral, excepcionando
na hipótese dos nos «mariñeiros» emigrantes a vixencia da «lei do pavillón», para que,
deste xeito, resultase aplicable a estes a normativa reguladora do REM.

[329] «BOE» do 27 de marzo de 1992.

[330] Cfr. o seu art. 17.

[331] Ibidem.

[332] As correspondentes listas de tales Estados poden compulsarse en TORRES UGENA, N., Textos

normativos de dereito internacional público, 5ª de., Civitas (Madrid, 1996), páx. 249, nota 1; e no vol.

Normas internacionais de traballo da OIT, t. II, Lex Nova (Valladolid, 1993), páxs. 1078 e 1190.

[333] «BOE» do 25 novembro.

[334] Cfr. a súa Disposición Adicional 15ª.1.1.

[335] Cfr. a súa Disposición Adicional 15ª.7

[336] Ibidem

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 243

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

De tódolos xeitos, trátase dunha vía que, polo menos ó día de hoxe, de ningún
xeito ofrece unha solución de carácter xeral ó problema, pois semella que só se intentou
de momento en dous casos: 1) no do convenio bilateral de seguridade social, do ano 1996,
que España ten subscrito con Arxentina337, ó seu amparo338, dictouse unha RMTAS do 21
de xaneiro de 1997339, excepcionando a aplicación da lexislación arxentina de seguridade
social, que posibilita o encadramento de determinadas categorías de «mariñeiros» os
nosos embarcados en buques desa nacionalidade no campo de aplicación do REM340; e 2)
no do convenio bilateral de seguridade social entre España e Chile do 28 xaneiro de
1997341, que tamén permite aplica-la normativa do REM ós «mariñeiros» emigrantes espa-
ñois que traballan en buques de nacionalidade chilena342

B) Solucións ideadas polo Dereito español

Fronte ó relativo fracaso actual das citadas solucións de carácter internacional
e diplomático, as solucións de carácter marcadamente nacional puxeron de relevo ser
moito máis eficaces á hora de resolve-la problemática de seguridade social que se for-
mula ós nosos «mariñeiros» emigrantes.

1. Por asimilación a empresas españolas

Deste outro tipo de solucións, o primeiro en tratar é o que recolle o RD
798/1995, do 19 de maio343, regulador, entre outras materias, das chamadas «sociedades
(pesqueiras) mixtas»344, que concibe cada unha delas como «unha sociedade de dereito

[337] «BOE» do 16 de setembro de 1967.

[338] O seu art. 3.2 declara que «as Autoridades competentes de ámbolos dous Estados contratan-

tes poderán, de común acordo, establecer excepcións ás reglas expresadas no parágrafo 1 do presente

artigo (no seu apartado c) establece en principio a vixencia da «lei do pavillón», ó sinalar que «os membros

da tripulación dun buque abandeirado nun dos dous Estados contratantes estarán suxeitos ás disposicións

vixentes no devandito estado») e suprimir ou modificar en casos particulares ou para determinados grupos

profesionais as excepcións enumeradas neste». Excepcións estas reconducibles a só unha, que é a relativa

a que «calquera outra persoa que a nave empregue para tarefas de carga e descarga, reparación en

porto, estará suxeita á lexislación do Estado no que se atope a nave no seu ámbito xurisdiccional».

[339] «BOE» do 29 xaneiro.

[340] Ó declarar que «os españois, con domicilio real en España, que presten servicios para

empresas mixtas pesqueiras constituídas na República Arxentina,... en buques abandeirados en ...(esta),

consideraranse pertencentes á empresa española participante nas devanditas empresas mixtas e,

como tales, estarán suxeitos á lexislación de Seguridade Social española» (cfr. o seu párr. 5º)

[341] «BOE» do 25 marzo 1998

[342] Ó establecer que os «traballadores nacionais dunha Parte e con residencia nesta que pres-

ten servicios nunha empresa pesqueira mixta constituída na outra Parte e nun buque abandeirado

nesta Parte, (considéranse) pertencentes á empresa participante do país do que son nacionais e no

que residen e, polo tanto ... (quedan) suxeitos á Seguridade Social desa Parte, debendo, a citada

empresa, asumi-las súas obrigas como empregador» (cfr. o seu art. 7.3, párr. 3º).

[343] «BOE» do 29 xuño.

[344] Cfr. o seu capítulo VIII, así conceptuado.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática244

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

privado constituída por un ou varios armadores da Unión Europea (eventualmente espa-
ñois, polo tanto) e un ou varios socios dun país estranxeiro... e destinada a explotar e, se
é o caso, aproveita-los recursos pesqueiros que estean situados nas augas pertencentes á
soberanía ou á xurisdicción deses terceiros...»345.

Trátase dunha regulación que, obviando o data formal do abandeiramento,
está construída sobre o dato real de que o noso «mariñeiro» traballa en buque pesqueiro
propiedade dun español que ten a condición de socio da «sociedade mixta» estranxeira,
e, por iso mesmo, a condición de empresario «real»346. De aí que o propio RD 798/1995
afirme que os nosos «mariñeiros» que pasen a traballar ó servicio dunha de tales socie-
dades -que, por certo, deberán inscribirse nun rexistro español especial-, «farano, en todo
caso, para os efectos da garantía dos seus dereitos en materia de Seguridade Social, como
pertencentes a unha das empresas españolas participante naquelas, debendo, en conse-
cuencia, figurar dados de alta no Réxime Especial Español da Seguridade Social dos
Traballadores do Mar para tódalas continxencias protexidas por este e cubertos, en forma
legal, da de accidentes laborais e enfermidades profesionais...»347.

Pero tamén se trata, en fin, dunha regulación que semella ideada pensando en
países con ricas peixerías e cos que nin España nin a Unión Europea teñen establecida
ningunha relación xurídico-internacional de seguridade social, posto que o propio RD
798/1995 ordena a aplicación da normativa do REM, pero «...todo iso sen prexuízo do
que poida resultar dos Tratados internacionais bilaterais ou multilaterais subscritos por
España e da lexislación do país estranxeiro de acordo coa que se constituísen as citadas
empresas»348). Como se pode apreciar, este último inciso pode conducir de novo,
precisamente por así dispoñelo os tratados internacionais concluídos por España, á
aplicación da lexislación dun país estranxeiro349, que é o que sucede, por exemplo,

[345] Cfr. o seu art. 62.1. Para estes efectos conceptuais, resulta de interese a doutrina sentada por

unha STSJ de Galicia do 21 de novembro de 1992 (Ar. 5340).

[346] Así o viña sostendo reiterada xurisprudencia do TCT, estudiada en MARTINEZ GIRON, J.

O empresario aparente, Civitas (Madrid, 1992), páxs. 56 e 57.

[347] Cfr. a súa Disposición Adicional 8ª.

[348] Cfr. a súa Disposición Adicional 8ª.

[349] Na actualidade España participa con sociedades mixtas en países como Angola, Arxelia,

Arxentina, Camerún, Chile, Gabón, Guinea Bissau, Guinea Conakry, Illas Malvinas, Madagascar,

Marrocos, Mauritania, México, Mozambique, Namibia, Nixeria, Senegal, Serra Leoa, Sudáfrica, Togo,

Uruguai e Venezuela. Sobre o tema, vid. Informe 1/1998 do Consello Económico e Social, do 21 de xanei-

ro de 1998, sobre As sociedades mixtas no sector pesqueiro, a problemática no emprego, Consello

Económico e Social (Madrid, 1998), páx. 6.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 245

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

nos casos dos tratados existentes con Marrocos350, México351, Uruguai352 e
Venezuela353.

2. Por aplicación de criterios xurisprudenciais correctores da aplica-
ción da lei do pavillón

Nesta mesma liña de solucións de carácter nacional, pero para resolver pro-
blemas non cubertos pola citada normativa regulamentaria, tamén resulta de evidente
utilidade o mandato contido na Lei Orgánica 6/1985, do 1 de xullo, do Poder Xudicial354,
relativo a que «na orde social, os Xulgados e Tribunais españois serán os competentes...
en materia de pretensións de Seguridade Social fronte a entidades españolas ou que
teñan o seu domicilio, axencia, delegación ou calquera outra representación en
España»355, posto que a interposición dunha axencia de embarque española entre o noso
«mariñeiro» e o seu navieiro estranxeiro podería chegar a forzar -con carácter excepcio-
nal e sempre atendendo ás concretas circunstancias de cada caso - a aplicación da nosa
lexislación de seguridade social con exclusión da «lei do pavillón».

Próbao de xeito contundente, entre outras356, unha STS do 9 de febreiro de
1987357, relativa a reclamación de pensións de viuvez e orfandade contra a nosa seguri-
dade social, a causa da morte en naufraxio de «mariñeiro» español contratado por

[350] «A tripulación dun buque abandeirado nunha Parte Contratante rexirase polas disposicións

legais da devandita Parte» (cfr. art. 6.1.e] do Convenio de Seguridade Social entre España e o Reino de

Marrocos do 6 de novembro de 1979 («BOE» do 13 de novembro de 1982).

[351] «Os traballadores asalariados que desempeñan a súa actividade a bordo de buques ou

embarcacións estarán sometidos á lexislación da parte contratante que a súa bandeira enarbola a

nave» (cfr. art. 6.4, párr. 1º, do Convenio de Seguridade Social entre o Reino de España e os Estados

Unidos Mexicanos do 25 abril 1994 («BOE» do 17 marzo 1995).

[352] «Se unha persoa exerce unha actividade lucrativa, a súa obriga de cotizar determinarase

de acordo coa lexislación da Parte contratante que no seu territorio exerza esa actividade; o traballa-

dor empregado no territorio dunha Parte estará sometido á lexislación da devandita Parte» (cfr. art. 4.1

do Acordo Administrativo Hispano-Uruguayo de Seguridade Social do 21 de xuño de 1979 («BOE» do 5

novembro).

[353)»A tripulación de buques estará sometida á lexislación da Parte que a súa bandeira enarbo-

le o buque» (cfr. art. 7.3 do Convenio de Seguridade Social entre España e Venezuela do 12 maio de

1988 («BOE» do 7 de xullo de 1990))

[354)»BOE» do 2 xullo. Sobre a súa aplicación en preitos laborais de traballadores do mar (o seu

art. 25.1 menciona «o caso de (1] contrato de embarque»), vid. unha STSJ de Canarias (Sala do Social

das Palmas] do 17 febreiro 1998 (Ar. 1748] e unha STSJ de Galicia do 1 xullo 1999 (ar. 1975). Aínda que o

traballo no mar non se recolla de forma expresa, tamén vid. art. 6 («contrato individual de traballo»] do

Convenio de Roma ou Convenio sobre a lei aplicable ás obrigas contractuais do 19 xuño 1980 («BOE»

do 19 xullo 1993).

[355] Cfr. Art. 25.3

[356] Vid., neste sentido, SSTS do 8 e 16 de ocutubro 1973 (Ar. 4068 e 4069). Ambas dictadas a pro-

pósito de accidentes de traballo con resultado de morte de «mariñeiros» que prestaban servicios en

buque de nacionalidade estranxeira.

[357] Ar. 809.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática246

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

consignataria española para traballar embarcado en buque abandeirado nos Emiratos
Árabes Unidos. Esta concreta sentencia, sobre a base de que «a devandita empresa con-
signataria... non se limitou ás habituais funcións dunha casa consignataria, senón que
mesmo chegou a contratar ó persoal e a retribuílo»358, concluíu o que segue: 1) «iso con-
figura a quen así contratou, como empresario responsable, en situación encadrable no art.
43 do ET, coa peculiaridade de que, celebrado o contrato en España con empresa espa-
ñola, aínda que, dado o pavillón do buque, para prestar servicios no estranxeiro, é apli-
cable a lexislación laboral e de Seguridade Social española»359; e 2) máis aínda, que «non
se pode considerar para os efectos de autos emigrante a quen é contratado por unha
empresa española para a concreta realización dunha viaxe traballando en buque estran-
xeiro, asumindo aquela a obriga de retribuírlle»360.

3. O convenio especial de seguridade social dos “mariñeiros”
emigrantes e a subscrición de pólizas de seguro privado

Fóra destes supostos excepcionais, o “mariñeiro” emigrante que pretenda
lucrar prestacións españolas de seguridade social parece que non lle queda máis remedio
que subscribir co ISM, e con cargo os seus propios bens, un convenio especial de seguri-
dade social, dado que esto lle permitirá manterse en situación asimilada á de alta. Trátase
dunha medida especificamente considerada nunha OM do 13 de xullo 1971.361, sobre
aplicación de beneficios da seguridade social ós traballadores emigrantes dedicados a
actividades marítimo-pesqueiras por conta allea, e que, ademais de posibilitar “para si e
os seus familiares… a asistencia sanitaria por enfermidade común, accidente non laboral
e maternidade”362, permite a subscrición doutros convenios especiais363, que aparecen
regulamentados nas dúas normas de que de seguido se trata.

En primeiro lugar, a OM do 18 xullo 1991364, pola que se regulamenta o con-
venio especial no sistema da seguridade social, só subscribible polo «mariñeiro» que xa
acreditara «un período mínimo de cotización de mil oitenta días dentro dos sete anos
inmediatamente anteriores á baixa no Réxime da Seguridade Social de que se trate»365, e
para cubrir polo menos «as prestacións correspondentes a invalidez permanente e morte
e supervivencia derivadas de enfermidade común e accidente non laboral, xubilación e

[358] Cfr. o seu FD.1º.1

[359] Cfr. o seu FD 2º, párr. 1º.

[360] Cfr. o seu FD 2º.3

[361] “BOE” do 16 xullo.

[362] Cfr. seu art. 1, párr. 1

[363] Coa fin de que poidan desfrutar “dunha situación asimilada á de alta” (cfr. su art. 2, párr. 1º).

Vid.,neste sentido, unha STS ddo 17 xuño 1982 (IL 212/1984).

[364] “BOE” do 30 xullo.

[365] Cfr. seu art. 4.2º, párr. 1º.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 247

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

servicios sociais»366. E en segundo lugar, o RD 996/1986, do 25 de abril367, polo que se
regulamenta a subscrición do convenio especial de seguridade social de emigrantes e
fillos de emigrantes, aínda cando “non [figuraran] afiliados previamente ó Sistema de
Seguridade Social con antelación a súa saída de España”368.Acerca desta última norma,
que ten por obxecto a cobertura das «continxencias de xubilación, invalidez, morte e
supervivencia»369, unha interesante STSX de Asturias do 19 abril 1996370 -posteriormente
reiterada polo mesmo tribunal371-, declara que o «mariñeiro» español emigrante subscri-
birá precisamente co ISM o correspondente convenio de seguridade social, anque só cabe
formalizar dita subscrición: 1) se «España non tivera subscrito Convenio de Seguridade
Social co país onde se prestan os servicios»372, o que non se cumpría no devandito caso,
xa que o actor «presta servicios nun buque de bandeira marroquí»373; e 2) se «no
Convenio subscrito non se cubran todas ou parte das prestacións de xubilación, invali-
dez, morte ou supervivencia»374, o que tampouco ocorría no suposto de autos, na medi-
da en que «tales prestacións se amparan pola lexislación marroquí, se ben en contía infe-
rior ás da Seguridade Social española»375; diferencia cuantitativa esta -concluíu,
invocando unha STC. 130/1995, do 11 setembro376, a sentencia-que non constitúe nin-
gunha «discriminación co resto dos cidadáns españois que acollidos á Seguridade Social
española teñen unhas prestacións de maior extensión ou alcance que as de Seguridade
Social marroquí»377.

En fin, e dado que os citados convenios especiais de seguridade social non
cobren o risco de accidente de traballo378 -nin tampouco a protección por desemprego-,
parece práctica mercantil frecuente en España, que desde logo rexistra a xurisprudencia
laboral, a de que as consignatarias españolas de navais que enarboran pavillóns de

[366). Cfr. suart. 1.1. Se ben, con carácter voluntario, e posible “incluír dentro da acción protecto-

ra do mesmo a prestación de asistencia sanitaria por enfermidade común e accidente non laboral” (cfr.

su art. 1.2).

[367), “BOE” do 26 maio. Desenvolvendo por OM do 28 xullo 1987 (“BOE” do 11 agosto). Por OM

do 14 xaneiro 2000 (“BOE” do 26 xaneiro), suprímese o prazo para a subscrición deste convenio espe-

cial, posto que se declara que as “solicitudes de subscrición…poderán presentarse en calquera

momento, sen que resulte esixible o cumprimento de ningún prazo ó respecto” (cfr. su art. único).

[368] Cfr.pár. 3º da súa exposición de motivos.

[369] Cfr. seu art. 2.

[370] Ar. 1940.

[371] STSJ do 26 xullo 1996 (Ar. 2.584).

[372] Cfr. seu FD 7º.

[373] Cfr. seu FD 4º.

[374] Cfr. seu FD 7º.

[375] Ibidem.

[376] “BOE” do 14 outubro. Para o seu estudio, vid. GALIANA MORENO, J.Mª., “Sentencia 130/1995,

do 11 de setembro. Prestación por desemprego de traballador estranxeiro: Principio de igualdade; apli-

cación do Ordenamento Comunitario”, en JCTSS, t. XIII, Civiatas (Madrid, 1996), ref. 918, páxs. 211 e ss.

[377] Cfr. seu FD 7º.

[378] Neste sentido, vid.FD 2º, pár 1º, dunha STSJ de Cantabria do 14 maio 1998 (Ar. 2.151), FD 2º,

punto 1º, da citada STSJ de Galicia do 13 novembro 1998, e FD único, punto 1º, da tamén citada STSJ

de Galicia do 26 novembro 1999.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática248

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

conveniencia subscriban, precisamente ó efecto de cubrir polo menos o risco de acciden-
te de traballo do «mariñeiro» emigrante, a correspondente póliza de seguro privado con
compañía de seguros igualmente española. Sobre o tema, que frecuentemente se suscita
diante os nosos tribunais laborais379, parece ilustrativa unha STS do 11 decembro 1974380,
relativa á demanda por incumprimento dun destes contratos privados presentada pola
viúva dun “mariñeiro” español embarcado nun buque libanés e falecido nas seguintes
circunstancias: «o buque embarrancou na Costa de Marfil (África), a tripulación refu-
xiouse nunha tribo ata a súa repatriación e en tales circunstancias o señor C. “foi picado
por un bicho” [o que] lle orixinou unhas febres e por mor delas faleceu no seu domicilio
de Aldán, Cangas do Morrazo (Pontevedra)»381

Pois ben, sobre o eventual «conflicto xurisdiccional de soberanía sobre se corres-
ponde coñecer do preito ós tribunais de España ou ós Tribunais do Líbano»382, esta senten-
cia confirmou a competencia dos tribunais españois para coñecer do asunto, «sen que obste
nin poida tomarse en consideración, que o armador fose estranxeiro, nin que o buque non
estivera abandeirado en España, nin que os traballos contratados houberan de prestarse a
bordo de buque mercante estranxeiro ou en nave abandeirada fóra de España, nin que a
navegación se realizara entre portos estranxeiros e, naturalmente, navegando por rutas e
países distintos, nin que as condicións laborais se rexeran pola lexislación estranxeira, pois
a estranxeiría do armador e do buque non abondan para desvia-la natureza… da relación
xurídica concluída con español en territorio nacional»383. E verbo do eventual «conflicto
xurisdiccional de se é competente a Xurisdicción Civil ou a Xurisdicción Especializada
Laboral»384, tamén concluíu confirmando a competencia dos tribunais laborais para coñe-
cer do asunto, posto que «”o contrato de embarque”… é un “contrato de traballo”…, que
seguen o pacto como mera consecuencia os dereitos e obrigacións do seguro privado volun-
tario, do cal a súa materia e a mesma do contrato laboral»385.

5.3.2. Recepción dos traballos realizados en buques estranxeiros

Unha vez determinada -por aplicación da xa mencionada «lei do pavillón»- a
lexislación de seguridade social estranxeira aplicable, non pode obviarse o dato do «mari-
ñeiro», tras ter prestado os seus servicios no buque de nacionalidade estranxeira, pode
pretender lucrar concretas prestacións de seguridade social en España, as cales, como é
sabido, só poderán causarse se se compren determinados requisitos ligados ó traballo
previamente prestado polo mesmo.

[379] Vid., neste sentido, STST do 14 xaneiro 1982 (AR. 84) e STs do 9 maio 1988 (Ar.3.582).
[380] Ar. 4.848.
[381] Cfr. seu Considerando 2º.
[382] Cfr. seu Considerando 3º.
[383] Ibidem.
[384] Cfr. seu Considerando 4º.
[385] Ibidem. Razón pola cal -concluíu-trátase dun «conflicto individual, consecuencia do contra-

to de traballo, entre quen [a viúva] trae causa do traballador e a funda nese mesmo contrato de tra-
ballo, por unha parte, e doutra, o empresario [liberiano], representado por quen contratou no seu no [a
consignataria española] e a hoxe recorrente [a compañía privada de seguros] como subrogada na
obrigación do empresario» (Ibidem).

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 249

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Trátase de pescudar, dada a característica mobilidade xeográfica do traballo no
mar -susceptible de provocar sucesivas ou alternativas altas e baixas na seguridade social
española-, qué mecanismos legais existen para posibilitar que as cotizacións efectuadas
por este «emigrante» en buques estranxeiros sexan recoñecidas á hora de lucrar presta-
cións da seguridade social española. Por elementais razóns de xustiza -cristalizadas no
principio xeral de «adquisición e mantemento de dereitos», tan representativo da seguri-
dade social internacional386-é totalmente comprensible que a lexislación española de
seguridade social veña obrigada a ter en conta tales traballos previos, «operando sobre a
ficción de que ocorreron no territorio nacional… feitos e circunstancias sucederon no
territorio doutros Estados…»387. Pois ben, partindo da base de que a lexislación de segu-
ridade social á que o «mariñeiro» pretende ampararse fose precisamente a normativa
regulamentadora do REM, a «recepción» por este último de traballos prestados fóra do
territorio analizarase a propósito dos dous seguintes supostos de feito que a nosa xuris-
prudencia laboral rexistra.

A) Totalización dos períodos cubertos pola lexislación de seguridade social
doutros países

O primeiro refírese á totalización de períodos cubertos pola lexislación de
seguridade social doutros países, coa fin de cubri-la carencia imposta polo REM respecto
das súas prestacións contributivas, que se trata dun suposto de feito rexistrado, por
exemplo, nunha STCT do 19 xaneiro 1977388, acerca dunha reclamación de pensión de
xubilación ó ISM. Para resolver estes casos hai que partir do disposto no RD 691/1991,
do 12 abril389, sobre cómputo recíproco de cotas entre réximes de seguridade social,
segundo o cal «non será de aplicación o cómputo recíproco de cotizacións entre os réxi-
mes mencionados no art. 1º [esto é, xeral e especiais, ou substitutorios dos mesmos, e o
de clases pasivas do Estado] cando as cotizacións acreditadas a un deles produzan efec-
tos respecto de Convenios ou Acordos internacionais que foran aplicables ós restantes
réximes»390. Trátase dun precepto que da a entender, anque non en termos moi claros, que
a mencionada totalización é posible se amparada por algún de ditos instrumentos inter-
nacionais, debendo distinguirse a estes efectos os traballos previamente realizados polo
«emigrante» do mar retornado reclamante en buques de países da Unión Europea, dun
lado, e en buques de países distintos, doutro.

Respecto dos traballos prestados en buques de países da Unión Europea, o
Regulamento 1.408/1971, do 14 xuño391, constitúe a norma que posibilita a totalización,

[386] Cfr. ALONSO OLEA, M. e TORTUERO PLAZA, J.L., Institucións de Seguridade Social, 15ª de ., cit.,

páx. 360.

[387] Ibidem, con cita de POCAR, F.

[388] Ar. 970.

[389] «BOE» do 1 maio.

[390] Cfr. seu art. 3.2.

[391] Citado pola versión contida na parte I do Anexo A do Regulamento (CE] número 118/97, do

Consello, do 2 decembro 1996 («DOCE» do 30 xaneiro 1997)

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática250

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

posto que «na súa virtude “a lexislación competente dun estado membro que a súa lexis-
lación subordine a adquisición, a conservación ou a recuperación do dereito ás presta-
cións ó requisito de ter cuberto períodos de seguro, de emprego ou de residencia, terá en
conta, na medida necesaria, os períodos de seguro, de emprego ou de residencia cuber-
tos baixo a lexislación de calquera outro estado membro como se se tratara de períodos
cubetos baixo a lexislación que se aplica”»392.

E respecto de traballos en buques con pavillón doutros países distintos, a
norma de amparo -prescindindo do disposto nos Convenios números. 157 da OIT, sobre
o establecemento dun sistema internacional para a conservación dos dereitos en materia
de seguridade social393, e 165, sobre a seguridade social da xente do mar (revisado)394, que
resultan inoperantes395-será o correspondente convenio bilateral de seguridade social
subscrito con esoutros países, e que: 1) nos casos dos convenios subscritos con
Arxentina396, Andorra 397, Brasil398, Chile399, Ecuador400, Marrocos401, Paraguai402, Perú403,
Rusia404 e Uruguai405, posibilita unha totalización incondicionada ó dispoñerse neles -
cunhas ou outras palabras-que «…cada Parte Contratante terá en conta os períodos
de seguro ou de traballo cumpridos no territorio da outra parte, sempre que non
se superpoñan»406; e 2) mentres que na hipótese dos convenios subscritos

[392] Cfr. MONTOYA MELGAR, A., GALIANA MORENO, J.M., e SEMPERE NAVARRO, A.V., Dereito Social

Europeo, Tecnos (Madrid, 1994), páx. 258, ó fío do disposto nos arts. 18.1 (enfermidade-maternidade), 38.1

(invalidez), 45.1 (pensións por xubilación e supervivencia), 64 (subsidios por defunción] e 67 (desemprego]

de dito Regulamento.

[393] «BOE» do 12 novembro 1985. Vid. a súa parte III (arts. 6 a 8), sobre «Conservación dos dereitos en

curso de aplicación».

[394] Vid. a súa parte IV (arts. 21 a 23), sobre «Protección da xente do mar estranxeira ou migarante».

[395] En efecto, anque vixentes en España, resultan inoperantes, ó non seren ratificadas por práctica-

mente ningún aís, precisamente por terse construido sobre a base do principio de reciprocidade. Neste sen-

tido, o número 157 fora ratificado por dous países, España e Suecia, ó igual que o número 165, o cal a ratifi-

cación só foi efectuada por España e Hungría (cfr. Normas internacionais do traballo da OIT, t. II,cit., páxs.

1.185 e 1.190).

[396] Cfr. seus arts. 6 e 7.

[397] «BOE» do 20 xullo 1978; cfr. sus arts. 8, 14 e 18.

[398] «BOE» do 15 xaneiro 1996; cfr. sus arts. 8 e 16.

[399] Cfr. seu art. 8, respecto das prestacións por enfermidade, accidente ou maternidade.

[400] «BOE» do 29 xullo 1975; cfr. seu art. 7.

[401] Cfr. seu art. 8.

[402] «BOE» do 4 outubro 1974; cfr. seus arts. 6 e 9.

[403] «BOE» do 12 xuño 1985; cfr. seus arts. 8 e 14.

[404] «BOE» do 24 febreiro 1996; cfr. seus arts. 9 e 10.

[405] Cfr. seus arts. 6 e 7.

[406] Cfr. art. 10.1, párr. 1º, do Convenio con Rusia, relativo a prestacións por xubilación, invalidez e

supervivencia.

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 251

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

con Australia407, Canadá408, Chile409, Estados Unidos410, Filipinas411, México412,
Suíza413, e Venezuela414, a eventual totalización non ofrece un carácter absoluto, posto que
dispón -cunhas ou outras palabras-que só se «non se cumpren os requisitos esixidos pola
lexislación dunha ou de ámbalas dúas Partes Contratantes para adquirir dereito ás pen-
sións, a institución ou institucións competentes totalizarán cos propios períodos de segu-
ro cumpridos baixo a lexislación da outra Parte Contratante»415.

B) Cómputo do tempo traballado en buques estranxeiros para os efectos
da aplicación dos coeficientes reductores da idade de xubilación

E o segundo dos supostos de feito mencionados refírese, pola súa parte, á
eventual toma en consideración polo ISM de traballos equivalentes ós descritos no cita-
do RD 2.309/1970, do 23 xullo, para os efectos da aplicación de coeficientes reductores da
idade de xubilación do «mariñeiro», pero que foran efectuados por este en buques de
pavillóns estranxeiros. Trátase dun suposto de feito regulamentado pola tamén mencio-
nada OM do 17 novembro 1983, de desenvolvemento do RD 2.309/1970, segundo a cal
«o tempo servido por mariñeiros españois a bordo de embarcacións estranxeiras aban-
deiradas en países cos que exista Convenio de Seguridade aplicable ós traballadores do
mar, ou noutros países, sempre que neste último caso teñan os interesados subscrito
Convenio Especial co Instituto Social da Mariña, terase en conta para os efectos de reduc-
ción da idade de xubilación no Réxime Especial de Seguridade Social dos Traballadores
do Mar, se se acreditara o mesmo de forma suficiente a xuízo da Entidade Xestora»416.

Trátase, concretamente, de períodos de embarque en buques abandeirados: 1)
en países da Unión Europea, respecto dos cales unha recente STS do 24 novembro 1999417-
dictada, en casación para unificación de doutrina, a propósito dun preito sobre cómputo
de cotas ficticias e por reducción da idade de xubilación para o cálculo da porcentaxe a
cargo do ISM de «a pensión de xubilación dun traballador-mariñeiro, que…desenvolve-
ra a súa vida laboral en España e Holanda, satisfacendo, nos devanditos países, a cotiza-
ción correspondente a súa actividade»418-esixe, nestes casos e en contra do que parecía

[407] «BOE» do 11 xuño 1991; cfr. seus arts. 8 e 10.

[408] «BOE» do 1 decembro 1987; cfr. 9.

[409] Cfr. seus arts. 16 e ss., sobre prestacións por invalidez, vellez e sobrevivencia.

[410] «BOE» do 29 marzo 1988; cfr. seu art. 9.

[411] «BOE» do 11 outubro 1989; cfr. seu art. 11.

[412] Cfr. seu art. 7.

[413] «BOE» do 1 setembro 1970; cfr. seus arts. 11,12 e 13.

[414] Cfr. seus arts. 10,11 e 12.

[415] Cfr. art. 7.2 do Convenio con México, relativo a pensións.

[416] Cfr. seu art. 2.

[417] Recurso de casación para a unificación de doutrina número 1.202/1999.

[418] Cfr. seu FD 2º, párr. 1º. En efecto, a súa orixe encóntrase na contradicción existente entre as

SSTSJ de Galicia do 15 febreiro 1999 (Ar. 5.253), que entendía que debían computarse as cotas ficticias

e por reducción da idade mínima de xubilación (como sinala a propia STS, «a sentencia… impugnada,

dictada pola Sala do Social do Tribunal Superior de Galicia, do 15 febreiro de 1999… afirmou…, tras

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática252

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

reiterada xurisprudencia do TSX de Galicia419, que estean realmente cotizados, é dicir,
que coincidan con períodos de cotizacións efectivamente satisfeitas420; 2) noutros países
cos que convenio de seguridade social, nos que -segundo xurisprudencia de instancia
anterior a dita STS-non se require que os períodos «estean… cotizados, é dicir, que non é
necesario que coincidan con períodos de cotización… [, se ben] ditos períodos de cotiza-
ción computaranse como cotizados ó exclusivo efecto de determinar a porcentaxe aplica-
ble para calcular o importe da pensión»421; e 3) noutros países, distintos dos que se aca-
ban de citar, cos que non exista convenio de seguridade social, que os períodos de
traballo, salvo a oportuna subscrición co ISM dun convenio especial de seguridade social,
non computan -como declara, por exemplo, una STSX de Galicia do 28 xuño 1991422-res-
pecto de traballos en buques que «estaban abandeirados en Panamá, Liberia e Israel… [,]
países cos que non existe Convenio bilateral de seguridade social»423.

Loxicamente, estes servicios profesionais, ó igual no caso dos prestados en
buques de nacionalidade española, han de ser necesariamente probados. Aparte dos
medios de proba admitidos no citado Decreto 2.309/1970, permítense outros canles pro-
batorios na hipótese de que os períodos de navegación nestes buques estranxeiros resul-
ten difíciles de acreditar e que, en virtude da Circular 20/1998, do 30 outubro, se valora-
rán «de modo adecuado [pola] documentación presentada, podendo esixirse as
traduccións e documentos complementarios que se estimen imprescindibles»424.

unha precedente argumentación, que “en último termo observarase que a tese sustentada polo ISM,

excluindo as cotas ficticias para o cálculo da responsabilidade prestacional prorrateada fronte a un tra-

ballador emigrante (en maneira oposta ó que ocorre cos traballadores que obteñan pensión a cargo

exclusivo da Seguridade Social española), non fai senón aminora-los dereitos do traballador que pres-

tou servicios en países membros da CE, de maneira que se obstaculiza a libre circulación de traballa-

dores”…» [cfr. seu FD 2º, punto 2º]] e 27 febreiro 1998, en contra do citado cómputo (afirma «esta reso-

lución… que a pretensión actora de comprender “entre os períodos de seguro computados en España,

non só os efectivamente cotizados, senón tamén os asimilados na medida que sexan recoñecidos pola

lexislación española como equivalentes a períodos de seguro carece de apoio, pois non pode servir

para sustentala o feito de que, na normativa da Unión Europea se faga referencia a ‘períodos de segu-

ro´ ou a tomar estes na medida necesaria‘ unha vez que nada se indica de que, neles deban incluirse

os asimilados”» [cfr. FD 2º, punto 3º, da sTS])

[419] Aparte da citada do 15 febreiro 1999, vid as do 31 decembro 1998 (Ar. 7.360] e 25 novem-

bro 1999 (Ar. 3.267). Esta última resolve seguindo «idénticas presentacións [os contidos en sentencias

desta Sala] do 15.02.1999, 25.06.1999, 08.07.1999 e 27.07.1999» (cfr. seu FD 2º, párr. 2º).

[420] Vid. FD 3º, punto 3º, da STS do 24 novembro 1999.

[421] Cfr. FD 3º dunha SJS número 1º da Santiago de Compostela do 30 setembro 1997 (Autos

296/97. En igual sentido, vid. FD 2º dunha SJS número 1º de Santiago de Compostela do 26 setembro

1997 (Autos 776/96).

[422] Ar. 3.743. Nun preito no que se resolve denega-la pensión de xubilación por non acada-la

idade necesaria vía aplicación de coeficientes reductores.

[423] Cfr. seu FD 2º, párr. 4º.

[424] Cfr. seu punto 6º, párr. 3º.e

As prestacións de seguridade social dos traballadores do mar
embarcados nestes buques de pesca e a súa problemática 253

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

2. División destes períodos entre 365 para obter os anos computables.

3. E multiplicación dos anos computables polo coeficiente correspondente
para determina-lo tempo en que será rebaixada a idade de xubilación do «mariñeiro».

B) No caso de «mariñeiros» embarcados en buques de nacionalidade
estranxeira

A problemática dos emigrantes contratados en buques abandeirados en pavi-
llóns de conveniencia.

a) Solucións ideadas polo Dereito Internacional.

b) Solucións ideadas polo Dereito español.

Por asimilación a empresas españolas.

Por aplicación de criterios xurisprudenciais correctores da aplicación da lei do
pavillón

O convenio especial de seguridade social dos «mariñeiros» emigrantes e a
subscrición de pólizas de seguro privado.

Recepción dos traballos realizados en buques de pavillón estranxeiro.

Totalización dos períodos cubertos pola lexislación de seguridade social dou-
tros países.

Cómputo do tempo traballado en buques estranxeiros para os efectos da apli-
cación dos coeficientes reductores da idade de xubilación.

255

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Conclusións

PRIMEIRA

Como se sabe o traballo pesqueiro constitúe unha actividade económica moi
específica, con particularidades que dificultaron tradicionalmente a aplicación ó traballo
nos buques de pesca do lexislado, con carácter xeral, en materia laboral e de seguridade
social. E isto, en esencia, por causa de que o buque é un centro de traballo, por definición,
móbil, ideado para desprazarse polas augas xurisdiccionais de moi diversos Estados e as
denominadas xuridicamente libres e que, ademais de singularizar o regulado con carác-
ter xeral, pode, polo mesmo, ser punto de converxencia de moi diversas leis nacionais,
incluídas as laborais e de seguridade social, deses diversos estados, que, ó rexerse por
principios xurídicos diferentes, parecen demandar criterios de coordinación e harmoni-
zación máis concretos e específicos.

SEGUNDA

Precisamente a necesidade de superar todas estas dificultades aplicativas foi o
factor determinante da promulgación de normas específicas de carácter laboral e de segu-
ridade social relativas ós traballadores do mar, pero que non resolven totalmente a pro-
blemática xurídica a que pode dar lugar o traballo nos buques de pesca galegos.
Circunstancia que, ademais, se ve agravada na actualidade pola caducidade formal das
regulamentacións e ordenanza do traballo da pesca marítima nas súas diversas artes, a
pesares de que, en ocasións, pode entenderse que continúan vixentes por remisión expre-
sa dos escasos Convenios Colectivos negociados no sector ou coa eficacia propia das boas
costumes, por canto que o denominado “acordo de cobertura de baleiros” de 1997, con-
cluído sen ter en conta en absoluto a problemática xurídico-laboral e de seguridade social
do noso sector, realmente non colmaría aquí ningún baleiro, suposto sempre que este
baleiro existise.

TERCEIRA

Sobre a base de que a actividade pesqueira é extractiva e depende da meteo-
roloxía, que determina, alomenos parcialmente, o réxime e o volume de capturas, o estu-
dio das relacións laborais nos barcos de pesca galegos pon de releve a presencia, entre
outras, das seguintes insuficiencias na súa regulación normativa.

En primeiro lugar, aprécianse os efectos negativos da inexistencia dun contra-
to específico -como é o contrato de enrolamento por unha viaxe ou marea a que alude o
Convenio 114 da OIT- que permita salvagardar adecuadamente os dereitos dos pescado-
res, posto que acostuma ser frecuente, entre outras cousas, a utilización masiva e, en oca-
sións, fraudulenta do contrato temporal por obra ou servicio determinado como meca-
nismo de formalización das relacións laborais.

Conclusións256

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

En segundo lugar, destaca tamén a ausencia, practicamente xeneralizada, de
normas xurídicas, de orixe legal ou convencional, que establezan que o Salario Mínimo
Interprofesional é un salario garantido para os pescadores cando o volume da pesca cap-
turada non permita o pago dunha mínima remuneración, con independencia de que o
pactado sexa fixado por un sistema mixto ou “á parte”, provocándose con isto unha máis
que posible discriminación respecto dos traballadores por conta allea, non só da indus-
tria ou os servicios, senón tamén da mariña mercante.

E, en terceiro lugar, a existencia dunha regulación específica en materia de xor-
nadas especiais para o traballo no mar, parece mostrarse ineficaz -mesmo discriminato-
ria se comparada coa dos da mariña mercante- para resolve-los concretos problemas que
presenta o peculiar réxime de capturas e que aluden á presencia de xornadas de traballo
excesivas e de distribución irregular, que, ó provocar cansazo e conseguinte diminución
de reflexos, poden levar ó consumo de substancias estimulantes, que propician, en defi-
nitiva, as condicións idóneas para que o pescador sufra un accidente na realización do
seu traballo.

CUARTA

No ámbito da prevención de riscos laborais, parece máis que evidente que a
modernización da flota pesqueira, coa introducción das novas tecnoloxías, é determi-
nante para a mellora xeral da situación coa conseguinte reducción dos índices de acci-
dentabilidade e de sinistralidade laboral. No estudio realizado no presente traballo,
obsérvase que, en materias tan relevantes como os medios sanitarios a bordo, espacios de
traballo, medios de salvamento ou na aplicación das normas de seguridade segundo a
arte de pesca utilizada, os barcos máis vellos ofrecen unha situación deficitaria en termos
xerais, mentres que nos buques de recente construcción mellórase ostensiblemente a pre-
vención de riscos.

Logo a primeira conclusión é a necesidade de reconverter a obsoleta e antiga
flota pesqueira por barcos novos, modernos, que cumpran a normativa de prevención de
riscos laborais, mellorándose deste modo as condicións de seguridade e saúde na presta-
ción de servicios a bordo dos buques de pesca.

QUINTA

Chama poderosamente a atención que, a pesares do apuntado no apartado
anterior e a pesares de que a flota pesqueira vai renovándose, lentamente, pero con resul-
tados visibles, os accidentes de traballo no sector marítimo pesqueiro non reflicten, como
sería desexable, esa relación inversamente proporcional que poderiamos formular do
seguinte modo: a unha maior renovación da flota corresponderalle un menor índice de
frecuencia de accidentes de traballo -antes ben, e pese á progresiva reducción dos buques
de pesca e a modernización destes, no ano 2000, no mar, houbo en Galicia un 84,21% de
accidentes mortais máis que en 1999, representando estes accidentes un 28,22% do total
de accidentes mortais en tódolos sectores de actividade productiva desta Comunidade no
ano 2000-. Parece, pois, que non é suficiente a modernización senón que fai falta algo
máis. A este respecto debe sinalarse que no citado estudio practicado, no que se realiza-

Conclusións 257

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

ron visitas de campo, observouse que, en determinadas materias de seguridade, tales
como riscos eléctricos, recipientes a presión, riscos en sala de máquinas, prevención de
incendios ou medios de protección individual, non resultaba determinante nos barcos
que presentaban deficiencias, o ano de construcción destes.

A razón que posiblemente explica a situación descrita estriba en que a seguri-
dade non só depende da construcción do barco, posto que moitos dos elementos que a
conforman non son estructurais do buque, senón que se trata dun equipamento que se
adicciona ó mesmo. Pensemos na roupa de traballo, os equipos de protección individual,
os extintores, as caixas de urxencias, a protección das máquinas cando estas non veñen
protexidas de fábrica, etc.

Polo tanto, ademais de barcos novos, deberemos equipar estes barcos adecua-
damente con medios de protección individual e colectiva se queremos reduci-los acci-
dentes.

SEXTA

Pero o ata aquí apuntado resultaría de todo ineficaz se non vai acompañado
dunha adecuada formación dos tripulantes en materia de prevención de riscos laborais.
Non serve de nada te-los mellores e máis sofisticados medios de protección a bordo se
non se saben utilizar ou se non se saben utilizar correctamente ou se non se sitúan nos
lugares idóneos. Na experiencia alcanzada nas visitas nos diferentes portos da
Comunidade Autónoma de Galicia, púidose observar situacións tan lamentables como a
localización de medios de sinalización de emerxencia, ou de chalecos salvavidas, ou de
medios de extinción de incendios en lugares totalmente inaccesibles en caso de ter que
utilizalos urxentemente, ou o traballo en cuberta sen que nunca os traballadores leven
postos os chalecos salvavidas ou os equipos de protección individual.

Do anterior conclúese a necesidade de formar ás tripulacións, arbitrando cur-
sos de formación en materia de prevención de riscos laborais, podendo constituír unha
adecuada iniciativa a de estende-la posesión dos títulos dos cursos de loita contraincen-
dios e de supervivencia no mar ós mariñeiros con carácter obrigatorio. Nesta mesma liña,
deberíase esixir a acreditación da realización periódica de exercicios de salvamento e con-
traincendios, imprescindibles no ámbito marítimo.

SÉTIMA

Por último enténdese que a intervención da Inspección de Traballo e
Seguridade Social resulta imprescindible, e non por considerar que é necesaria unha
actuación de represión e sancionadora no sector, senón fundamentalmente porque se esti-
ma necesaria a presencia do corpo superior da Administración que ten encomendadas,
precisamente, non só as funcións de vixilancia e de control da normativa de prevención
de riscos laborais, entendida nun sentido amplo, tan amplo, que abarca tamén a norma-
tiva técnica aplicable, senón tamén as facultades de consulta, asesoramento, de adver-
tencia e de requirimento. No desenvolvemento das visitas realizadas para coñece-lo sec-
tor, resultou moi significativo que, en aquelas materias en que interviña a Administración

Conclusións258

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

con carácter regular e cun control estricto, mellorábase a situación claramente. Así en
canto ós medios de salvamento ou de prevención de incendios, non detectándose, por
exemplo, ningunha deficiencia nos barcos de máis de 15 metros de eslora en relación cos
medios de salvamento. Sen embargo estes mesmos barcos presentaban deficiencias en
materia de seguridade en relación cos espacios de traballo, nun 44%, e na sala de máqui-
nas, nun 87%. Os datos cremos que resultan o bastante elocuentes.

Polo tanto considérase imprescindible a intervención da Inspección de
Traballo e Seguridade Social no sector, intervención que debe ser continuada, permanen-
temente e cunha especial atención e dedicación, que podería arbitrarse a través da orga-
nización de campañas, formación de equipos especializados por provincias e fixación de
criterios de actuación e de obxectivos que en ningún caso deberá ter carácter illado ou de
experiencia conxuntural, senón que deberá crear e constituír unha presencia habitual e
normal no sector. Trátase en suma de modificar sensiblemente a situación actual, na que,
polo contrario e incomprensiblemente a Inspección de Traballo e Seguridade Social non
intervén en absoluto como un dos principais protagonistas no labor preventivo dos acci-
dentes de traballo, que debe se-lo principal a desenvolver por tódolos suxeitos involu-
crados, fundamentalmente polo armador que é quen en definitiva debe asumi-la xestión
en materia de prevención de riscos laborais, debendo realiza-las avaliacións inicial e
periódicas de riscos e planifica-la prevención de conformidade con estas avaliacións.

OITAVA

Na actualidade, a protección social dos pescadores galegos regúlase formal-
mente a través do Réxime Especial de Seguridade Social dos Traballadores do Mar, que,
a pesar de ofrecer certa similitude coa acción protectora do Réxime Xeral, presenta sin-
gularidades, pero tamén certos problemas que parece que non deben deixar de sinalarse.

Destacan, en primeiro lugar, os problemas que se derivan da dificultade de
determina-la existencia dun accidente de traballo, tanto in itinere como a bordo do buque,
polas particularidades en materia de embarque e desembarque, xornada de traballo e
réxime de descansos, permisos e licencias.

Tamén, en segundo lugar, pódese facer alusión á problemática que presenta a
ausencia de bases de datos sobre tonelaxes de buques- españois, comunitarios, matricu-
lados en países cos que exista convenios bilaterais de seguridade social ou nos que os pes-
cadores embarcaran, por inexistencia de convenios, previa subscrición do Convenio
Especial- e as súas correspondentes zonas de navegación, ós efectos de calcular correcta-
mente os coeficientes reductores de idade de xubilación estes traballadores do mar, posto
que esta ausencia, precisamente pola imposibilidade de acreditar certos períodos de
embarque en buques que navegan por determinadas augas, pode causarlles un grave
prexuízo ó reducirse a contía económica das súas pensións de xubilación.

En terceiro lugar, debe mencionarse de igual modo a problemática específica
de protección de Seguridade Social dos pescadores galegos contratados en buques estran-
xeiros, especialmente os que faenan baixo de pavillón de conveniencia, posto que, ó care-
cer, na súa maioría, de sistemas de seguridade social equiparables ó noso, colocan a estes

Conclusións 259

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

traballadores nunha situación de desprotección que, aparte do disposto nos Convenios
Bilaterais e Multilaterais en materia de Seguridade Social, non resolve totalmente o
Convenio Especial de Seguridade Social, ó non cubri-las continxencias profesionais -acci-
dente de traballo e enfermidades profesionais-, moi frecuentes en buques de pavillón de
conveniencia, nin tampouco as prestacións por desemprego, a pesares das queixas que,
nesta materia, se presentaron tanto ante o Valedor do Pobo, como ante o Defensor do
Pobo.

E, en cuarto lugar, existen certos problemas burocráticos na determinación do
período de carencia, por exclusión, en moitos casos, de períodos traballados e asimilados
-licencias, permisos, vacacións que obviamente repercuten minorando a contía económi-
ca da prestación de que se trate, pois téñense como non efectivamente cotizados.

NOVENA

Actividade económica. A importancia do sector pesqueiro extractivo en
Galicia debe a súa importancia á concentración das súas actividades en determinadas
zonas ou comarcas galegas. Igualmente o efecto multiplicador da súa actividade (por
cada posto de traballo no mar créanse catro en terra) determina a importancia deste.
Como subsector económico e apoiado nesta realidade articuláronse axudas como sector
primario para a súa modernización.

DÉCIMA

A actividade pesqueira, como tal atópase baleira dunha regulación de ámbito
nacional que a regule e encha de contido normativo espacios que actualmente se atopan
carentes de regulación. A maiores haberá que ter en conta que este sector, de acordo co
disposto na Constitución do 78 ten transferidas parte das súas competencias á
Comunidade Autónoma Galega, a cal desenvolveu unha ampla actividade lexislativa nos
ámbitos da súa propia competencia (desenvolvemento normativo do título competencial
de pesca marítima e desenvolvemento propio como competencia exclusiva a ordenación
do sector pesqueiro). Isto provocou certas disfuncións nas administracións que inciden
neste sector. Tamén debe terse en conta a propia normativa emanada da Unión Europea.

Todo isto determina que este sector se atope profusamente regulado por diver-
sas administracións, o cal na maioría dos supostos non obtén o resultado previsto.

DÉCIMO PRIMEIRA Existencia de crise e actuacións a seguir

Facer unha análise por parte das Administracións Públicas, realista sobre cada
unha das artes e modalidades de pesca que operan no caladoiro nacional.

No caso de que as conclusións do estudio determinen a sobredimensión dal-
gunhas flotas, debe adoptarse un esforzo de axuste entre a capacidade extractiva e as
posibilidades de pesca, co fin de poder preservar os recursos ícticos, e ó mesmo tempo

Conclusións260

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

asegurar a renovación e o mantemento dun sector pesqueiro que produce un elevado
volume de emprego inducido.

Impulsar unha acción decidida de conservación e xestión dos recursos vivos,
que garanta a continuidade das actividades pesqueiras e restableza o equilibrio biolóxi-
co, é decisiva nunha flota que necesita, polos seus elevados custos de explotación e o
baixo nivel do valor das súas capturas, manter un alto volume de pesca para ser econo-
micamente rendible.

O ideal para esta liña de axuste, é que os propios productores o contemplaran
a través dos plans de pesca elaborados polas súas organizacións pesqueiras, sen necesi-
dade de recorre-la administración a promulgar unha serie de medidas, que en moitas
ocasións non contentan a ninguén.

Elaboración de plans de pesca que permitan racionaliza-lo esforzo extractivo
e preserva-lo stock.

Adopción dunha estratexia comercial dinámica que incida na calidade do pro-
ducto e na orientación comercial deste, o que sen dúbida levará aparellada a consecución
dun mellor prezo e polo tanto unha maior rendibilidade económica ás empresas.

Impulsa-la construcción e renovación da flota, incrementándose as actuais
axudas estructurais destinadas a estes fins. A intervención das Administracións Públicas
na renovación da flota pesqueira. De non ser así a inercia económica conduce á tenden-
cia, a longo prazo nada desexable, de envellecemento progresivo da flota.

Sen embargo a renovación ten que harmonizarse coa necesidade de non
aumenta-la presión sobre os recursos. As unidades novas son máis eficientes, e polo tanto
tenderán a incrementa-lo esforzo pesqueiro. Por isto a flota renovada terá que ser, con
toda probabilidade, sensiblemente inferior á actual.

261

OS RETOS DO SECTOR PESQUEIRO GALEGO
CARA Ó VINDEIRO SÉCULO

Bibliografía

Resolución de 15 de setembro de 2000 da Secretaría Xeral de Pesca
Marítima, pola que se fan públicos os censos actualizados de buques do
Caladoiro Nacional por modalidades de Pesca. (B.O.E. nº 272 de 13/11/00)

Rexistro Xeral de Buques Galegos e Censo da Flota Pesqueira de Galicia
existente na Consellería de Pesca Marisqueo e Acuicultura.

Memoria da Secretaría Xeral de Pesca Marítima (Ministerio de Agricultura
Pesca e Alimentación) da lexislatura 1996-2000.

Instituto Galego de Estatística.

Rexistro privado de diversas Organizacións Consultadas: asociación de
Armadores de Marín, de Ribeira; Organización de Palangreiros da Guarda,
asociación de Celeiro, de Vigo.

