
DELITOS CONTRA LA
SEGURIDAD DE LOS
TRABAJADORES

� Artículo 40.2 Constitución: los poderes
públicos velaran por la seguridad e higiene
en el trabajo.

� Ley 31/1995 (LPRL)-artículo 42.1: el
incumplimiento por los empresarios de sus
obligaciones en materia de prevención de
riesgos laborales dará lugar a:
– Responsabilidades administrativas
– Responsabilidades penales
– Responsabilidades civiles (daños y perjuicios)

REGULACIÓN PENAL

� Art. 316 CP: delito de riesgo doloso
� Art. 317 CP: delito de riesgo imprudente
� Art. 318 CP: responsabilidad persona
jurídica

� Art. 350 CP: delito de riesgo catastrófico
� Art. 142 CP: homicidio imprudente
� Art. 152 CP: lesiones imprudentes

� Artículo 316 CP: Los que con infracción de las
normas de prevención de riesgos laborales y
estando legalmente obligados, no faciliten los
medios necesarios para que los trabajadores
desempeñen su actividad con las medidas de
seguridad e higiene adecuadas, de forma que
pongan así en peligro grave su vida, salud o
integridad física, serán castigados con las penas de
prisión de seis meses a tres años y multa de seis a
doce meses.

� Los que con infracción de las normas de
prevención de riesgos laborales:

– Norma penal en blanco.
– Bloque normativo de remisión: Ley 31/1995

LPRL (ley, reglamentos y Convenios
Colectivos)

– ¿Es determinante la gravedad de la infracción
administrativa?

� ¿Es determinante la gravedad de la
infracción administrativa?
– No basta cualquier infracción administrativa
– Nexo de causalidad entre la norma de seguridad
infringida y el peligro grave para la vida, salud o
integridad física

– Infracciones grave de la normativa laboral que
lleven aparejada la creación de un peligro grave.

� ELEMENTO OBJETIVO: No facilitar los
medios necesarios para que los trabajadores
desempeñen su actividad con las medidas
de seguridad e higiene adecuadas: art.
14,15,17,18,19 LPRL:
– El verbo facilitar, no se limita tan sólo a poner a
disposición de los trabajadores los medios, sino
también a controlar, vigilar y verificar que
efectivamente se cumplen las medidas de
seguridad (Circular 4/2011 FGE).

� Medios materiales:
– Individuales: art. 17 LPRL, cascos,
guantes, botas, arneses, líneas de
vida…etc

– Colectivos: redes, barandillas,
protecciones en las máquinas…etc

– Los medios de protección colectivos son
de carácter preferente a los individuales-
art. 17.2 LPRL

� Medios inmateriales:
– Formación: art. 19 LPRL, STS 4-6-2002,
SAP Jaén 14/4/2008

– Información: art. 18 LPRL, STS 12/11/98
– Organización: art. 17 LPRL,
procedimiento de trabajo, SAP Madrid 11
de enero de 2002, SAP Cádiz (secc. 4ª)
24/9/2007

� Vigilancia: STS 26 de septiembre de 2001;
artículo 17.2 LPRL, RD 733/1997-art. 3 d).
SAP Burgos (sección 1º) 13-03-2007:”su
obligación legal era el vigilar el
cumplimiento por todos los operarios de las
medidas de seguridad pertinentes y
adecuadas, así como imponer su
observancia a los trabajadores”. SAP
Barcelona (Secc 5ª 23-7-2007), SAP (secc.
10) 8/9/2009, SAP Guadalajara (sec. 1ª)
9/7/2009, SAP de Burgos 10/5/2010

� Que pongan en peligro grave la vida, salud o integridad física
de los trabajadores:

– Peligro concreto: STS 26-7-2000
– Artículo 4-2 y 4 LPRL:

� Riesgo laboral-art. 4.2
� Riesgo laboral grave e inminente-art. 4.4

– ¿qué es peligro grave? SAP Madrid 11.1.2002, SAP
Tarragona 2.1.2006, SAP Cádiz 7.5.2007
� Grado de probabilidad
� Entidad del resultado

Artículo 317 CP

� Cuando el delito al que se refiere el
artículo anterior se cometa por
imprudencia grave, será castigado con
la pena inferior en grado.

� Pena inferior en grado: prisión de 3 a
6 meses y multa de 3 a 6 meses.

� Imprudencia grave: el olvido u omisión
de las precauciones, cuidado y
atención más elementales,
infringiendo, de modo total, el deber
objetivo de cuidado y omitiéndose
totalmente la diligencia debida.

Art. 317 CP

� Las AP entienden que existe el delito del art.
317 CP cuando se han proporcionado
determinadas medidas de seguridad,
concurriendo solamente insuficiencia o
defectuosidad de las mismas, lo que supone
que el autor no ha previsto lo que
razonablemente era previsible; esto es que
la falta de alguna de las medidas necesarias
generaría un riesgo grave para la vida o la
salud de los trabajadores.

Culpa del trabajador

� Se niega por el TS la compensación de
culpas: STS 30 de diciembre de 1987-
concurrencia de conductas:
– Degradando la intensidad de la culpa
– Moderando el quantum de la
indemnización

– Minimizando la culpa del agente

Sujetos imputables

� Sujeto activo: todas aquellas personas
que se encuentran legalmente
obligadas a facilitar a los trabajadores
los medios necesarios para que
desarrollen su actividad con las
apropiadas medidas de seguridad e
higiene, así como a controlar la
efectividad de las mismas.

Sujetos imputables

� El empresario: art. 14 y 17 LPRL; art. 3 RD
1215/1997
– Persona física
– Persona jurídica

� Personas que trabajan a su servicio:
– Encargadas directa y personalmente de la
seguridad

– Tengan mando o poder de dirección de manera
que puedan exigir el cumplimiento y observancia
de las medidas de seguridad

Sujetos imputables

� No siempre coincide el empresario sancionado
administrativamente como el responsable penal.

� Empresario: art. 14-2 y 3 y 42 LPRL. STS 29 de julio de
2002
– Búsqueda de la verdad material – no responsabilidad objetiva
– Exoneración del empresario por delegación : delegación general

y delegación parcial; en ésta segunda siempre existirá
responsabilidad.

– La delegación no extingue la responsabilidad, la transforma
(vigilancia), STS 26/3/1994. La STS 14-7-1999 establece:

� Deber de elección

� Deber de instrumentalización

� Deber de control (vigilancia del cumplimiento de su sustituto)

ARTÍCULO 318

� “Cuando los hechos previstos en los artículos de
éste título se atribuyeran a personas jurídicas, se
impondrá la pena señalada a los administradores o
encargados del servicio que hayan sido
responsables de los mismos y a quienes,
conociéndolos y pudiendo remediarlo, no hubieran
adoptado medidas para ello. En estos supuestos la
autoridad judicial podrá decretar, además, alguna o
algunas de las medidas previstas en el artículo 129
de este Código.”

ARTÍCULO 318 CP

� Administradores: artículo 318 CP
– No responsabilidad objetiva-principio de culpabilidad (art. 5 CP). SAP

Cádiz 20 de marzo de 2003

� Encargados de servicio: ¿Qué hay que entender como encargado?
capacidad de acción, mando y decisión: SAP León 30/2005
– SAP Jaén 14/4/2008: persona no directamente obligadas, pero con

obligación legal o contractual de garantizar la prestación de trabajo en
condiciones seguras

- RD 39/1997 art. 1.1 la prevención debe integrarse en la línea
jerárquica de la empresa…
- Organigrama de la empresa

� Terceros consentidores: ¿los que no son administradores o
encargados?

� No son responsabilidades excluyentes
� En definitiva, todos aquellos que tienen funciones de dirección y

mando

Servicios de Prevención

� ¿Los servicios de prevención asesoran
o deciden?

� Normativa aplicable:
– Artículos 30 a 32 bis LPRL
– Real Decreto 39/1997

Servicios de Prevención

� Art. 30.1: el empresario designará:
– Uno o más trabajadores
– Constituirá un servicio de prevención
– Concertará el servicio de prevención

� Art. 31.3: deberán estar en
condiciones de prestar a la empresa el
asesoramiento y apoyo que precise

Servicios de Prevención

� RD 39/1997: art. 10-2
– Servicios de Prevención Propios: conjunto
de medios humanos y materiales de la empresa
para la realización de las actividades de
prevención

– Servicios de Prevención Ajenos: prestado
por una entidad especializada que concierta con
la empresa la realización de las actividades de
prevención, asesoramiento y apoyo que precise
en función de los tipos de riesgo o ambas
actuaciones conjuntamente

Servicios de Prevención

� Habrá que valorar las circunstancias
del caso concreto:
– Que haya delegación de funciones.

� Documento de constitución del SPP
� Contrato de concertación con el SPA

– Asumida de forma voluntaria
– Atribución de medios suficientes para el
desarrollo de las funciones

Servicios de Prevención

� La responsabilidad del Técnico puede
derivarse de la evaluación de riesgos
(artículo 19.1 RD 39/1997)

Servicios de Prevención

� Art. 19-1 RD 39/1997: Las entidades especializadas
que actúen como servicios de prevención deberán
estar en condiciones de proporcionar a la empresa
el asesoramiento y apoyo que precise en relación
con las actividades concertadas, correspondiendo la
responsabilidad de su ejecución a la propia
empresa. Lo anterior se entiende sin perjuicio de la
responsabilidad directa que les corresponde a las
entidades especializadas en el desarrollo y
ejecución de actividades como la evaluación de
riesgos, la vigilancia de la salud y otras
concertadas.

Servicios de Prevención

� SAP. Barcelona (5ª) 469/08, 30 junio:
condena como autor de delito de riesgo del art. 317
y del delito de homicidio por imprudencia grave-art.
142 al administrador de una empresa de prevención
(Servicio de prevención ajeno) en un caso en que la
empresa de prevención tenía entre su cometido “un
deber de controlar y vigilar que los trabajadores de
la empresa siguieran las instrucciones evitadoras de
los riesgos laborales”. Considera al condenado “un
factor mercantil encargado de control y seguimiento
de las medidas de seguridad”. Estamos ante un
supuesto claro de delegación de funciones

Servicios de Prevención

SAP. Sevilla (7ª) 74/2009, 17 de febrero:
- Absuelve del delito del art. 316 C.P.: “por parte de A.
no se tenía obligación de facilitar los medios o de la
adopción y supervisión de la actividad a desarrollar” (no
tenía funciones delegadas).
- Condena por el delito de homicidio por imprudencia
profesional, art. 142 sobre la base de que no se había
hecho una evaluación completa: “la negligencia grave
del técnico fue no desplazarse a la finca pues hubiera
detectado indudablemente la existencia de un tendido
eléctrico y una casetilla transformadora”.

Servicios de Prevención

SAP. Pontevedra (4ª) 31/2009, 16 de febrero:
- Absuelve del delito de riesgo del art. 317 C.P por el que

había sido condenado el técnico de un servicio interno
de prevención en la instancia, pero no porque no pueda
ser condenado por el mismo, sino porque “las medidas
de protección adoptadas no fueron todas las posibles”,
lo que considera una imprudencia leve.

- Condena por falta de homicidio por imprudencia leve del
art. 621.2 C.P.: “no confeccionó el plan particular sobre
la evaluación de riesgos que el trabajo concreto pudiera
suponer”.

COORDINADOR DE
SEGURIDAD
� Art.2 e): técnico competente designado por el promotor para

coordinar, durante la fase del proyecto de obra, la aplicación
de los principios que se mencionan en el art. 8

� Art. 2 f): técnico competente integrado en la dirección
facultativa designado por el promotor para llevar a cabo las
tareas que se mencionan en el artículo 9

� Art. 7.2:aprueba el Plan de Seguridad y Salud, antes del inicio
de la obra (Art. 9-c)

� Art. 9: obligaciones (coordinar)
� Tiene en su poder el libro de incidencias
� Advertir al contratista-facultad de paralizar

� Aprobar el Plan de Seguridad elaborado por
el contratista, así como las sucesivas
modificaciones.

� Coordinar a los distintos agentes que
intervienen en la obra.

� Paralizar la obra en los supuestos de
existencia de grave e inminente peligro para
la vida, seguridad y salud de los
trabajadores.

RECURSOS PREVENTIVOS

� Art. 32 bis LPRL: trabajadores designados por la
empresa, miembros del servicio de prevención
propio o ajeno
– Riesgos agravados por concurrencia de operaciones
– Actividades o procesos que reglamentariamente se

consideren como peligrosos o con riesgos especiales
(anexo II RD 1627/1997)

– Presencia requerida por la Inspección de Trabajo

� Requisitos:
– Capacidad suficiente: conocimientos-experiencia-formación

preventiva
– Medios necesarios
– Ser suficientes
– Permanencia en el centro de trabajo

SUJETO PASIVO

� Trabajador autónomo: Ley 20/2007 (art. 8)
– Trabajadores autónomos y trabajadores de otras
empresas-cuando presten en locales o centros
de trabajo-artículo 24.1 y 2 (cooperación,
información, instrucción)

– Las empresas que los contraten deben de vigilar
el cumplimiento de la normativa de prevención
de riesgos laborales

– Cuando operen con maquinaria, equipos,
productos, materias o útiles proporcionados por
las empresas-artículo 41.1 LPRL

