

 1
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

TRANSPORTES URBANOS DE VITORIA, SA

Convenio colectivo 2014-2016

CAPÍTULO I

Art ículo 1.- Objeto y ámbito de aplicación

El presente convenio tiene por objeto establecer las normas que han de regir las relaciones

laborales entre la empresa ―Transportes Urbanos de Vitoria, SA‖ (TUVISA) y sus empleados/

as municipales, cuya actividad se regula por el presente convenio y en lo no dispuesto por

las pactadas en el Acuerdo Regulador de las Condiciones de Trabajo para los Empleados/as

Municipales del Ayuntamiento de Vitoria-Gasteiz, que resulten de aplicación a los empleados/

as municipales laborales de TUVISA, y en lo no dispuesto será de aplicación el Estatuto de los

Trabajadores.

Las modificaciones en materia de incremento o decremento salarial, incremento o de-

cremento de jornada anual, jubilación en todos sus aspectos, seguro de vida e incapacidad,

licencias y permisos, derechos lingüísticos, en lo que resulte de aplicación en materia de

seguridad y salud laboral y derechos sindicales que se produzcan en el marco convencional

del Ayuntamiento de Vitoria-Gasteiz a partir de la entrada en vigor de este convenio, tanto al

alza como a la baja, y que sean de aplicación al personal laboral, serán incorporadas de forma

inmediata al presente convenio.

Para introducir esas modificaciones se seguirá el siguiente mecanismo: cuando se tenga

conocimiento de cualquier modificación se reunirá la comisión paritaria del convenio en el

plazo de 15 días a fin de acordar las modificaciones pertinentes en el presente convenio, para

que las producidas en el marco convencional del Ayuntamiento sean aplicadas en TUVISA.

Las modificaciones que por este medio se produzcan en el convenio de TUVISA tendrán la

misma fecha de aplicación que la que tengan las del marco convencional del Ayuntamiento

que provocaron la puesta en marcha del mecanismo regulado en este artículo.

Art ículo 2.- Ámbito temporal

1. El presente Acuerdo tendrá vigencia desde el 1 de enero de 2014 y estará vigente hasta

el 31 de diciembre de 2016.

2. Si ninguna de las partes concertantes denuncia la vigencia del Acuerdo, se entenderá

prorrogado por periodos sucesivos de un año. Ambas partes se emplazarán a iniciar en el mes

de septiembre de 2016 las negociaciones para la revisión del convenio y se comprometen a

mantener en este proceso negociador un clima de respeto, confianza, discreción y buena fe

negocial, garantizando el normal funcionamiento de los servicios.

3. En el caso de que se efectúe denuncia, ésta deberá formularse mediante comunicación

escrita dirigida a la otra parte durante el mes de septiembre de 2016, o durante el mes de sep-

tiembre de cualquiera de las eventuales sucesivas prórrogas.

4. El convenio colectivo finalizada su vigencia pactada, mantendrá su ultraactividad, esto es

la aplicación de lo acordado, hasta que sea sustituido por la renovación del mismo.

Art ículo 3.- Ámbito personal

El presente convenio será de aplicación a la totalidad de personal ocupado por la empresa

y a todo aquél que ingrese durante la vigencia del mismo, con excepción del cargo de Gerente

Art ículo 4.- Seguridad Social, mutualismo laboral y polít ica fiscal

Las condiciones económicas que se establecen en el presente convenio, repercutirán en

los regímenes de Seguridad Social, mutualismo laboral y política fiscal, en la forma y cuantía

que determinen las disposiciones vigentes en cada momento

 2
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 5.- Absorción y compensación

Las condiciones laborales y económicas pactadas en este convenio formarán un todo o

unidad indivisible, y a efectos de su aplicación práctica serán consideradas globalmente en

su cómputo anual. Las mejoras económicas o laborales que se produzcan por disposiciones

legales de general aplicación durante la vigencia del presente convenio, sólo afectarán al

mismo cuando consideradas en su conjunto y en cómputo anual superen las aquí pactadas

Art ículo 6.- V inculación

Las cláusulas de este convenio forman un todo orgánico e indivisible, no pudiendo aplicarse

parcialmente

Artículo 6-bis. Descuelgues. No se producirán modificaciones unilaterales del convenio

colectivo, ni aplicación unilateral del mismo en base al artículo 82.3 del Estatuto de los Traba-

jadores, manteniéndose el PRECO como vía extrajudicial de solución de conflictos. El arbitraje

únicamente se utilizará cuando las representaciones de la Dirección y parte social así lo acuer-

den, por mayoría de las partes

Art ículo 7.- Comisión de interpretación y vigilancia del convenio

La Comisión de Interpretación y Vigilancia del convenio será la propia Comisión Delibera-

dora del convenio

Art ículo 8.- Aplicación favorable

Previa consulta a la Comisión Paritaria de Seguimiento, todas las condiciones establecidas

en el Acuerdo, en caso de duda, ambigüedad u oscuridad, en cuanto a su sentido y alcance,

deberán ser interpretadas y aplicadas de la forma que resulte más beneficiosa para los em-

pleados/as de TUVISA

Art ículo 9. Procedimiento de resolución de conflictos

1. Ambas partes someterán a conocimiento y resolución de la Comisión Paritaria de Se-

guimiento, con carácter previo, todas las discrepancias en cuanto a interpretación, vigencia y

aplicación que afecten al personal incluido en el ámbito de aplicación de este Acuerdo.

2. El procedimiento de resolución de conflictos se realizará mediante los sistemas estableci-

dos en este momento sobre procedimientos Voluntarios de Resolución de Conflictos: PRECO II

3. En el caso de modificación de condiciones sustanciales de trabajo, una vez finalizado el

trámite legal sin acuerdo, ambas partes iniciarán un periodo de negociación de buena fe que

tendrá una duración de quince días, finalizado éste sin acuerdo ambas partes someterán el

expediente a un procedimiento de mediación ante el PRECO II.

CAPÍTULO II

Art ículo 10.- Organización del trabajo

Corresponde a la gerencia de la empresa, o persona en quien delegue, la facultad y respon-

sabilidad de organizar el trabajo en la forma que considere conveniente al objeto de prestar

el servicio en las mejores condiciones para el usuario y con respecto de los derechos de los

trabajadores y trabajadoras. En cualquier caso, la alteración de turnos o la movilidad de la

plantilla por razones de organización serán comunicadas con la antelación necesaria tanto al

Comité como a los afectados, quienes de no estar conformes, podrán someterlo a estudio de

la Comisión Paritaria de este convenio

Art ículo 11.- Prestación de servicios

1. Los productores desarrollarán la prestación de sus servicios laborales en el trabajo para

el que fueron contratados. No obstante, todo productor a requerimiento de sus superiores y

 3
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

en caso de necesidad prestará sus servicios en las condiciones en que sea requeridos, siempre

de acuerdo con la legislación vigente sobre el desempeño de categoría superior e inferior.

2. Cuando a requerimiento de la empresa se desempeñen funciones de categoría superior,

el trabajador/a tendrá derecho a la diferencia retributiva entre la categoría que ostenta y la que

corresponde a la categoría de la función asignada.

3. Si por necesidades perentorias o imprevisibles de la actividad, la empresa precisara desti-

nar un trabajador/a a tareas correspondientes a categoría inferior a la suya, sólo podrá hacerlo

por el tiempo imprescindible, manteniéndole la retribución y demás derechos derivados de

la categoría profesional y comunicándolo a los representantes legales de los trabajadores y

trabajadoras.

CAPÍTULO III

Art ículo 12.- Admisiones y despidos

Es libre facultad de la gerencia de la empresa contratar el personal que estime necesario,

de acuerdo con las disposiciones legales vigentes

Corresponde a la gerencia el ejercicio de las competencias de la empresa en materia de

valoración del periodo de prueba y desistimiento durante este periodo si procediese. En la

citada valoración deberán ser tenidos en cuenta los informes que al respecto deberán aportar

tanto la representación sindical de la empresa como el o los inmediatos superiores jerárquicos

de la persona a valorar.

Art ículo 13.- Procedimientos de selección

Los procedimientos de selección cuidarán la adecuación entre el tipo de pruebas a realizar

y el contenido de las funciones a desempeñar, pudiendo incluir, a tal efecto, pruebas de cono-

cimientos generales o específicos, teóricas o prácticas, test psicotécnicos, cursos selectivos

de formación, períodos de prácticas y cualesquiera otros sistemas que resulten adecuados

para garantizar la objetividad, racionalidad y funcionalidad del procedimiento selectivo. Para

puestos de trabajo cuyo nivel de RGB sea igual o superior al 14 los procesos selectivos podrán

incluir entrevistas

La preparación y diseño de las convocatorias de plazas se negociará con la representación

del personal.

En los tribunales de selección figurará como miembro un representante del personal de-

signado por la representación sindical de TUVISA.

Art ículo 14. Del ingreso en la empresa

El ingreso en TUVISA se realizará mediante convocatoria pública, a través de cualquiera

de los sistemas de concurso, concurso-oposición u oposición libre, en los que se garantice

los principios de igualdad, mérito y capacidad así como el de publicidad. Podrán establecerse

bases generales de ingreso en TUVISA, de común acuerdo con la representación de los traba-

jadores y trabajadoras

TUVISA reservará para convocatoria interna, como mínimo una de cada tres plazas vacantes

de cada puesto de trabajo en el cómputo anual.

El acceso por convocatoria interna se realizará únicamente mediante concurso, concur-

so-oposición u oposición y requerirá la superación de las mismas pruebas que las establecidas

en la convocatoria para el ingreso con carácter general en el puesto de trabajo de que se trate.

No obstante, los aspirantes que concurran en el turno de convocatoria interna podrán ser exi-

midos de la realización de aquellas pruebas que estuvieran encaminadas a la acreditación de

conocimientos ya exigidos para el ingreso en el puesto de trabajo de procedencia.

Art ículo 15. De la promoción interna

Los trabajadores y trabajadoras públicos como regla general podrán acceder, mediante

promoción interna a puestos de trabajo del grupo inmediatamente superior al que pertenezcan,

 4
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

o del mismo grupo. De forma excepcional los trabajadores y trabajadoras con nivel 9 podrán

acceder a las pruebas que se convoquen a promoción interna para cubrir plazas de inspector

recalificado

Podrán concurrir a las pruebas de promoción interna los trabajadores y trabajadoras pú-

blicos fijos que se hallen activos en un puesto de trabajo de la plantilla de TUVISA y posean

la titulación y el resto de requisitos establecidos para el acceso al puesto de trabajo al que se

aspire a ingresar.

La promoción interna se realizará mediante convocatoria interna por concurso, concur-

so-oposición u oposición. No obstante, los aspirantes que concurran en el turno de promoción

interna podrán ser eximidos de la realización de aquellas pruebas que estuvieran encaminadas

a la acreditación de conocimientos ya exigidos para el ingreso en el puesto de procedencia.

Art ículo 16. Impulso a la promoción profesional

1. TUVISA facilitará la promoción profesional de sus trabajadores y trabajadoras de acuerdo

con los sistemas de provisión de puestos de trabajo existentes y de acuerdo a las necesidades

de la empresa

2. El impulso de la promoción profesional se negociará de forma periódica con la repre-

sentación sindical.

Art ículo 17.- Formalización de contrato

Toda persona que ingrese en la empresa vendrá obligada desde la formalización de su

contrato a observar las normas del presente convenio, del que en el citado momento se le

entregará un ejemplar, así como las disposiciones legales aplicables

Art ículo 18.- Periodo de prueba

En todo caso los ingresos se considerarán hechos a título de prueba cuya duración será de

dos meses para el personal cualificado y de 15 días para el personal no cualificado. Durante el

período de prueba, tanto el productor como la empresa podrán respectivamente desistir de la

prueba o proceder al despido sin necesidad de preaviso y sin que ninguna de las partes tenga

derecho a indemnización alguna percibiendo únicamente el productor la remuneración que

le corresponda por los días trabajados, según los correspondientes salarios de este convenio

Art ículo 19.- Admisión definit iva

El transcurso de la prueba con resultado satisfactorio supondrá automáticamente la admi-

sión definitiva del personal, computándose dicho período de prueba a efectos de antigüedad

Art ículo 20.- Baja voluntaria

El personal podrá despedirse libremente de la empresa, solicitando su baja de la misma

con quince días de preaviso. El incumplimiento de este plazo de preaviso, motivará una san-

ción equivalente al importe de sus emolumentos en los días de retraso de la comunicación.

Esta sanción podrá detraerse de los conceptos que la empresa deba abonar al productor en

concepto de finiquito. No obstante, la gerencia queda facultada, en aquellos casos en que el

servicio lo permita, para autorizar la baja de los productores que lo soliciten, sin que cumpla

el plazo de preaviso

Art ículo 21- Despido

La empresa queda facultada para proceder al despido del productor que hubiese incurrido

en alguna de las causas contenidas en el Artículo 54 del Estatuto del Trabajador y que son

enumeradas en el Capítulo de este convenio dedicado al régimen disciplinario

 5
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

CAPÍTULO IV

Art ículo 22.- La jornada La jornada de trabajo para el personal a l servicio de la empresa

será de 1.592 horas anuales

Se reducirán al mínimo indispensable las horas extraordinarias

No será de aplicación la nueva regulación del artículo 34 del ET en lo referente a defectos

de jornada anual, no contemplándose en el presente acuerdo la existencia de bolsín horario

por defecto de jornada del trabajador/a a final de año.

Únicamente se contemplará la posibilidad de un exceso de jornada de 24 horas. Dicho ex-

ceso se podrá disfrutar como horas ordinarias, en jornadas completas, dentro de los primeros

diez meses del año siguiente, para lo cual, el trabajador/a deberá solicitarlo a la empresa dentro

del primer mes de dicho año.

Las horas que excedan de la jornada anual en más de 24, tendrán la consideración de

extraordinarias, abonándose o compensándose con arreglo a lo acordado en el artículo 110.

En contratos eventuales si el empleado hubiese visto alterado su calendario de descansos

por necesidades de la empresa, en caso de que a la finalización del contrato existiese un saldo

de horas a favor del empleado, el exceso de horas tendrá el carácter de horas extraordinarias

El horario de trabajo será:

Oficinas:

Se confeccionará un calendario anual siguiendo las pautas y directrices contenidas en el

horario y calendario laboral de oficinas del Ayuntamiento de Vitoria-Gasteiz.

La jornada será obligatoriamente de 7 horas 30 minutos, no obstante para enjugar los

atrasos que pudieran producirse tendrá una flexibilidad de una hora de entrada y una hora de

salida quedando fijada en el siguiente horario:

Entrada de 07: 00 a 08: 00

Salida de 14: 30 a 15: 30

Los atrasos y adelantos en la hora de entrada deberán ser compensados dentro de los

cinco días siguientes a su generación, la jornada deberá ser inexcusablemente de 37,5 horas

en cinco días laborables y la parte estrictamente proporcional en periodos de menos jornadas

laborables.

Talleres:

De lunes a viernes, de 09: 00 a 13: 00 y de 15: 00 a 19: 00 horas.

Personal de jornada continuada: de 06: 00 a 14: 00 y de 14: 00 a 22: 00 horas.

Sábado de retén. De 09: 00 a 13: 00 horas.

Movimiento:

La jornada de trabajo se realizará de forma continuada en turnos de ocho horas, excepcio-

nalmente en jornadas partidas en dos turnos o en tres períodos, según lo aconseje la índole o

conveniencia del servicio, pero en caso de jornada partida en dos periodos ninguno de ellos

podrá exceder de seis horas y ambos habrán de cumplirse en el tiempo máximo de doce horas,

mediando entre cada uno un intervalo de dos horas, cuando menos para la comida.

La jornada y calendario de los inspectores recalificados y los revisores será objeto de pacto

entre los representantes de los trabajadores y trabajadoras y la empresa. La jornada diaria de

los inspectores recalificados será de 9: 30 horas en jornada continuada, excepto los días en los

que hay servicio de ―Gautxori‖ en los que la jornada será de 8,30 horas.

 6
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Los conductores/as perceptores a lo largo de su vida laboral en la empresa tendrán la

consideración de:

Fijos de línea: Aquellos a los que se les asigna servicios fijos. Existe un sistema de rotación

de servicios mensuales conocido y publicado. Conocen el calendario de trabajo y la rotación

de turnos de forma previa. Su número se calculará en cada momento atendiendo a los servi-

cios a nombrar diariamente, pudiendo variar en uno u otro sentido en función de los mismos.

Sustitutos/as de fijos de línea: Los y las que sustituyen a los primeros durante los periodos

mensuales de vacaciones y exceso de jornada o bajas por IL, etc... Y por lo tanto también tie-

nen asignados los servicios fijos que los primeros dejan de realizar durante estos periodos.

Conocen el calendario de trabajo (grupo de vacaciones y grupo de descansos) y la rotación de

turnos de forma previa. Su numeró se calculará en función del número de fijos de línea y del

sistema de vacaciones y exceso de jornada.

Libre designación de servicio: Son aquellos que no tienen asignado ningún servicio de

forma previa, a los que la empresa designara el servicio diario a realizar con la antelación

estipulada. Pudiendo cambiar de servicio diariamente. Conocen el calendario de trabajo y la

rotación de turnos de forma previa. Su número se calculará por exclusión.

Correturnos: Son aquellas personas que no tienen asignado ningún servicio determinado

de forma previa, a los que la empresa designará el servicio diario a realizar con la antelación

estipulada, pudiendo cambiar de servicio diariamente. Conocen el calendario de trabajo y la

rotación de turnos de forma previa. Por necesidades de la empresa, ésta podrá modificar el

turno de trabajo de estos empleados/as, de forma equitativa entre todos los que estén asig-

nados en el grupo de correturnos.

Estos trabajadores y trabajadoras percibirán por cada mes realmente trabajado un plus de

disposición. Además, por cada día que se les modifique el turno inicialmente previsto en su

calendario, la empresa vendrá obligada a abonar la cantidad pactada por cambio de turno.

Cada año, en el mes de noviembre se ofrecerá la posibilidad de apuntarse voluntariamente

a formar parte del grupo de correturnos para el año siguiente. Si las solicitudes superaran a las

necesidades, se asignaría a cada solicitante una parte del año en que ejercería de correturnos.

Si el número de solicitudes no asegurara el cupo de correturnos necesario, se completaría

dicho cupo de conformidad al orden de prelación habitual en la empresa.

El número máximo de conductores/as que tendrá la consideración de correturnos será del

10 por ciento del total de esa sección cada mes. Este número podrá ser superado por nece-

sidades del servicio, comunicando la empresa dicha superación y sus motivos al Comité de

Empresa.

Aquellos/as conductores/as a los/as que, sin tener la consideración de correturnos se les

altere, aunque sea un solo día, el turno de trabajo, cobrarán el complemento mensual por

dicho concepto, según lo dispuesto en el párrafo anterior, en el mes en el que se produzca ese

cambio.

Quedarán exceptuados del cobro de estos complementos quienes cambien su turno de

trabajo bien por conveniencia personal o por prestar de forma voluntaria servicios a eventos

deportivos, culturales y otros.

Evolución durante la vida laboral

Cada conductor iniciará su servicio en la empresa como productores a libre designación

de servicio, la empresa determinará, por orden de antigüedad y según sus necesidades, el

paso sucesivo de estos productores, a sustitutos de fijos de líneas y a fijos de líneas o vuelta

al grupo de procedencia por necesidades de la empresa. Asegurando un idéntico trato, en el

tiempo, a todos los empleados/as.‖

 7
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Gautxori:

El servicio nocturno de transporte urbano colectivo se prestará mediante un turno obligado

y rigurosamente rotativo entre todos los conductores/as perceptores.

El mismo se prestará en turnos de ocho horas. En las noches del viernes al sábado y del

sábado al domingo de tal forma que se preste servicio ininterrumpido desde la mañana del

viernes hasta las 23 horas del domingo.

Las noches de las vísperas de festivos a los festivos de 0: 00 a 8: 00.

Las noches de los días laborables de las fiestas patronales de la Virgen Blanca de las 23: 00

horas a las 07: 00 del día siguiente.

No se prestará el citado servicio las noches entre el 1 y el 2 de enero, entre el 10 y 11 de

julio, entre el 24 y 25 de diciembre y entre el 25 y 26 de diciembre.

El servicio nocturno de Nochevieja a Año Nuevo se realizará desde las 1: 00 hasta las 8: 00

horas del día de Año Nuevo.

Jornada nocturna:

El personal de jornada nocturna realizará su trabajo en una jornada única de 8 horas, dis-

frutando de 30 minutos de descanso en la misma.

Jornada partida tres turnos.

En todo caso la jornada partida en tres turnos se regirá por lo dispuesto en la disposición

adicional primera.

Servicios especiales: trabajarán en jornada continuada o partida en dos periodos. Estos

servicios serán realizados mediante voluntarios, en caso de no existir suficientes voluntarios

los servicios serán realizados por el personal conductor-perceptor en ambos casos por turno

obligado rotativo.

Conductores/as de servicios especiales: se les asigna servicios concretos.

1. Los servicios especiales se realizarán por orden de antigüedad en la empresa con el

personal voluntario que se presente mediante un compromiso anual.

2. Prevalecerá sobre el orden anterior las prescripciones establecidas por el Servicio Médico

de la empresa, quien deberá guardar documentación médica suficiente que avale su informe en

el expediente médico de cada trabajador/a. Dichas prescripciones se realizarán por escrito y se-

rán de carácter provisional y durarán el tiempo necesario hasta la recuperación del empleado,

en caso de mejoría o recuperación el trabajador/a será reubicado en el lugar de procedencia.

3. Las inscripciones para los servicios especiales se realizarán en el modelo de instancia

establecido para tal fin, recibiendo copia de la misma, la empresa, el Comité de Seguridad y

Salud y el propio interesado y el médico de empresa, este último en caso de tratarse de una

solicitud por prescripción facultativa.

4. Las prescripciones de los informes médicos se aplicarán desde el momento de su emi-

sión.

5. En las reuniones trimestrales del Comité de Seguridad y Salud Laboral se informará de las

prescripciones médicas momento en el que le será entregada copia del informe recibido. El Co-

mité de Seguridad y Salud Laboral se encargará del seguimiento y cumplimiento del mismo...

6. La empresa podrá excluir del listado de voluntarios, por motivos justificados, a los em-

pleados/as que no desempeñen sus obligaciones con la diligencia debida. La empresa deberá

aportar las pruebas requeridas a una comisión paritaria formada por la empresa y un miembro

 8
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

de cada central sindical, en dicha comisión el empleado podrá alegar cuanto estime oportuno

en su defensa.

Si una vez consideradas las prescripciones médicas no existiesen suficientes voluntarios

disponibles para servicios especiales la empresa cubrirá sus necesidades atendiendo al criterio

de antigüedad.

Aparcamientos:

Mediante turnos de mañana, tarde y noche.

Grúas:

Se elaborará un calendario anual de acuerdo a las necesidades del servicio.

En los relevos el personal saliente no podrá abandonar su servicio hasta que sea relevado

por el turno siguiente, o por el que se tratara de poner en su lugar en el plazo más breve po-

sible, abonándole su exceso de jornada con los recargos legales.

Calendario anual de descansos y rotaciones de turnos.

La empresa confeccionará un calendario anual de descansos y rotación de turnos de trabajo

para cada trabajador/a antes del 15 de noviembre del año anterior. A los trabajadores y traba-

jadoras de nuevo ingreso se les facilitará el suyo en su primera semana de trabajo.

El calendario de trabajo no podrá ser modificado salvo acuerdo para ello entre empresa y

trabajador/a interesado/a.

No se podrá aplicar flexibilidad en los calendarios pactados salvo aquellos cambios que

sean solicitados o admitidos de forma voluntaria por el/a trabajador/a. Como única excepción a

la norma regulada en el párrafo anterior se establece la recogida en el apartado ―correturnos‖

del presente artículo.

Art ículo 23.- Trabajo efect ivo.-

1. Se entiende que el tiempo necesario para recoger, ordenar o guardar la ropa de trabajo,

materiales y demás útiles de trabajo es tiempo de trabajo efectivo.

2. Dentro del concepto de trabajo efectivo se entenderán comprendidos en la jornada or-

dinaria de trabajo los tiempos horarios empleados/as como pausas reglamentarias, despla-

zamientos, y otras interrupciones derivadas de normas de seguridad e higiene o de la propia

organización de trabajo.

3. También se entenderá como trabajo efectivo el tiempo fuera de la jornada laboral, de

asistencia a juicios, cuando el trabajador/a sea citado en calidad de testigo o requerido por

la autoridad para la elaboración de diligencias por cuestiones acaecidas dentro de la jornada

laboral.

Art ículo 24- Jornada continuada

Al objeto de garantizar el cumplimiento de Servicio Público que tiene encomendado la

empresa Municipal de Transportes Urbanos de Vitoria, SA (TUVISA), para que se mantenga la

jornada continuada que se venía haciendo con anterioridad a la vigencia del convenio denun-

ciado, quedando la empresa al margen de cualquier responsabilidad ante los órganos com-

petentes y sin repercusión en un mayor coste que, el que representa los salarios recogidos en

este convenio, las representaciones de la empresa y los productores que integran la Comisión

Deliberadora, fijan y adoptan las siguientes conclusiones y acuerdos:

1. Que el servicio público de transporte urbano colectivo se realice siguiendo las directivas

del Consejo de Administración, según las necesidades de transporte de los habitantes de

Vitoria-Gasteiz y las posibilidades de la empresa. El personal de la sección de movimiento

prestará sus servicios entre las 05: 00 de la mañana y las 23: 00 horas de lunes a viernes,

 9
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

ambos inclusive. Entre las 05: 00 de la mañana y las 24: 00 horas los sábados y vísperas de

festivos y entre las 8 de la mañana y las 23 horas los domingos y días festivos. El personal de

movimiento que realice su trabajo en jornada continuada, en turnos de ocho horas, lo hará en

los siguientes turnos.

TURNO LABORABLES
SÁBADOS Y
VÍSPERAS DE

FESTIVOS

DOMINGOS Y
FESTIVOS

Mañana

05: 00 a 13: 00 05: 00 a 13: 00 08: 00 a 15: 00

06: 00 a 14: 00 06: 00 a 14: 00

07: 00 a 15: 00 07: 00 a 15: 00

Tarde

13: 00 a 21: 00 13: 00 a 21: 00

14: 00 a 22: 00 14: 00 a 22: 00

15: 00 a 23: 00 15: 00 a 24: 00 15: 00 a 23: 00

Para responder de la forma más adecuada a la demanda existente el inicio y fin de los

turnos podrá variar en más o menos treinta minutos excepto en el primero y último turno.

2. El personal de movimiento que preste sus servicios en régimen de jornada continuada,

lo hará en dos turnos que serán computados por ocho horas de trabajo a efectos de jornada

anual, compensando excesos y defectos de jornada con el sistema de rotación de turnos y

servicios vigente. El servicio nocturno se realizará en jornada continuada de 8 horas.

3. Que, por la prestación de su servicio, en las condiciones determinadas en el párrafo

anterior, el personal de movimiento perciba el total de las remuneraciones establecidas en la

Tabla de Salarios de este convenio.

4. En las Fiestas de la Virgen Blanca el horario de la jornada de trabajo será de 08: 00 a 23:

00 horas.

5. Que, se hace expresa constancia de que, el régimen de Jornada con el horario de tra-

bajo que se fija, está supeditada al perfecto cumplimiento del servicio público de transportes

urbanos que, tiene encomendado la empresa Municipal ―Transportes Urbanos de Vitoria, SA

(TUVISA), a cuya realización se comprometen ambas partes.

Art ículo 25.- Hoja de ruta-liquidación

Los conductores/as-perceptores/as y los cobradores/as, al finalizar la jornada, entregarán el

inspector de servicio la hoja de ruta-liquidación, dándole cuenta de las incidencias ocurridas

durante el servicio. Los conductores/as-perceptores/as y cobradores/as que presten servicio

de mañana, podrán también entregar las hojas de ruta-liquidación, durante la tarde en las

oficinas o bien entregárselas al inspector antes de iniciar la jornada del día siguiente. De las

incidencias ocurridas durante el servicio se informará siempre al Inspector al finalizar la jornada

de tarde. En caso de un siniestro el conductor podrá firmar el parte en el punto de inicio de

servicio o en cabeceras, facilitado por los inspectores o pasará a firmar el parte a la oficina en

el plazo de 24 horas. Se facilitarán impresos y partes de siniestros, para evitar en lo posible el

desplazamiento a las oficinas de la empresa

Art ículo 26. Descanso semanal

Dado que el servicio público de transporte urbano se presta ininterrumpidamente en todos

los días laborables, domingos y festivos, el descanso correspondiente al personal que debe

realizar trabajo en domingos o días festivos, se trasladarán a otro día de la semana anterior o

posterior según el calendario laboral vigente al efecto. Los empleados/as que por razón de su

servicio deban trabajar en domingo o día festivo, además de disfrutar del descanso correspon-

diente ordinario, por cada hora trabajada en ese período de tiempo, percibirán una cantidad

suplementaria calculada con arreglo a lo siguiente

 10
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

GB x 16 x 0,5

Jornada anual

Art ículo 27.-

Cuando para la realización de servicios especiales la empresa convoque a productores que

les corresponda descanso y por inclemencias del tiempo, etc. una vez presentado al trabajo se

suspendan los citados servicios especiales, los productores afectados percibirán el importe de

tres horas extraordinarias festivas

Cuando por necesidades de la empresa un productor al que le correspondiera descanso sea

convocado a trabajar, podrá elegir la fecha compensatoria, incluso adherirla con anterioridad

o posterioridad a uno de sus descansos, siempre que esto sea comunicado a la empresa con

la antelación suficiente.

Art ículo 28.- Jornadas especiales

Los días 24 y 31 de diciembre, el personal de movimiento finalizará la jornada a las 20: 30

horas, para lo cual el último servicio de las cabeceras de las líneas será a las 20: 00 horas. Los

días 25 de diciembre y 1 de enero, se efectuará el siguiente servicio: de tarde: de 16: 00 a 23:

00 horas.

El día 10 de julio, festividad de San Cristóbal, el servicio de movimiento de la tarde finalizará

a las 21: 00 horas, para lo cual el último servicio de las cabeceras de líneas será a la 20: 00, 20:

15, 20: 20 horas, el relevo del turno de mañana se efectuara una hora antes.

En talleres los días de San Cristóbal, fiestas de Virgen Blanca y Olárizu la jornada será de 9:

00 horas a 13: 00 horas, y el 50 por ciento de la plantilla de talleres descansara, con distribución

proporcional de categorías.

Las jornadas laborales de estos días se considerarán por sus horarios reales computándose

su horario efectivo para la jornada anual.

CAPÍTULO V

Art ículo 29. El sueldo

1. El concepto y la regulación del sueldo será el determinado en el presente acuerdo.

2. La cuantía del sueldo de los trabajadores y trabajadoras del grupo A no podrá exceder

en más de 3 veces a la fijada para los del grupo E.

3. Los trabajadores y trabajadoras estarán agrupados, según el nivel de titulación exigido

para su ingreso, en los siguientes grupos:

a. Grupo A: título de doctor/a, licenciado/a, ingeniero/a, arquitecto/a o equivalente.

b. Grupo B: título de ingeniero/a técnico/a, diplomado/a universitario/a, arquitecto/a técni-

co/a, formación profesional de 3er. grado o equivalente

c. Grupo C: título de bachiller, formación profesional de 2º. grado, o equivalente.

d. Grupo D: título de graduado escolar, formación profesional de 1er. grado, o equivalente.

e. Grupo E: certificado de escolaridad.

4. Las liquidaciones de los haberes de la totalidad del personal de la empresa serán efec-

tuados por períodos mensuales naturales, realizándose su abono a través de la Caja Vital-Vital

Kutxa, Caja Laboral-Euskadiko Kutxa o entidad bancaria correspondiente, el 24 de cada mes o

bien el siguiente día laboral si aquel fuese festivo.

5. En el momento de hacerse efectiva la retribución del trabajador, suscribirán éstos el

oportuno recibí en la nómina al efecto, cuya finalidad es la justificación de la empresa de la

 11
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

cantidad recibida, sin que suponga ninguna conformidad a la liquidación, pudiendo solicitar

la correspondiente revisión de la liquidación practicada, caso de no estar de acuerdo con la

misma.

6. Aquellos trabajadores y trabajadoras que tengan necesidades económicas, podrán soli-

citar del 15 al 20 de cada mes un anticipo equivalente al 50 por ciento de una mensualidad, el

cual se cancelará en la liquidación del mes de que se trate.

7. Los conceptos retributivos que pueden percibir el personal de TUVISA son los siguientes:

a) Sueldo.

b) Antigüedad.

c) Complemento de antigüedad.

d) Dedicación especial

e) Pagas extraordinarias

f) Plus de equiparación

g) Quebranto de moneda

h) Entrega en caja.

i) Jornada partida en 2 turnos

j) Jornada partida en 3 turnos.

k) Descanso intermedio no disfrutado.

l) Plus inicio anticipado.

m) Complemento horario, productividad, desempeño de tareas.

n) Retribuciones por el Gautxori.

o) Primas por trabajar en domingos y festivos

p) Nocturnidad.

q) Peligrosidad penosidad toxicidad.

r) Plus de disposición de correturnos

s) Plus de cambio de turno.

Art ículo 30. Reestructuración de nóminas

En las nóminas del personal, figurarán todos los conceptos retributivos según el esquema

retributivo establecido

Art ículo 31. Incrementos retribut ivos

Los que se deriven de la aplicación del artículo 1.

Art ículo 32.- Ant igüedad:

1. La antigüedad de los trabajadores y trabajadoras al servicio de la empresa TUVISA re-

tribuirá cada tres años de servicios reconocidos en la empresa y, por tanto, se expresará en

trienios.

2. Para el perfeccionamiento y liquidación de trienios para el personal indefinido y eventual

se computará el tiempo correspondiente a la totalidad de los servicios efectivos indistintamente

prestados en cualesquiera administraciones públicas, tanto en calidad de trabajador/a de ca-

rrera como interino/a, de contratado en régimen de derecho administrativo o laboral, se haya

formalizado o no documentalmente dicha contratación.

 12
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

3. Los trienios se devengarán y harán efectivos con el valor actual correspondiente al grupo

al que el empleado pertenezca en el momento de su perfeccionamiento.

Antigüedad anual

GRUPO
VALOR TRIENIO EN EUROS

2014

A 813,12

B 632,80

C 590,24

D 474.24

E 418,08

Cuando el trabajador/a acceda mediante el procedimiento de promoción reglamentado a

un puesto de grupo de clasificación superior al anterior, percibirá la antigüedad en la cuantía

asignada al nuevo grupo de clasificación.

4. Dado que en 1990 se realizo un pacto de homologación de condiciones laborales y econó-

micas con el ARCEPAFE, que en lo relativo a la antigüedad sustituyó al sistema de antigüedad

vigente hasta entonces, el exceso resultante del importe antes percibido sobre la antigüedad

calculada en trienios ARCEPAFE, pasó a integrar, en los trabajadores y trabajadoras que esta-

ban percibiendo dicho exceso un complemento personal de antigüedad, pero no absorbible,

que además será revisable anualmente en la misma cuantía porcentual que se pacte para los

salarios en convenio.

Art ículo 33. El complemento tramo dedicación especial

1. El complemento tramo dedicación especial retribuye las condiciones particulares de

determinados puestos de trabajo con relación a sus especiales requerimientos en cuanto a la

exigencia de realizar una jornada superior a la habitual, dedicaciones especiales, disponibilidad

e incompatibilidad; en este sentido se establecen las siguientes modalidades del complemento

específico tramo dedicación especial:

a. Modalidad jornada ampliada.

b. Modalidad disponibilidad absoluta.

c. Modalidad jornada ampliada con disponibilidad absoluta.

2. Con carácter previo a su aprobación por el Consejo, se procederá a su negociación con

la representación sindical.

Art ículo 34. Modalidad jornada ampliada

1. La modalidad jornada ampliada retribuye la realización de 93 horas anuales más de

trabajo efectivo, pudiéndose realizar en régimen de jornada partida, en régimen de turnos,

pudiendo incluir el trabajar los sábados y festivos si la empresa así lo determina en la Relación

de Puestos de Trabajo, previa negociación con la representación de los trabajadores y trabaja-

doras, con criterio restrictivo y de singularidad.

2. Los puestos de trabajo con jornada ampliada percibirán por este concepto un máximo

del 10 por ciento del sueldo.

Art ículo 35. Modalidad disponibilidad absoluta

1. La modalidad disponibilidad absoluta supone:

a. La prohibición de ejercer cualquier otra actividad lucrativa, tanto pública como privada.

 13
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

b. La absoluta disponibilidad del ocupante de un puesto de trabajo a ejercer las funciones

propias del puesto fuera de su jornada habitual de trabajo en horario flexible teniendo la obli-

gación de acudir a su puesto de trabajo en cualquier momento cuando por necesidades del

servicio o urgencia sean requeridos para hacerlo, incluyendo la realización de desplazamientos,

así como otros requerimientos de naturaleza análoga.

c. La percepción de este tramo elimina todo derecho a la compensación económica o en

tiempo de descanso por realización de servicios extraordinarios fuera de la jornada habitual.

d. Si por razones del servicio no fuera necesaria la realización de esta dedicación, no tendrá

efectos económicos negativos.

e. La facultad de la empresa de modificar el calendario y el horario de trabajo del puesto

con preaviso mínimo imprescindible en función de las necesidades del servicio.

2. Los puestos de trabajo con el requerimiento de disponibilidad absoluta percibirán por

este concepto un máximo del 20 por ciento del sueldo.

Art ículo 36. Modalidad jornada ampliada con disponibilidad absoluta

1. La modalidad jornada ampliada con disponibilidad absoluta retribuye conjuntamente los

conceptos anteriormente reseñados, jornada ampliada y disponibilidad absoluta, con todos

sus requerimientos e implicaciones.

2. Los puestos de trabajo con el requerimiento de jornada ampliada con disponibilidad

absoluta percibirán por este concepto un máximo del 25 por ciento del sueldo.

Art ículo 37.- Cumplimiento de requisitos

El incumplimiento de la prohibición de ejercer cualquier otra actividad lucrativa, en los ca-

sos de percepción del complemento específico modalidad disponibilidad absoluta o jornada

ampliada con disponibilidad absoluta, dará lugar a la correspondiente responsabilidad disci-

plinaria por falta grave, así como a la suspensión automática en el percibo del complemento,

a cuyo efecto deberá someterse a comprobación periódica, al menos anual, la observancia de

las condiciones establecidas en el devengo de esta retribución complementaria

Art ículo 38.- Las pagas extraordinarias

El concepto, regulación, estructura e importes de las pagas extraordinarias se determina

en la normativa correspondiente

El personal de la empresa percibirá 4 pagas extraordinarias durante los meses de marzo,

junio, septiembre y diciembre, en la cuantía señalada en las tablas salariales anexas más an-

tigüedad y complemento antigüedad. Para la percepción de estas pagas el productor deberá

ser alta en la empresa al 1 de enero. Los que sean alta en la empresa con posterioridad a esta

fecha, percibirán la parte proporcional al tiempo trabajado. Estas pagas están comprendidas

en el salario anual de la tabla.

El abono de las pagas extraordinarias se efectuará el día 24 del mes en que corresponda

dicha gratificación.

Art ículo 39.- Quebranto de moneda

Por este concepto se establece una asignación para el personal que realice funciones de

cobranza de 543,20 euros para el año 2014 dividido en 16 pagas, actualizándose para los años

siguientes de acuerdo al Artículo 1

Art ículo 40.-

Entrega en caja los cobradores/as de aparcamiento, así como los conductores/as-percepto-

res/as que realizan simultáneamente funciones de cobranza, percibirán en concepto de entrega

de la recaudación en la Caja Vital-Vital Kutxa o Caja Laboral-Euskadiko Kutxa, la cantidad de

 14
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

1.390,40 euros anuales resultantes de abonar 6,9869 euros por 199 días de trabajo para el año

2014, actualizándose para los años siguientes de acuerdo el artículo 1, autorizándose para que

la entrega se realice cada dos fechas y hasta tres si entre ellas media un domingo o festivo, ya

que en estos días está cerrada la Caja Vital-Vital Kutxa o Caja Laboral Popular-Euskadiko Kutxa.

Dicha cantidad se abonará dividida en 16 pagas

Art ículo 41. Jornada part ida

Los empleados/as de talleres y conductores/as de servicios especiales que trabajen a jor-

nada partida, percibirán 9,92 euros brutos para el año 2014, actualizándose para los años

siguientes de acuerdo al artículo 1, por cada jornada trabajada en forma partida

Art ículo 42. Descanso intermedio no disfrutado (t iempo de bocadillo)

Los empleados/as de la empresa en cuya jornada diaria de trabajo se incluya un periodo

superior a seis horas de trabajo continuado, tendrán derecho a disfrutar de un tiempo de

bocadillo de 20 minutos, salvo lo dispuesto para los trabajadores y trabajadoras nocturnos.

Cuando por razones de organización del trabajo el empleado no pueda disfrutar del tiempo

de descanso intermedio (tiempo de bocadillo) la empresa vendrá obligada a compensar eco-

nómicamente al trabajador/a mediante el abono de una compensación diaria igual al importe

resultante de la siguiente fórmula

RGB
*

Tiempo bocadillo

Jornada anual 60

Art ículo 43. Plus de inic io ant ic ipado, plus horario, plus de productividad, desempeño y

ampliación de tareas

1. Plus de inicio anticipado Los empleados/as de la sección de movimiento que comiencen

de su jornada antes de las 7: 00 horas percibirán un plus de 3,32 euros por cada día que realicen

este horario para el año 2014, actualizándose para los años siguientes de acuerdo al artículo 1.

2. Plus horario: Los conductores/as-perceptores/as, inspectores/as, conductores/as de grúa,

vigilantes-cobradores/as percibirán un plus de 58,67 euros por doce mensualidades en con-

cepto del cambio referido al horario para el año 2014, actualizándose para los años siguientes

de acuerdo al Artículo 1.

3. Plus productividad: El Departamento de Administración percibirá un plus de 58,67 euros

por doce mensualidades en concepto de productividad para el año 2014, actualizándose para

los años siguientes de acuerdo al Artículo 1.

4. Plus desempeño y ampliación de tareas: El personal de taller percibirá un plus de 58,67

euros por doce mensualidades en concepto de desempeño y realización de tareas no incluidas

en las propias de su puesto, dentro de su jornada de trabajo para el año 2014. actualizándose

para los años siguientes de acuerdo al Artículo 1.

Los citados complementos o pluses tienen la consideración de no absorbibles.

Art ículo 44. Servicio de Gautxori

Por realización efectiva de este servicio los trabajadores y trabajadoras percibirán los plu-

ses de nocturnidad y festividad, cuando corresponda, a las tablas de este convenio, además

se establece un plus de carácter exclusivo para este servicio que se calculará de acuerdo a la

siguiente formula:

RGB
* 1,30

Jornada anual

 15
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

El plus específico, correspondiente a Gautxori y el plus de nocturnidad no se cobrarán

cuando dicho servicio no sea realizado efectivamente, aunque estuviera asignado previamente.

Los trabajadores y trabajadoras, que por ILT o cualquier tipo de licencia no pudiesen rea-

lizar el servicio Gautxori cuando les correspondiera podrán recuperar dicho servicio, si así lo

solicitan, en la primera ocasión que sea posible dentro de la asignación de servicios.

Retribución por el servicio de los viernes 345,20 euros incluidos todos los conceptos y por

el servicio de los sábados y vísperas de festivo 412,88 euros incluidos todos los conceptos

para el año 2014, actualizándose los años siguientes de acuerdo al artículo 1. La realización del

Gautxori de Nochevieja tendrá una gratificación especial de 129,99 euros a sumar a la anterior.

Retribución de Gautxori en sábados y vísperas de festivos 2014

INCIDENCIAS CANTIDAD PRECIO IMPORTE

Nocturnidad 8,00 4,23 33,84

Gautxori 8,00 22,00 176,00

Festivo 8,00 8,46 67,68

Total incidencias 277,51

Precio de horas jornada 8,00 16,92 135,36

Total retribución 412,88

Retribución de Gautxori en viernes 2014

INCIDENCIAS CANTIDAD PRECIO IMPORTE

Nocturnidad 8,00 4,23 33,84

Gautxori 8,00 22,00 176,00

Total incidencias 209,84

Precio de horas jornada 8,00 16,92 135,36

Total retribución 345,20

Art ículo 45.- Prima por trabajo en domingos y fest ivos

El trabajo efectivo en domingos y festivos tendrá asignado una prima por el importe mar-

cado en las tablas salariales por jornada completa de 8 horas. En los supuestos de cambio del

descanso establecido en día laborable por descanso en domingo y festivo, bien por incidencias

de organización, bien por actividad sindical, se devengará dicha prima. El personal que realice

trabajos en festivo, percibirá por cada hora trabajada en esta circunstancia, un incremento o

compensación en tiempo igual a un 50 por ciento sobre la hora ordinaria trabajada

El trabajo en festivo es el realizado desde las 22 horas del sábado o víspera de festivo hasta

las 22 horas del domingo o festivo.

Art ículo 46. Nocturnidad:

a. El horario nocturno es el realizado entre las 22 horas y las 6 horas, aunque si la mitad o

más de la jornada se realizase en período nocturno, se entenderá realizada toda ella en turno

de noche.

b. El personal que realice trabajos en horario nocturno percibirá por cada hora trabajada

en esta circunstancia, un incremento de en un 25 por ciento sobre la hora ordinaria trabajada

 16
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 47. Penosidad, toxic idad y peligrosidad

1) Penosidad: dará lugar a la percepción de gratificación por penosidad cuando se realicen

actividades que, a pesar de la adopción de las medidas de protección exigibles, se mantengan

niveles significativos de molestias por los ruidos, vibraciones, humos, gases, olores, nieblas o

polvos en suspensión u otras sustancias que las acompañen en su ejercicio.

2) Toxicidad: dará lugar a la percepción de gratificación por toxicidad cuando se realicen

actividades que, a pesar de la adopción de las medidas de protección exigibles, exista el riesgo

de exposición a productos que resulten perjudiciales para la salud humana.

3) Peligrosidad: dará lugar a la percepción de gratificación por peligrosidad cuando se rea-

licen actividades que, a pesar de la adopción de las medidas de protección exigibles, existan

riesgos para la integridad física de las personas expuestas.

A. El personal trabajador que realice trabajos penosos, tóxicos o peligrosos percibirá por

cada hora trabajada en estas circunstancias, un incremento o compensación en tiempo igual

a un porcentaje determinado dependiendo del número de circunstancias presentes. De este

modo,

I. Si interviene una única circunstancia: el incremento consistirá en un 20 por ciento sobre

la hora ordinaria trabajada

II. Si intervienen dos circunstancias: el incremento consistirá en un 25 por ciento sobre la

hora ordinaria trabajada.

III. Si intervienen tres circunstancias: el incremento consistirá en un 30 por ciento sobre la

hora ordinaria trabajada.

B. El personal trabajador que realice trabajos penosos, tóxicos y/o peligrosos y además

transcurrieran en horario nocturno, el porcentaje se incrementará de modo que:

I. Si interviene una única variable en horario nocturno: el incremento consistirá en un 30

por ciento sobre la hora ordinaria trabajada.

II. Si intervienen dos variables en horario nocturno: el incremento consistirá en un 35 por

ciento sobre la hora ordinaria trabajada.

III. Si intervienen tres variables en horario nocturno: el incremento consistirá en un 40 por

ciento sobre la hora ordinaria trabajada.

C. El personal trabajador que realice trabajos penosos, tóxicos y/o peligrosos, en horario

nocturno y además en festivo, el porcentaje asimismo se incrementará de modo que:

I. Si interviene una única variable en horario festivo: el incremento consistirá en un 70 por

ciento sobre la hora ordinaria trabajada.

II. Si intervienen dos variables en horario festivo: el incremento consistirá en un 75 por

ciento sobre la hora ordinaria trabajada.

III. Si intervienen tres variables en horario festivo: el incremento consistirá en un 80 por

ciento sobre la hora ordinaria trabajada

IV. Si intervienen cuatro variables en horario festivo: el incremento consistirá en un 85 por

ciento sobre la hora ordinaria trabajada.

Art ículo 48

Retribución por el servicio nocturno de los viernes y días laborables de las fiestas patronales

de la Virgen Blanca para el año 2014 será de 345,20 euros incluidos todos los conceptos y por

el servicio de los sábados y vísperas de festivo 412,88 euros incluidos todos los conceptos,

actualizándose los años siguientes de acuerdo al artículo 1

 17
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 49. Abono del permiso de conducción especia l

Se procederá al resarcimiento de los gastos del carnet de conducir a los empleados/as de

TUVISA que vengan obligados por sus funciones a poseer permisos específicos en los casos

en los que por tratarse de permisos especiales tengan un plazo de renovación de tres o cinco

años, inferior al de diez años que es el plazo normal. Aquellos plazos de renovación que sean

minorados, sobre el plazo normalizado por la edad del empleado o empleada, no será objeto

de indemnización, salvo en el supuesto que desempeño del puesto de trabajo tenga asociado

el uso del carnet con un plazo de renovación menor

La empresa expresa su voluntad de analizar los seguros existentes sobre el carnet por pun-

tos y su posible contratación para los empleados/as de TUVISA, que para el desempeño de las

tareas del puesto de trabajo se les exija las labores de conducción de vehículos.

Art ículo 49.2. Curso de capacitación profesional para conductores/as

Los trabajadores y trabajadoras conductores a los que la legislación vigente imponga la

obtención del CAP tendrán el derecho y la obligación de obtener y mantener el mismo. La no

obtención o la pérdida del CAP podrá dar lugar a la finalización del contrato de trabajo por

incapacidad sobrevenida para el desarrollo de las tareas propias del puesto de trabajo.

La empresa abonará a todos los empleados/as obligados a la obtención y el mantenimiento

del CAP las tasas y el importe de la matrícula del curso en una única convocatoria por cada

renovación.

Compensación horaria. Los empleados/as fijos obligados a la obtención y el mantenimiento

del CAP compensarán hora por hora el tiempo de formación para la obtención del curso, en

una convocatoria por cada renovación.

Los empleados/as sin contrato de fijeza, dado que no existe la certeza de que vayan a

emplear el CAP al servicio de la empresa, podrán compensar el tiempo de formación para la

obtención del CAP, en una convocatoria por cada renovación, en la parte que corresponda a

razón de 7 horas por año trabajado o parte proporcional.

Art ículo 50.- Ordenación del pago

La ordenación del pago de las retribuciones del personal de TUVISA tendrán preferencia

sobre cualquier otro que deba realizarse, y se regulará mediante las resoluciones oportunas

el procedimiento sustitutorio para el percibo por los interesados de las cantidades que inde-

bidamente hayan dejado de satisfacérseles

Ambas representaciones hacen constar que, las modificaciones en los precios de las tarifas

vigentes, no repercutirán en las condiciones económicas pactadas en este convenio.

CAPÍTULO VI

Mejoras sociales-

Art ículo 51.- Carné de transporte para empleados/as y benefic iarios/as

El personal de la empresa, activo y jubilado, tendrá derecho a viajar gratis en las diferentes

líneas que tengan establecidas la empresa

Asimismo los cónyuges hijos/as y padres-madres de los/las productores/as en activo podrán

viajar gratis en las líneas de la empresa, siempre que convivan con el titular y a sus expensas.

Para ello se les facilitará una tarjeta de identidad la cual será intransferible.

Art ículo 52.- Premio de permanencia en la empresa.-

Todo trabajador/a que cumpla 25 años ininterrumpidos al servicio de la empresa, disfru-

tará de un premio consistente en una paga según cuantía resultante de RGB más antigüedad,

 18
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

complemento de antigüedad, plus de equiparación, plus de productividad, plus horario y plus

de desempeño según la categoría profesional que se trate, dividido entre 14.

Art ículo 53.-

Cuando a un conductor/a-perceptor/a, de garaje o grúa le sea retirado el permiso de condu-

cir como consecuencia de no pasar las pruebas psicotécnicas, en la revisión del citado permiso,

se le dará ocupación en otro puesto de trabajo, mientras dure dicha situación

Dada la especial incidencia que la retirada del carné de conducir tiene para los conductores/

as profesionales ambas partes pactan de común acuerdo:

1. Con carácter general.

La suspensión del permiso de conducir con ocasión o como consecuencia del servicio que

se realice por cuenta de la empresa incluida en el ámbito de aplicación del presente convenio

no dará lugar por sí misma, a la suspensión o extinción de la relación laboral. Los trabajado-

res y trabajadoras afectados por esta situación, continuarán percibiendo el 100 por ciento del

salario real y estarán obligados a realizar los trabajos que le encomiende la empresa, dentro

de las ocupaciones normales de la misma. Quedarán exceptuados de este beneficio:

a. Los trabajadores y trabajadoras a quienes se les retire el permiso de conducir en virtud

de embriaguez, declarada en sentencia judicial firme.

b. Los trabajadores y trabajadoras a quienes se les retire el permiso de conducir como

consecuencia de accidente ocurrido utilizando el vehículo de la empresa fuera de la Jornada

Laboral.

c. En caso de reincidencia dentro del período de 2 años.

En el caso de que la retirada del permiso de conducir se produjese por un período superior

a 6 meses, el Consejo de Administración, oída la Comisión Mixta del convenio, y a la vista de

las circunstancias concurrentes, resolverá lo que estime procedente.

Si la suspensión del permiso de conducir se produce por sanción fuera del servicio el traba-

jador/a podrá solicitar una excedencia con reserva de plaza, el Consejo de Administración, oída

la Comisión Mixta del convenio, a la vista de las circunstancias concurrentes y de la legalidad

vigente en materia laboral, resolverá lo que estime procedente.

Quedarán exceptuados de este beneficio:

a. Los trabajadores y trabajadoras a quienes se les retire el permiso de conducir en virtud

de embriaguez, declarada en sentencia judicial firme, y se hayan visto implicados en un acci-

dente con víctimas.

b. En caso de reincidencia dentro del período de 2 años.

2. Con carácter voluntario.

La empresa contratará por cuenta de cada uno de los conductores/as que voluntariamente

decidan adherirse a este sistema una póliza de seguro que cubra la privación del carnet de

conducir, el importe de la prima será descontado a cada uno de una de las pagas extraordina-

rias a determinar, la cobertura contratada no será inferior a 1.000 euros/mes, por un periodo

mínimo de dos años en caso de retirada de la licencia. Como tomador de la póliza figurará el

conductor de que se trate en cada caso, como beneficiarios el conductor y la empresa, fiján-

dose como cuenta de abono de las indemnizaciones a las que se pudiera dar lugar una cuyo

titular será la empresa.

Salvo en lo dispuesto en los párrafos siguientes TUVISA percibirá el 100 por ciento de las

indemnizaciones a que se dé lugar como consecuencia de la retirada del permiso de conducir

 19
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

En el caso de los trabajadores y trabajadoras adheridos al sistema de carácter voluntario,

la suspensión temporal del Permiso de Conducir no dará lugar por sí misma, a la suspensión

o extinción de la relación laboral. Los trabajadores y trabajadoras afectados por esta situación,

serán recolocados temporalmente en otros puestos de trabajo y percibirán: el 100 por ciento

del salario real del puesto de destino y estarán obligados a realizar los trabajos que le enco-

miende la empresa, dentro de las ocupaciones normales de la misma. Además, durante los seis

primeros meses de la suspensión temporal estos empleados/as percibirán un complemento

personal absorbible igual a la diferencia del salario real del puesto de origen con el del puesto

de destino. Quedarán exceptuados de los beneficios contenidos en este párrafo:

a. Los trabajadores y trabajadoras a quienes se les sea suspendido el permiso de conducir

en virtud de embriaguez, declarada en sentencia judicial firme.

b. Los trabajadores y trabajadoras a quienes se les sea suspendido el permiso de conducir

como consecuencia de accidente ocurrido utilizando el vehículo de la empresa fuera de la

jornada laboral.

c. Los trabajadores y trabajadoras cuya suspensión de carné no quede cubierta por la póliza

contratada en virtud de su articulado.

En el caso de los trabajadores y trabajadoras exceptuados de la recolocación, serán estos

los que percibirán el 100 por ciento de las indemnizaciones a que se de lugar como consecuen-

cia de la suspensión o retirada del permiso de conducir.

Cada trabajador/a deberá optar a priori por la protección de carácter general o por la de

carácter voluntario, ambos sistemas son incompatibles y excluyentes entre sí.

En virtud de la elección realizada por cada trabajador/a le será aplicado uno u otro régimen,

sin que en ningún caso: se permita el cambio de sistema de protección una vez ocurrido el

hecho que de lugar a la retirada del carné de conducir, ni puedan ser aplicados parcialmente,

ni de forma complementaria.

En caso que un trabajador/a no opte de forma fehaciente por uno de los sistemas de pro-

tección en el plazo señalado por la empresa para este fin, se entenderá adscrito al sistema de

carácter general.

Art ículo 54.- Préstamos al consumo

1. La empresa consignará en su presupuesto para el año 2014 la cantidad de 34.734,33 eu-

ros, actualizándose para años posteriores de acuerdo al artículo 1 del presente texto, para la

concesión de préstamos al consumo sin interés a los empleados/as siempre que exista causa

justificada y necesidad perentoria y para su devolución en 48 mensualidades mediante reten-

ción de nómina. El importe máximo individual será en euros de:

· Adquisición de vivienda habitual hasta 9.015,00

· Amortización de crédito para adquisición de vivienda 6.010,00

· Necesidades varias hasta 3.005,00

2. Los anticipos se concederán para atender necesidades graves y urgentes y su concesión

se efectuará previa audiencia e informe del Comité respecto a cada una de las peticiones de

anticipos formuladas. En todo caso se entenderá necesidad grave y urgente la adquisición de

primera vivienda.

3. Tendrán la consideración de necesidades varias las derivadas de:

a. Matrimonio del/de la solicitante.

b. Divorcio, separación o nulidad del matrimonio solicitante.

c. Fallecimiento del cónyuge o hijos/as.

 20
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

d. Nacimiento de hijos/as.

e. Enfermedad o intervención quirúrgica grave del/de la solicitante.

f. Realización de obras necesarias e imprescindibles para la conservación de la vivienda.

g. Traslado de domicilio a la localidad donde se encuentre ubicado el centro de trabajo

h. Adquisición de mobiliario de cocina y baño.

i. Gastos de matrícula derivados de estudios en centros oficiales por parte del solicitante.

j. Otras circunstancias de análoga naturaleza que merezcan dicha calificación.

Art ículo 55. Ayuda socia l y sanitaria

También se crea un fondo de ayuda social en la cuantía de 6.186,64 euros anuales para 2014

que se incrementará cada año con las cantidades provenientes del economato laboral según

cláusula adicional segunda. La suma resultante será actualizándose para años posteriores de

acuerdo al artículo 1 del presente convenio

Estas cantidades se incrementarán con las provenientes de la destinada a economato de la

forma que se especifica en la cláusula adicional segunda (economato).

Este fondo estará dirigido a sufragar los gastos excepcionales que los trabajadores y tra-

bajadoras de la empresa hubieran realizado con motivo de enfermedades o de tratamientos

tales como dislexias, recuperación del lenguaje, alcoholismo, drogadicción, no cubiertos por

la Seguridad Social y que haya de recibir el trabajador/a o sus hijos/as menores de edad.

La concesión requerirá informe de técnico/a competente recomendando el tratamiento y

habrá de ser aprobada por el gerente de la empresa, previa audiencia e informe-propuesta

del Comité de Empresa.

Art ículo 56. Becas por estudio

Se mantiene la Comisión Mixta (TUVISA/Comité) para proponer los criterios y los recepto-

res de las becas de estudios y sus correspondientes cuantías y en tanto no se modifiquen se

seguirán los criterios actualmente vigentes

a) Becas por estudios:

Se consignará para el año 2014, y se actualizará en años posteriores de acuerdo al artículo 1

del presente convenio, una partida igual a la cantidad de 16,58 euros por persona en activo en

la empresa, cuya concesión se efectuará a propuesta de la Comisión Mixta (TUVISA-Comité).

Art ículo 57.- Jubilación voluntaria

1. Los empleados/as tendrán derecho a una prima de jubilación voluntaria, en las cuantías

que figuran en el artículo siguiente, siempre que:

a. La petición de dicha jubilación se realice con al menos 3 meses de antelación a la fecha

de cumplimiento de la edad prevista para la jubilación voluntaria.

b. Que se ejerza dicho derecho en el plazo de un mes a partir de conocerse la contestación

del trámite previo que en su caso sea exigible.

2. En todo caso, los efectos económicos surtirán siempre sobre la fecha de cumplimiento

de la edad de jubilación voluntaria.

3. A los efectos de determinar el número de mensualidades, se considerará que a los em-

pleados/as públicos que no cumplan alguna de las condiciones arriba indicadas les falta un

año menos para su jubilación forzosa, a menos que a pesar del trámite previo que en su caso

sea exigible pueda jubilarse en la fecha de cumplimiento de edad.

 21
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

4. La Comisión Paritaria de Seguimiento estudiará, evaluará y formulará recomendaciones

a futuro relacionadas con la puesta en práctica de lo establecido en el presente artículo.

Art ículo 58. Prima por jubilación ant ic ipada

La cuantía de la prima se calculará con arreglo a la siguiente escala, siempre con referencia

a retribuciones íntegras brutas anuales, prorrateándose por meses –entre año y año– dicha

retribución

EDAD Nº DE MENSUALIDADES

60 a 61años 21

61 a 62 17

62 a 63 12

63 a 64 9

64 a 65 6

Si la jubilación se produce con más de 5 años de antelación a la edad de jubilación forzosa,

la prima será de 21 mensualidades de retribuciones íntegras brutas.

Esta indemnización será aplicable a los trabajadores y trabajadoras eventuales e interinos

que cuenten con un tiempo de servicios efectivos en la empresa de al menos 10 años en los

últimos 15 años.

Art ículo 59

1. La empresa facilitará la jubilación voluntaria a los 64 años en las condiciones establecidas

legalmente para que no se aplique el coeficiente corrector sin que ello afecte al premio del

apartado 1).

2. Contrato relevo.

El acceso a la jubilación parcial por contrato de relevo se regulará conforme al ―Acuerdo

colectivo de Transportes Urbanos de Vitoria-Gasteiz, SA (TUVISA) sobre jubilación parcial 2013-

2018‖, de 21 de marzo de 2013.

Primero. El presente acuerdo de jubilación parcial tendrá vigencia temporal desde la fecha

de su firma hasta el 31 de diciembre de 2018 (incluido).

Segundo. El apartado 2 de la disposición final duodécima de la ley 27/2011, de 1 de agosto,

sobre actualización, adecuación y modernización del sistema de seguridad social, en su redac-

ción dada por el RD 5/2013, de 15 de marzo, dispone:

―2. se seguirá aplicando la regulación de la pensión de jubilación, en sus diferentes moda-

lidades, requisitos de acceso, condiciones y reglas de determinación de prestaciones, vigentes

antes de la entrada en vigor de esta Ley, a las pensiones de jubilación que se causen antes de

1 de enero de 2019, en los siguientes supuestos:

c) quienes hayan accedido a la pensión de jubilación parcial con anterioridad a 1 e abril de

2013, así como las personas incorporadas antes de dicha fecha a planes de jubilación parcial

recogidos en convenios colectivos de cualquier ámbito o acuerdos colectivos de empresa con

independencia de que el acceso a la jubilación parcial se haya producido con anterioridad o

posterioridad a 1 de abril de 2013.‖

Tercero. Las/os trabajadoras/es pertenecientes a esta empresa, tendrán derecho a acogerse

a la jubilación parcial con la celebración de un contrato de relevo simultaneo, con las condi-

ciones, requisitos de acceso, condiciones y reglas de determinación de prestaciones, vigentes

 22
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

antes de la entrada en vigor de la Ley 27/2011, de agosto, sobre actualización adecuación y

modernización del sistema de seguridad social.

El funcionamiento interno del contrato de relevo será el previsto dentro del marco con-

vencional del Ayuntamiento de Vitoria-Gasteiz que resulten de aplicación a trabajadores y

trabajadoras laborales.

Art ículo 60.- Seguro de vida e incapacidad

TUVISA, responderá bien directamente bien mediante la contratación de una póliza de se-

guros a la necesidad de hacer frente a los supuestos de fallecimiento e invalidez permanente

absoluta de los empleados/as, que se ampliará a los casos de invalidez permanente total.

Siempre y cuando el empleado cause baja en la entidad, la cobertura en este supuesto de

invalidez permanente total será del doble de la cobertura general.

En el caso de que no se cause baja en la entidad se procederá al abono de la cobertura

general, pero en caso de que, una vez recolocada la persona, volviera a estar en situación de

generar derecho a la prestación, en ese caso sólo se percibirá la diferencia entre lo ya percibido

y el valor que en el momento en que se cause derecho a nueva percepción tenga este seguro.

Los trabajadores y trabajadoras eventuales, que por causas de accidente laboral o enferme-

dad profesional, se les reconozca una invalidez permanente total, tendrán derecho, así mismo,

a la percepción del doble de la cobertura general.

La edad máxima para que sea reconocido el derecho a percibir el doble de la cobertura en

los casos de invalidez permanente total se establece en 60 años, salvo para aquellos contra-

tados laborales indefinidos que no reúnan los requisitos legales para acceder a la jubilación

voluntaria al alcanzar dicha edad, en cuyo caso se procederá al abono del doble de la cobertura

general.

La cobertura será de un mínimo de 48.600,00 euros. Doble capital en caso de muerte por

accidente y triple capital en caso de accidente de tráfico, conforme a las actuales condiciones

de la póliza. En todo caso los criterios de abono serán los mismos que los de la póliza. No se

hará responsable TUVISA de aquellos casos de accidente no contemplados en la póliza.

Las condiciones generales establecidas en la póliza del seguro de vida se facilitarán a la

representación sindical.

Art ículo 61. Incapacidad total o parcial, re ingreso al servicio act ivo

Si se reconoce una incapacidad total o parcial, los trabajadores y trabajadoras indefinidos

tendrán derecho a reingresar al servicio activo en un puesto o plaza el cual deberá ser acorde

con su incapacidad, siempre y cuando no hayan alcanzado los 55 años de edad, de conformi-

dad con la siguiente regulación:

Primero. Tendrán derecho todos los empleados/as laborales fijos, que sean declarados con

una incapacidad total para el puesto habitual que ostentan en la fecha de tal declaración, tanto

por motivos de enfermedad común, enfermedad profesional, como por accidente laboral.

Segundo. Los empleados/as menores de 55 años a los que les sea concedida la incapacidad

total para el puesto habitual, que quieran optar por ser recolocados, tendrán la obligación de

solicitarlo por escrito en el plazo máximo de cuatro meses a partir de la fecha de la declaración

de la incapacidad.

Tercero. . El empleado/a que, habiendo transcurrido el plazo de los cuatro meses establecido

en el apartado anterior, no haya solicitado el reingreso en otro puesto, perderá el derecho al

mismo, siéndole abonado de oficio por la empresa la diferencia de la indemnización con los

importes vigentes en la fecha de la Resolución por Incapacidad Permanente total, perdiendo

cualquier vínculo laboral con la misma.

 23
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Cuarto. El trabajador/a que opte por la recolocación tendrá derecho a que en el plazo de dos

meses, desde la entrada de su solicitud en el registro de la empresa, se le oferten las plazas

vacantes, de puestos cuyas funciones sean compatibles con la incapacidad permanente total

reconocida, tanto de su grupo de titulación, con la misma escala de la que es titular o del grupo

inmediatamente inferior.

Quinto. Si no existieran plazas vacantes en las condiciones señaladas, la empresa proce-

derá a realizar comunicación expresa al empleado en el plazo de dos meses y estará obligado

a realizar una nueva oferta en el plazo de un año desde el registro de la solicitud. Si agotado

este plazo, no fuera posible realizar oferta de vacantes compatibles con la Resolución de inca-

pacidad permanente total, se realizará un segundo intento, en el año siguiente. Si este intento

también resulta fallido se realizará un tercer y ultimo intento, y si este también resultase fallido

la empresa, procederá a la liquidación del seguro conforme a la cantidad pactada en la fecha de

la Resolución por incapacidad permanente total, concluyendo el expediente de recolocación.

Sexto. Si presentadas las diferentes opciones de vacantes al empleado, en plazo de dos

meses, no ejerce la opción de elección, se considera que rechaza las propuestas presentadas

y deberá presentar por escrito las razones de su no aceptación en el plazo de un mes a contar

desde la expiración de los dos meses.

El incumplimiento de estos trámites se entenderá como desistimiento de la solicitud de

recolocación y se procederá al abono del capital pactado en convenio con el valor de la fecha

de resolución por incapacidad permanente total, perdiendo cualquier relación laboral con la

empresa.

Si la no aceptación, acreditada mediante escrito presentado al efecto, justifica razones de

fuerza mayor o imposibilidad física del desempeño de los puestos ofertados, mediante docu-

mento medico, se procederá a realizar por esta empresa una segunda oferta de plazas en el

plazo de un año desde la oferta anterior que estará sometida a los mismos requerimientos que

los establecidos para la oferta primera.

Si en el transcurso del año se produjese alguna vacante de las características señaladas,

ésta se le ofertará al empleado.

Séptimo. El plazo máximo de recolocación, expirará transcurridos tres años desde la fecha

de efectos de la solicitud de ingreso en el registro de la empresa.

Octavo. El trabajador/a recolocado/a, mantendrá los trienios reconocidos hasta la fecha

de la declaración de incapacidad total, y a partir de ese momento, cobrará todos los trienios

desde el inicio con el precio del trienio correspondiente al grupo de titulación del puesto al

que ha sido recolocado/a.

Noveno. De producirse una nueva incapacidad total para el puesto en el que fue recoloca-

do/a, percibirá la diferencia entre la cuantía que establecía la póliza en la primera incapacidad,

y la cuantía establecida en la segunda

Décimo. En el supuesto de que la empresa no realice ninguna propuesta de vacantes al

empleado/a (por no existir ninguna o por la no comunicación de las mismas), el plazo estable-

cido para la recolocación será ampliado en un año.

Undécimo. La Comisión de Seguimiento del convenio, valorará el presente apartado con

objeto de conseguir su adecuación a la realidad de la organización y procediendo en conse-

cuencia a proponer las modificaciones necesarias al mismo para su adecuación.

CAPÍTULO VII

Art ículo 62.- Régimen disciplinario

Es facultad exclusiva de la empresa, la de premiar y corregir disciplinariamente a sus pro-

ductores/as en la medida que se hicieran acreedores de ella, dando conocimiento al Comité

de Empresa

 24
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 63.- Faltas

Todo el personal será responsable ante el jefe/a inmediat/a y la empresa del desempeño

de su cometido, clasificándose las faltas en cuatro categorías: leves, menos graves, graves y

muy graves. También incurrirán en responsabilidad los/las superiores en categoría que no den

parte de las faltas cometidas por el personal a sus órdenes, incluso las leves

Art ículo 64.- Faltas leves.- Se considerarán fa ltas leves:

a. Las de policía, las de incorrección en el uso del uniforme, así como su uso fuera del ser-

vicio, faltas de puntualidad no repetidas en el personal que no sea de movimiento.

b. Ausentarse sin permiso de su superior/a de los departamentos o lugares de trabajo.

c. Introducir sin permiso en los lugares de trabajo bebidas alcohólicas.

Art ículo 65.- Faltas menos graves.-

Son faltas menos graves, además de la reincidencia en las leves:

a. La incorrección en el trato con los viajeros.

b. Las de puntualidad del personal al servicio de movimiento siempre que se excedan de 3

al mes, las discusiones con los viajeros, negligencia o desidia en el trabajo, la no presentación

injustificada al servicio en el plazo de 24 horas y las relativas al incumplimiento de la orde-

nanza, estatuto, convenio y ordenes de servicio cuando revista cierta importancia, sin llegar a

constituir falta grave.

c. La desobediencia a un jefe/a superior/a; la maledicencia o difamación contra otros pro-

ductores/as.

d. La negligencia en el cobro de billetes, demostrada por llevar pasajeros/as sin cobrar.

e. El fumar durante el horario de trabajo exceptuando en las zonas permitidas para tal fin.

f. Ausentarse los productores/as de su domicilio sin autorización escrita del facultativo/a

que los atiende.

g. El uso de las prendas de uniforme o ropa de trabajo fuera del servicio.

Art ículo 66.- Faltas graves.

Son faltas graves, además de la reincidencia en las menos graves:

a. Las faltas de puntualidad del personal de movimiento, cuando excedan de tres al mes;

las faltas violentas de respeto a los de superior categoría profesional; las discusiones violentas

con los viajeros en que se les falta al respeto debido; la agresión a los mismo; la no presen-

tación injustificada al servicio hasta el plazo de cuarenta y ocho horas; la embriaguez dentro

del servicio o fuera de él yendo de uniforme; las agresiones o insultos a las personas de la

empresa que no ejerzan mando; el abandono injustificado del servicio y todas las infracciones

de ordenanza, convenio, estatuto del trabajador u órdenes de servicio que revistan tal carácter.

b. Reincidencia en el adelante de horario y retraso injustificado.

c. Confiar la conducción de los coches a otra persona, distinta de la autorizada por la em-

presa, cuando como consecuencia de este hecho no se produzcan daños.

d. Faltas de veracidad en las declaraciones o informes a la empresa.

e. La pérdida o el daño intencionado a cualquiera de las prendas del uniforme o al material

de la empresa.

Art ículo 67.- Faltas muy graves.- Son fa ltas muy graves, además de la re incidencia en las

graves:

a. La agresión o insulto a los/las de superior categoría profesional. Los accidentes gra-

ves ocasionados por notable imprudencia o negligencia, los intentos de preparación de

fraude de billetaje en perjuicio de la empresa o de los viajeros; la venta de billetes expedidos

 25
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

anteriormente, cobro de billetes sin entregarlos a los viajeros o entrega de otro de precio infe-

rior; cualquier descubierto en la liquidación; los robos o desfalcos producidos en la empresa;

el abandono injustificado del servicio por parte de los inspectores, conductores/as y vigilantes.

b. Actos de sabotaje en vehículos, herramientas, máquinas, materiales y edificios de la

empresa.

c. Manifiesta insubordinación o infracción sistemática de las disposiciones del Estatuto del

Trabajador, convenio u órdenes de servicio.

d. Faltar a las prescripciones médicas durante la curación de un accidente de trabajo o

enfermedad, para prolongar su duración.

e. Causarse deliberadamente lesión, simulando accidente de trabajo o presentar como

sufridas en accidente las lesiones padecidas fuera del servicio.

f. Cuando un productor no se presente al servicio durante más de dos días y al transcurso

de éstos no justifiquen su ausencia, se considerará rescindido su contrato de trabajo.

Art ículo 68.- Sanciones

Las sanciones a imponer en cada una de estas clases de faltas serán las que indica el

estatuto del trabajador, la ordenanza laboral para el transporte por carretera o laudo arbitral

Art ículo 69.- Procedimiento

El procedimiento para la imposición de sanciones se ajustará a lo establecido por las nor-

mas legales vigentes en el momento de cometerse la falta y a lo dispuesto en la Disposición

Adicional Tercera del XI ARCEPAFE

Art ículo 70.- Sanciones a cargos sindicales

Para la imposición de sanciones a productores/as que ostenten cargo sindical, será precep-

tiva la incoación del oportuno expediente

Art ículo 71.- Infracción del re glamento y código de circulación

El personal será responsable en todo momento de las sanciones que le pudieran corres-

ponder por infracción del Reglamento y Código de Circulación, impuestas por las autoridades

competentes y motivadas por su negligencia y actuación profesional. La empresa se compro-

mete a dar traslado de la denuncia al productor en el plazo de 24 horas desde su notificación.

El incumplimiento de esta obligación llevará por parte de la empresa el abono del importe de

la sanción

La empresa dotará un fondo de 601,01 euros semestrales no acumulables, para uso en caso

de sanciones judiciales en el desempeño del trabajo de conductor-perceptor, siempre que la

misma no sea debida a conducir bajo los efectos del alcohol, o sin respetar señales de tráfico

o a altercados con el público en general.

CAPÍTULO VIII

Art ículo 72.- Vacaciones

Los empleados/as tendrán derecho a disfrutar cada año completo de servicio, de una va-

cación de 30 días naturales, o de los días que en proporción les correspondan, si el tiempo de

servicio fuera menor

El calendario de vacaciones, de conformidad con lo acordado por la asamblea de trabaja-

dores y trabajadoras 30 de diciembre de 2003 y en reunión celebrada por la empresa TUVISA

y los representantes de los trabajadores/as el 31 de agosto de 2004 se alcanzó un cuerdo sobre

el calendario de vacaciones y el exceso de jornada, donde los turnos serán rotativos. El calen-

dario indicará expresamente cuál es el período de vacaciones, siendo la propuesta número 2

 26
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

que consta en el anexo I. Durante la vigencia de este calendario no resultará de aplicación lo

dispuesto en el párrafo siguiente.

A los conductores/as perceptores/as que por calendario de vacaciones o de exceso de

jornada no les corresponda disfrutar íntegramente de un periodo de un mes natural en los

meses de junio a setiembre, se les asignará 6 días más a disfrutar fuera de dicho período o

la parte proporcional cuando el periodo de vacaciones o exceso de jornada sea de duración

inferior a un mes natural.

El personal de talleres siempre que, a juicio de la empresa, las necesidades del servicio, y

el volumen de reparaciones lo permite podrá disfrutar sus vacaciones en los meses de julio

y agosto siempre que el servicio quede cubierto con un mínimo de 1 electricista, 1 chapista y

4 mecánicos.

El período de disfrute de vacaciones podrá ser interrumpido si mediasen circunstancias

extraordinarias como enfermedad o accidente conservando el interesado el derecho a com-

pletar su disfrute una vez transcurridas dichas circunstancias, aún habiendo expirado ya el año

natural a que tal período corresponda.

En caso de que la empresa, por necesidades del servicio modificase la fecha de disfrute

de las vacaciones con menos de un mes de antelación, el trabajador/a tendrá derecho a que

se le abonen los gastos que por tal motivo se le hubieran irrogado, previa presentación de

documentos justificativos de los mismos.

CAPÍTULO IX

Art ículo 73.- Licencias

Los empleados/as públicos, previa comunicación y posterior justificación, tendrán derecho

a licencia por las causas siguientes:

a. Por enfermedad o accidente.

b. Por maternidad y lactancia.

c. Por el acogimiento o adopción de hijos/as.

d. Por el fallecimiento, accidente o enfermedad grave de un familiar.

e. Por paternidad.

f. Por matrimonio o constitución de pareja de hecho propio o de parientes.

g. Por deberes inexcusables de carácter público ó personal.

h. Por realización de funciones sindicales, formación sindical o representación del personal.

i. Por traslado o mudanza del domicilio habitual.

j. Para concurrir a exámenes finales en centros oficiales.

k. Por cuidado de menores o disminuidos físicos o psíquicos.

l. Por acudir a consultas, tratamientos y exploraciones de tipo médico.

m. Por asistencia a tratamientos de técnicas de fecundación asistida

Retribución durante las licencias

Durante los periodos de licencia se abonarán a los empleados/as la totalidad de las retri-

buciones que vinieran percibiendo, incluso las variables de acuerdo a la parte proporcional de

dichas variables en relación al resto del año (con exclusión del plus Gautxori, según se indica

en el artículo 44, en el apartado de Gautxori, y de los pluses de disposición de correturnos y

cambio de turno, según se indica en el artículo 22, en el apartado de correturnos).

 27
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Quedan excluidas de este apartado las licencias por ILT que tendrán regulación propia

recogida en el artículo 80-C.

Art ículo 74. Permisos

Podrán concederse permisos por las siguientes causas:

a. Por asuntos particulares.

b. Por asuntos propios

c. Por asistencia a eventos colectivos de carácter científico, técnico, profesional, colegial,

asociativo o sindical

d. Por realización de estudios o pruebas de promoción profesional interna

Art ículo 75. Parejas de hecho

Todas las referencias hechas a los derechos de los cónyuges en el presente Capítulo se

extienden también a las parejas de hecho; en este supuesto será necesario justificar la licencia

mediante certificado de inscripción en registro público de parejas de hecho

Art ículo 76. Pet ic ión y concesión de permisos y licencias

1. Salvo casos excepcionales debidamente justificados, la petición de todas las licencias y

permisos recogidas en el presente Capítulo deberán formularse mediante escrito con la ante-

lación suficiente para que el órgano competente pueda resolver, sin perjuicio de la obligación

del beneficiario de justificar la licencia o permiso dentro del plazo máximo de cinco días desde

el final de esa licencia o permiso.

2. Lo dispuesto en el párrafo anterior no afecta a los permisos para asistir a eventos colec-

tivos de carácter sindical, para cuyo disfrute será suficiente dirigir escrito, con una antelación

de 48 horas laborables según calendario de oficinas.

3. El disfrute de las licencias correspondientes a casos debidamente justificados constituye

un derecho fundamental y absoluto para los empleados/as públicos, dado que comporta exi-

gencias de carácter humano, social y sindical, que no pueden ser desatendidas, por lo que su

concesión no es facultad discrecional sino obligación correlativa de la empresa.

4. En el sentido apuntado en el apartado anterior, la autoridad que tenga atribuida la com-

petencia para conceder licencias, en ningún caso podrán denegar las peticiones debidamente

justificadas que en tal sentido se les formulen con la debida antelación, ni demorar su reso-

lución de tal forma que para cuando se concedan no resulten practicables o de utilidad para

el solicitante, careciendo de relevancia al efecto la prevalente apreciación de necesidades del

servicio.

5. Al contrario que en el supuesto de licencias la concesión de permisos estará subordinada

a las necesidades del servicio y en todo caso deberá garantizarse que la dependencia donde

se prestan los servicios asumirá sin daños a terceras personas o para la empresa las tareas

del personal al cual se concede el permiso.

Art ículo 77. Incompatibilidad entre permisos y licencias

Salvo en el supuesto de compatibilidad entre la pausa para la lactancia y la reducción de la

jornada para el cuidado de menores, ascendientes o minusválidos, en ningún otro caso podrá

simultanearse el disfrute de más de una de las modalidades de licencias y permisos previstas

en el presente Capítulo, y la concedida con posterioridad en el tiempo, anula a la que se viene

disfrutando con anterioridad

Art ículo 78. Reingreso al puesto de trabajo en licencias y permisos

Transcurrido el período de disfrute de licencias y permisos correspondientes, los emplea-

dos/as públicos deberán reintegrarse inmediatamente a su respectivo puesto de trabajo, y

 28
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

justificar con documentación fehaciente su ausencia, ello salvo en casos excepcionales debi-

damente justificados

Art ículo 79. Asistencia y just ificación de ausencias

1. El personal que no pueda asistir a su puesto de trabajo, lo notificará con la mayor ante-

lación posible, sin perjuicio de la justificación posterior al hecho.

2. En caso de enfermedad, será obligatoria la existencia del parte de baja, que deberá

presentarse en un plazo máximo de tres días, contados a partir del día siguiente al de su

expedición por los servicios de atención médica competentes, así como semanalmente el

―comunicado oficial de confirmación de incapacidad temporal‖.

3. El comunicado de alta médica será presentado durante el primer día hábil siguiente a

su fecha de expedición.

4. Las horas de inasistencia al trabajo sin causa válida de licencia, o sin justificación poste-

rior al hecho, deberán ser objeto de recuperación, en el supuesto de que la organización del

trabajo en su departamento o servicio lo permita, o de deducción proporcional de retribuciones,

sin perjuicio de la responsabilidad disciplinaria a que pudiera haber lugar.

Art ículo 80. Licencias por enfermedad o accidente

· Enfermedad común:

a. El personal, de TUVISA en los supuestos de enfermedad o accidente que les incapacite

para el normal desarrollo de sus funciones, siempre y cuando este extremo venga avalado

por informe facultativo y baja de los servicios de la asistencia sanitaria correspondiente, ten-

drá derecho a licencia hasta el alta médica correspondiente, así como durante el período de

sustanciación del pertinente expediente de incapacidad permanente, pudiendo la empresa

hacer uso, con carácter previo, de todos los medios legales de garantía con el fin de proceder

al reintegro de las cantidades anticipadas.

b. Dichas licencias podrán ser controladas por la empresa en la forma que se estime opor-

tuna.

c. La retribución durante las licencias causadas por situación de Incapacidad Laboral Tran-

sitoria se calculará como sigue:

Los complementos salariales a abonar por la empresa en caso de baja por enfermedad

común o accidente no laboral serán los siguientes:

1. Entre los días 1 y 3 de la baja médica, ambos inclusive, el complemento alcanzará hasta

el 50 por ciento de la ―base de cálculo‖.

2. Entre los días 4 y 20 de la baja médica, ambos inclusive, el complemento alcanzará hasta

el 75 por ciento de la ―base de cálculo‖.

3. A partir del día 21 de la baja médica, incluido, el complemento alcanzará hasta el 100 por

ciento de la ―base de cálculo‖.

En ningún caso este complemento sumado a la prestación económica reconocida por la

Seguridad Social podrá superar el 75 por ciento (entre los días 4 y 20) o el 100 por ciento (a

partir del día 21) de dicha ―base de cálculo‖.

En todo caso, la prestación económica reconocida por la Seguridad Social se abonará

íntegramente al trabajador, aun en el caso de que superase por si sola el 75 por ciento (entre

los días 4 y 20) o el 100 por ciento (a partir del día 21) de la mencionada ―base de cálculo‖, sin

que procediese en este caso el abono de complemento alguno.

No obstante lo manifestado en los epígrafes 1 y 2 de este mismo apartado, se considerarán

situaciones excepcionales que, previa justificación, darán lugar al abono del complemento

 29
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

necesario hasta alcanzar el 100 por ciento de la ―base de cálculo‖ desde el primer día de baja

médica, además de los supuestos de hospitalización e intervención quirúrgica, los siguientes:

I) Ingreso domiciliario (no tendrá la consideración de excepcional la atención en los servicios

de urgencias hospitalarias).

II) Cualquiera de las enfermedades graves contempladas en el anexo I de enfermedades

graves recogidas en el RDL 1148/2011.

III) Embarazo de riesgo

IV) Enfermedades altamente contagiosas, con riesgo de epidemia declarado por el Servi-

cio Vasco de Salud – Osakidetza, o con especial incidencia en TUVISA, o aquellas asociadas a

puestos de trabajo que, por su actividad, puedan repercutir en las personas usuarias.

V) Pruebas diagnósticas de tipo intensivo que requieran sedación, así como intervenciones

en centros de día.

VI) Situaciones de incapacidad transitoria generadas como consecuencia de tratamientos o

asistencia a citas médicas, por causa de enfermedades crónicas u otras necesidades médicas

derivadas de minusvalías debidamente valoradas y justificadas por el organismo competente.

VII) Las dos primeras situaciones de incapacidad transitoria derivadas de contingencias

comunes en las que no concurra el carácter excepcional y que tengan lugar dentro de los 365

días naturales siguientes a la fecha de inicio de la primera baja del empleado/a, sea cual sea

el carácter de la misma.

En caso de baja por enfermedad profesional o accidente laboral, la empresa proporcionará

en todos los casos y desde el primer día de baja, los oportunos auxilios económicos comple-

mentarios hasta alcanzar el 100 por ciento de la ―base de cálculo‖.

En ningún caso este complemento sumado a la prestación económica reconocida por la

Seguridad Social podrá superar el 100 por ciento de dicha ―base de cálculo‖.

En todo caso, la prestación económica reconocida por la Seguridad Social se abonará ínte-

gramente al trabajador, aun en el caso de que superase por si sola el 100 por ciento de la men-

cionada ―base de cálculo‖, sin que procediese en este caso el abono de complemento alguno.

La ―base de cálculo‖ del complemento a la que alude este texto será el resultado de sumar

el total de retribuciones de carácter mensual y ordinario devengadas por el trabajador/a en el

mes anterior al de inicio de la baja médica. Como consecuencia y a este solo efecto, quedarán

fuera del cómputo las retribuciones correspondientes a los servicios de ―Gautxori‖ prestadas

por los conductores/as-perceptores/as, así como cualquier otra que no tenga el citado carácter

mensual y ordinario.

Tampoco se englobarán en la ―base de cálculo‖ los importes del ―plus de disposición‖

de correturnos y del ―plus por cambio de turno‖, que se abonan en función de la disposición

efectiva del trabajador.

d. Para hacer efectiva la compensación económica estipulada en el apartado anterior, el

trabajador/a deberá cumplir los siguientes requisitos:

1. Que se complemente por el trabajador/a o persona en la cual delegue, en los términos

previstos en la normativa vigente, todos los trámites establecidos para el reconocimiento

oficial de la baja y se sigan los requerimientos y procedimientos al respecto establecidos en

el presente Acuerdo

2. Que se atiendan las recomendaciones facultativas

3. Que facilite cualquier revisión médica que los servicios médicos del servicio mancomu-

nado estime convenientes realizar.

 30
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

4. Que, en ningún caso, el empleado se dedique a una actividad, retribuida o no, incompa-

tible con la causa de la enfermedad o accidente que motivó la baja, con independencia de la

responsabilidad disciplinaria que le corresponda.

5. Que, en ningún caso, el empleado prolongue voluntaria o injustificadamente el estado

de enfermedad o accidente, con independencia de la responsabilidad disciplinaria que le co-

rresponda.

g. A estos efectos, se considerará que una segunda baja por enfermedad es la misma baja

que la primera, si las dos tienen motivos idénticos y no ha mediado entre ellas, al menos, un

mes natural de trabajo efectivo; no computándose el periodo vacacional dentro del mes natural

de trabajo efectivo.

h. El incumplimiento de alguna de las condiciones establecidas en este artículo dejará sin

efecto la compensación económica complementaria desde el primer día en que se produzca

el incumplimiento y durante toda la duración posterior del proceso, pasando a percibir el tra-

bajador/a las retribuciones establecidas en el Régimen General de la Seguridad Social.

Art ículo 81. Absentismo laboral

Las partes firmantes reconocen la necesidad de abordar el absentismo y entienden que su

prevención implica el correcto funcionamiento de los servicios médicos, las adecuadas con-

diciones de seguridad, higiene y ambiente de trabajo, y el uso responsable de la licencia por

incapacidad temporal, en orden a conseguir, de una parte, una efectiva protección de la salud

física y mental de los trabajadores y trabajadoras, y de otra, un aumento de la presencia del

trabajador/a en su puesto de trabajo

De igual forma, las partes son conscientes del grave quebrantamiento que supone el ab-

sentismo cuando se superan determinados índices, así como la necesidad de disminuirlo dada

su negativa incidencia en la eficiencia y óptima prestación de los servicios.

Art ículo 82. Licencia por paternidad

1. Por el nacimiento, acogimiento o adopción de un hijo o una hija se concederán licencias

de 10 días naturales comprendidos en el período de 15 días a partir de la fecha de nacimiento

o la llegada del hijo/a a acoger o a adoptar.

2. Cuando el nacimiento diera lugar a complicaciones en el cuadro clínico de la madre o del

hijo o cuando se produzca a más de 150 Km. del lugar de residencia habitual, la licencia a que

se refiere el apartado anterior será ampliable con dos días hábiles de permiso para posibilitar

los desplazamientos.

Art ículo 83. Licencia por fa llecimiento, accidente, enfermedad grave u hospitalización de

un familiar

1. Se concederá una licencia de 5 días hábiles en caso de fallecimiento del cónyuge e hijos/

as, de 3 días hábiles en caso de fallecimiento de padres-madres, hermanos/as, abuelos/as y

nietos/as.

2. Se concederá una licencia de 5 días hábiles en caso de accidente, enfermedad grave

u hospitalización justificada del cónyuge e hijos/as y de 3 días hábiles en caso de accidente,

enfermedad grave u hospitalización justificada de padres-madres, abuelos/as, nietos/as y

hermanos/as.

3. En caso de fallecimiento, accidente, enfermedad grave u hospitalización de un familiar

dentro del primer grado de afinidad (yerno, nuera y suegros/as), se concederán permisos de

3 días hábiles.

 31
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

4. En caso de fallecimiento, accidente, enfermedad grave u hospitalización de un familiar

dentro del segundo grado de afinidad (cuñados/as), se concederán permisos de dos días há-

biles.

5. Cuando el suceso se produzca a más de 150 Km. del domicilio habitual del personal

trabajador, podrá ampliarse la licencia a que se refieren los apartados anteriores hasta dos

días hábiles más.

6. En los casos de enfermedad grave justificada de parientes, el personal trabajador tendrá

derecho a una segunda licencia por el mismo período de duración, pasados 30 días consecuti-

vos desde la finalización de la primera licencia, pero ello sin que sea de aplicación la ampliación

por distancia de la residencia habitual.

7. A los efectos anteriores, se entenderá por enfermedad grave, la así considerada por los

correspondientes servicios médicos.

8. Los días de licencia serán consecutivos o alternos, no pasando más de 14 días naturales

entre el primer disfrute y el último. A estos efectos se entenderán como jornadas normalizadas

más / menos 8 horas.

Art ículo 84. Licencia por matrimonio o constitución de pareja de hecho

1. Por razón de matrimonio propio, o inscripción en registro público de parejas de hecho,

el personal tendrá derecho a una licencia de veinte días naturales de duración, pudiendo ser

inmediatamente anteriores o posteriores a su celebración, incluyendo dicha fecha; pudiendo

también hacerlo sin solución de continuidad con las vacaciones.

2. En el supuesto de pareja de hecho, será necesario justificar la licencia mediante certifi-

cado de inscripción en registro público de parejas de hecho expedido

3. Los beneficiarios de esta licencia no tendrán derecho a otra por esta misma causa en el

plazo de 4 años.

4. Cuando el matrimonio lo contraigan padres-madres, madres-padres políticos, hermanos/

as, hermanas/os políticos, hijos/as, nietos/as o abuelos/as del empleado/a, tendrá derecho a

una licencia de un día natural en la fecha de su celebración que se ampliará a 3 días naturales

si la celebración se efectuase a más de 150 Km. del lugar de residencia habitual del empleado.

Art ículo 85. Licencia por cumplimiento de deberes inexcusables de carácter público y per-

sonal

1. Para el cumplimiento de deberes inexcusables de carácter público y personal, el personal

tendrá derecho a licencia durante el tiempo necesario para su cumplimiento, siempre y cuando

tal cumplimiento no pueda efectuarse fuera del horario de trabajo.

2. A los efectos de este artículo se considerarán deberes inexcusables de carácter público

y personal los siguientes:

a. Expedición y renovación del DNI, carné de conducir, pasaporte, certificados expedidos

por registro de organismos oficiales, citaciones de juzgados y dependencias policiales.

b. Asistencia a las reuniones de los órganos de gobierno y comisiones dependientes de

los mismos de que formen parte en su calidad de cargo electo como concejal/a, diputado/a,

juntero/a o parlamentario/a.

3. Cuando el cumplimiento de deberes referidos en la letra a) del párrafo anterior, suponga

la imposibilidad de la prestación del trabajo debido en más del 20 por ciento de las horas

laborables en un período de 3 meses, podrá pasar la persona afectada a la situación admi-

nistrativa de excedencia forzosa si así lo solicita. En el caso de que la persona afectada, por

cumplimiento de los deberes o desempeño de los cargos referidos, perciba indemnizaciones

 32
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

o dietas se descontará el importe de las mismas, de las retribuciones a que tuviera derecho

en la entidad respectiva.

Art ículo 86. Licencia por e jercicio de funciones de representación sindical, de formación o

del personal

Se concederán licencias para realizar funciones sindicales, de formación sindical o de re-

presentación del personal, en los términos que se determinan en el Capítulo XV al Capítulo

XX ambos inclusive.

Art ículo 87. Licencia por maternidad y lactancia

1. Las empleadas embarazadas tendrán derecho a ausentarse del trabajo para la realización

de exámenes prenatales y técnicas de preparación al parto, por el tiempo necesario para su

práctica y previa justificación de la necesidad de su realización dentro de la jornada de trabajo.

2. La empleada, por lactancia de un hijo o una hija menor de doce meses, tendrá derecho a

una hora diaria de ausencia del trabajo, y a una hora y media en caso de parto múltiple. Este

período podrá dividirse en dos fracciones o bien substituirse por una reducción de la jornada

de tiempo equivalente al inicio o al final, con la misma finalidad.

3. El derecho a la pausa o reducción en la jornada laboral para el caso de lactancia artificial,

podrá ser ejercido indistintamente por el padre o la madre previa solicitud y justificación por

parte de éste, que deberá acreditar la condición de trabajadora por cuenta ajena de la madre

y su renuncia o imposibilidad para disfrutar de la licencia.

4. Los empleados/as públicos podrán optar por hacer uso de la licencia a que se refiero

el párrafo anterior, o bien acumular las horas de lactancia computándose día a día, según el

calendario de la trabajadora, bien inmediatamente después de la baja maternal y en su totali-

dad, o bien comenzar disfrutando de la hora diaria y acumular, desde una fecha determinada,

todas las horas que resten por disfrutar, siendo el mínimo de horas que pueden acumularse

las correspondientes a un mes.

5. En los casos de nacimientos de hijos/as prematuros/as o que, por cualquier causa, deban

permanecer hospitalizados a continuación del parto, la empleada o empleado tendrán derecho

a ausentarse del trabajo durante una hora. Asimismo tendrán derecho a reducir su jornada de

trabajo en una hora adicional con disminución proporcional de sus retribuciones.

6. La concreción horaria y la determinación del periodo de disfrute de esta licencia corres-

ponderá al empleado dentro de su jornada ordinaria, el empleado deberá preavisar a TUVISA

con 15 días de antelación la fecha en que se incorporará a su jornada ordinaria.

Art ículo 88. Licencia por maternidad y paternidad en caso de parto

1. En el supuesto de parto, las trabajadoras tendrán derecho a una licencia de 126 días na-

turales, ampliables en el caso de parto múltiple a 150 días. La licencia se distribuirá a opción

de la interesada, siempre que seis semanas sean inmediatamente posteriores al parto; en caso

de fallecimiento de la madre, el padre podrá hacer uso de la totalidad o, en su caso, de la parte

que reste de la licencia.

2. No obstante lo dispuesto en el apartado anterior, y sin perjuicio de las seis semanas inme-

diatas posteriores al parto de descanso obligatorio para la madre, en el caso de que la madre y

el padre trabajen, ésta, al iniciarse el período de licencia por maternidad, podrá optar por que

el padre disfrute de una parte determinada e ininterrumpida del período de descanso posterior

al parto, bien de forma simultánea o sucesiva con el de la madre, salvo que en el momento

de su efectividad la incorporación al trabajo de la madre suponga un riesgo para su salud.

3. En los casos de disfrute simultáneo de períodos de descanso, la suma de los mismos no

podrá exceder de los días previstos en los apartados anteriores o de los que correspondan en

caso de parto múltiple.

 33
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

4. En el caso de licencia por maternidad sobrevenida con anterioridad al comienzo de las

vacaciones, las trabajadoras tienen derecho al disfrute de las mismas a partir del día siguiente

a la reincorporación al puesto de trabajo, dentro del año natural

5. En los casos de parto prematuro y en aquellos en que, por cualquier otra causa, el/la neo-

nato deba permanecer hospitalizado a continuación del parto, la licencia, podrá computarse,

a instancia de la madre o, en su defecto, del padre a partir de la fecha del alta hospitalaria del

niño o niña. Se excluyen de dicho cómputo las primeras 6 semanas posteriores al parto.

6. La licencia por gestación y parto deberá solicitarse por escrito, y deberá estar acom-

pañada del certificado médico oficial en el que se testimonie a juicio del facultativo el hecho

de que la trabajadora se halla en el período antes del parto, expresando en dicha instancia si

desea acumular el tiempo no disfrutado antes del mismo. Posteriormente deberá acreditarse

también mediante certificado médico oficial o presentación del libro de familia, la fecha en

que tuvo lugar el alumbramiento.

7. Licencia por riesgo en el embarazo: en este supuesto TUVISA complementará hasta el

100 por ciento las retribuciones de la trabajadora.

8. En el supuesto de fallecimiento del hijo/a se establece el derecho a la prestación eco-

nómica durante los días que falten para completar el periodo de descanso obligatorio de

6 semanas posteriores al parto, sino se hubiesen agotado, aplicable aun cuando el feto no

reúna las condiciones para adquirir la personalidad, por no tener figura humana y no vivir 24

horas desprendido del seno materno, siempre que hubiera permanecido en el seno materno

al menos 180 días.

Art ículo 89. Licencia para asistencia a tratamientos con técnicas de fecundación asist ida

En los supuestos de fecundación asistida, los empleados/as tendrán derecho a ausentarse

del trabajo para someterse a dichas técnicas durante el tiempo necesario para su realización

Art ículo 90. Licencia por maternidad y paternidad en caso de adopción o acogimiento

1. En los supuestos de adopción o acogimiento legal, tanto preadoptivo como permanente,

la licencia tendrá una duración que se equipara a la de maternidad, ampliables en el su-

puesto de adopción o acogimiento múltiple en dos semanas más por cada hijo o hija a partir

del segundo, contadas a la elección del trabajador o trabajadora, bien a partir de la decisión

administrativa o judicial de acogimiento, bien a partir de la resolución judicial por la que se

constituya la adopción.

2. En el caso de que el padre y la madre trabajen, la licencia se distribuirá a opción de los

interesados, que podrán disfrutarla de forma simultánea o sucesiva, siempre con períodos

ininterrumpidos; en los casos de disfrute simultáneo de periodos de descanso, la suma de los

mismos no podrá exceder de los días previstos en el apartado anterior

3. En el supuesto de adopción en el extranjero, si resultara inexcusable el desplazamiento

personal y así se acreditara suficientemente, el período de licencia por adopción incluirá el

tiempo necesario para ello; la licencia en ese período, estará condicionada a la adopción efec-

tiva y, en caso contrario, ese tiempo disfrutado será a cargo y cuenta del empleado.

Art ículo 91. Licencia por cuidado de menores o ascendientes o disminuidos físicos o psí-

quicos

1. El personal trabajador que por guarda legal tenga a su custodia a un niño/a menor de

doce años o a un disminuido/a físico o psíquico que no desarrolle actividad retribuida alguna,

tendrá derecho a la reducción en un tercio o en la mitad de la jornada laboral, al principio o

al final de la jornada, a elección del empleado/a, con la reducción proporcional de todas sus

retribuciones, incluida la antigüedad.

 34
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

2. La concesión por guarda legal será incompatible con el desarrollo de cualquier actividad

remunerada, durante el horario objeto de reducción.

3. Salvo circunstancias excepcionales debidamente justificadas esta licencia se concederá

por períodos de doce meses; en el supuesto de que las circunstancias que motivaron la con-

cesión de la licencia sufrieran modificaciones sustantivas, el empleado/a podrá modificar la

reducción de jornada o preavisar a la empresa con 15 días de antelación la fecha en que se

reincorporará a su jornada ordinaria.

4. En casos debidamente justificados, por incapacidad física o psíquica del cónyuge, padre

o madre, o familiar en 2º grado de consanguinidad o afinidad, que dependan o convivan con

el trabajador o trabajadora, podrá concederse la reducción de jornada en las condiciones se-

ñaladas en los anteriores apartados.

5. Reducción de jornada laboral de un 50 por ciento durante un mes para atender el cuidado

de un familiar en primer grado por razón de enfermedad muy grave

6. La reducción de jornada contemplada en el presente artículo constituye un derecho

individual del empleado/a; no obstante si dos o más empleados/as de la misma institución

generasen este derecho por el mismo sujeto causante, la empresa podrá limitar su ejercicio

simultáneo por razones justificadas de funcionamiento de la organización.

Art ículo 92. Licencia para concurrir a exámenes finales en centros ofic ia les no directamente

re lacionados con la función pública o plaza desempeñada

Para la realización de estudios que se refieren a materias no directamente relacionadas

con la función o plaza desempeñada, los empleados/as tendrán derecho a la licencia necesaria

para concurrir a exámenes académicos a razón de dos días naturales por año y asignatura y,

el cual se ampliará en 2 días más, si los exámenes se realizasen a más de 150 Km. del lugar

de residencia del examinado.

Art ículo 93. Licencia por traslado o mudanza de domicilio habitual

Con motivo de efectuarse el traslado o la mudanza del domicilio habitual el personal tra-

bajador tendrá derecho a una licencia de un día natural de duración.

El número máximo de traslados a autorizar será de 1 por año.

Art ículo 94. Licencia para acudir a consultas tratamientos y exploraciones de t ipo médico

1. El personal trabajador tiene derecho a licencia para acudir a consultas, tratamientos y

exploraciones de tipo médico durante la jornada de trabajo y siempre que las asistencias están

debidamente justificadas, y que los centros donde se efectúen no tengan establecidas horas

de consulta que permitan acudir a ellos fuera del horario de trabajo.

2. No se podrá hacer uso de este derecho por un período superior a cuatro horas mensuales.

3. Quedan exceptuados de la limitación contenida en el apartado anterior, y por tanto al

margen, los casos en que la asistencia a centros médicos venga determinada por rigurosa

prescripción facultativa.

4. Asimismo será de aplicación la licencia por asistencia al médico al acompañamiento de

mayores dependientes, cónyuge e hijos/as menores de edad con un límite de 4 horas/mes

debidamente justificadas.

Art ículo 95. Días de permiso por asuntos part iculares

1. Se establece un permiso por asuntos particulares de una duración de cuatro días o la

parte proporcional al tiempo de servicio activo.

2. El trabajador/a podrá fraccionar estas cuatro jornadas de asuntos particulares en tramos

de dos horas como mínimo y media jornada como máximo, para atender asuntos personales

 35
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

y familiares, siempre y cuando la unidad de trabajo pueda operar con continuidad mediante

reorganización interna de sus propios efectivos.

3. El disfrute deberá de ser solicitado, como norma general, con una antelación mínima de

15 días con respecto a la fecha de inicio del mismo, a efectos de garantizar la correcta pres-

tación del servicio. No obstante, por causas sobrevenidas podrá hacerse la solicitud pasado

dicho plazo.

4. Cuando en una fecha concreta se concentren peticiones de este permiso en un número

superior al que pueda atenderse, se concederán los permisos en el orden de registro de las

solicitudes.

5. La empresa se compromete a comunicar las resoluciones con la mayor antelación posi-

ble, tanto en caso de concesión como de denegación.

6. El disfrute de este permiso sólo podrá ser negado cuando su disfrute impida la realización

del servicio, en cuyo caso, la negativa deberá ser convenientemente razonada y explicada con

la suficiente antelación.

7. En caso de que, pese a haberse solicitado el permiso en tiempo y forma, su disfrute

efectivo no haya sido posible a lo largo del año, los días así solicitados y no disfrutados serán

descontados de la jornada anual en el cómputo de jornada a final de año.

8. Podrá beneficiarse de dichos días el personal interino y eventual en la parte proporcional

que le corresponda.

9. No se pondrán condiciones a la hora de disfrutar dichos permisos en cuanto a la posi-

bilidad de unirlos a otro tipo de descansos o vacaciones o disfrutarlos en días consecutivos.

10. Como única excepción al apartado anterior, durante el último trimestre del año sólo se

podrá solicitar el disfrute de uno de los días de asuntos particulares.

Art ículo 96. Reducción de jornada por interés part icular

La reducción de jornada por interés del trabajador/a constituye un derecho de este siempre

que la organización de la jornada no cause un mayor gasto para la empresa

Cuando la organización de la reducción de jornada, de forma acumulada, genera la ne-

cesidad de cubrir las licencias que se produzcan en los periodos de trabajo acumulado, las

sustituciones se realizaran por el porcentaje de jornada pactada y no por el acuerdo alcanzado

de acumulación.

Las licencias se computan por la jornada pactada y no por el calendario de ejecución pre-

visto.

No podrá solicitarse una nueva reducción de jornada por interés particular, hasta una vez

transcurridos 12 meses desde la finalización de la anterior.

Art ículo 97. Permiso por realización de estudios

1. Para la realización de estudios de perfeccionamiento profesional referidos a materias

directamente relacionadas con la función o puesto que desempeñan, podrán concederse per-

misos a los empleados/as públicos que sean admitidos a la realización de los mismos en

centros de formación.

2. El período de duración de este permiso, no podrá exceder del equivalente a un curso

académico.

3. Este permiso conllevará el derecho de indemnización por razón del servicio de acuerdo

con lo establecido el Capítulo V.

 36
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

4. Queda exceptuada la asistencia a cursillos de euskera regulada en el Capítulo XIII del

presente Acuerdo.

Art ículo 98. Permiso por pruebas de promoción profesional internas

Para la realización de pruebas selectivas dentro o en otra Institución se podrán conceder

permisos por el tiempo necesario para la realización de las mismas

Art ículo 99. Permiso no retribuido por asuntos propios

1. Se podrán conceder permisos no retribuidos por asuntos propios, sin derecho a retribu-

ción alguna

2. La duración de este permiso será por períodos mínimos de 7 días naturales consecutivos

y la duración acumulada no podrá exceder de seis meses cada dos años.

3. Con carácter excepcional podrán concederse permisos con una duración inferior a siete

días, en este supuesto el descuento se calculará tomando como unidad hora.

4. Podrá concederse dicho permiso, para la participación de los empleados/as en cursos

selectivos o períodos de prácticas encaminados al acceso a escalas de la propia Administración

o de otras distintas. Este permiso se otorgará por el período de duración del curso y prácticas,

y no dará lugar a retribución alguna.

Art ículo 100. Permiso por asistencia a eventos colect ivos de carácter c ient ífico, técnico,

profesional, colegial, asociat ivo o sindical

1. Podrán concederse permisos a los empleados/as por un período total fraccionable de 15

días naturales al año, para la asistencia a congresos cursos, cursillos, seminarios, simposiums,

encuentros, certámenes, coloquios, conferencias, reuniones, jornadas y demás eventos colec-

tivos de carácter científico, técnico, profesional, colegial, asociativo o sindical.

2. Si las asistencias tratasen materias de interés para la empresa el empleado asistente ten-

drá derecho al abono de la pertinente indemnización por dietas, gastos de viaje, de estancia, y

de Inscripción u otros y vendrá obligado a evacuar a la mayor brevedad posible, un detallado

informe relativo a las experiencias adquiridas y a las posibilidades de aplicación práctica de

las mismas en interés del servicio público.

3. El permiso concedido por interés exclusivo del empleado/a no causará derecho al abono

de indemnización alguna, por ningún concepto ni tan siquiera por dietas, gastos de viaje, de

estancia o de inscripción, que correrán a cargo de la persona interesada.

Art ículo 101. Concesión de permisos al personal eventual e interino

Los permisos contemplados en los artículos 98, 99.3 y 100 podrán concederse al personal

interino cuando acrediten una antigüedad mínima de 6 meses de forma continuada en el

mismo puesto

CAPÍTULO X

Art ículo 102.- Uniforme y ropa de trabajo. Se establece la obligatoriedad de usar e l uniforme

en actos de servic io a l personal siguiente afecto a movimiento:

- Inspectores/as

- Conductores/as-perceptores/as

- Conductores/as

- Cobradores/as-vigilante

Cada dos años la empresa facilitará a estos productores un uniforme compuesto de:

- Un anorak trivalente

 37
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

— Un chaleco

- Dos pantalones de invierno

- Dos pantalones de verano

- Tres camisas de invierno

- Tres camisas de verano o polos

- Dos jersey de invierno

- Un jersey de verano

— Chaqueta de punto de entretiempo

— Un par de zapatos de invierno

— Un par de zapatos de verano o sandalias

- Diez pares de calcetines

— Una prenda de abrigo y un par de botas para los inspectores

Se facilitará una versión limitada del uniforme a todos los contratados/as eventuales, este

será propiedad de la empresa, a la finalización del contrato deberá ser reintegrado a la misma

en buen estado de uso y este será reservado a nombre de la persona que lo haya utilizado

para posibles nuevas contrataciones.

Eventuales con contrato de tres meses.

— Dos pantalones

— Dos camisas

— Un jersey (de verano o invierno según estación)

Los/las eventuales con contrato de un año recibirán el uniforme de los/las eventuales de

menor duración más un anorak.

Ambas partes hacen constar que estas prendas son las adquiridas en 1996, en años suce-

sivos esta composición se mantendrá siempre que el presupuesto destinado para uniformes

lo permita, siendo esta cifra de 842,16 euros (más IVA) para el ejercicio 2014, actualizándose

en años posteriores de acuerdo al artículo 1 del presente texto.

La calidad de las prendas, será comprobada por el comité de la empresa.

El Comité de Empresa designará a tres personas que tomarán parte en todo el proceso de

adquisición del uniforme, incluida la redacción de los pliegos. Dentro de la legalidad vigente,

los representantes del Comité de Empresa elegirán la calidad de las prendas que lo componen.

Las prendas que durante su periodo de vida útil quedasen inútiles serán reemplazadas sin

dilación.

Las prendas se entregarán nuevas y al expirar el período de la vida del uniforme, pasará a

propiedad de los productores/as.

Si un productor/a causa baja en la empresa antes de cumplir el período de vida del uni-

forme, entregará éste en la empresa, y en caso de que no lo hiciera, abonará el tiempo que le

reste de vida.

A partir de la fecha de entrega del uniforme únicamente se utilizará para el trabajo el entre-

gado y en ningún caso se podrá utilizar el uniforme anterior.

A efectos de lo dispuesto en el Artículo 23 de este convenio sobre trabajo efectivo el uni-

forme no tendrá en ningún caso la consideración de ropa de trabajo.

 38
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 103.- Uso del uniforme

Bajo ningún pretexto, podrá usarse el uniforme y prendas del mismo, fuera de los actos de

servicio y el tiempo en que el productor/a vaya a tomar o dejar el servicio

Art ículo 104. Ropa de trabajo

1. El personal de talleres recibirá las siguientes prendas:

Anualmente:

- 3 buzos

- 1 par de botas de seguridad con puntera metálica

- 2 toallas si no se instalasen secadores automáticos o toallas de papel.

- 1 prenda de agua para salidas a la calle.

Cada dos años:

- 2 pantalones de trabajo

- 2 camisas de trabajo

- 2 jerséis

- 1 par de botas de goma

- 10 pares de calcetines

Prendas de seguridad: En todo momento habrá en el taller existencias suficientes de guan-

tes de trabajo y asimismo se dotará de gafas de seguridad.

2. El conductor/a de garaje de noche recibirá las siguientes prendas, anualmente:

- 3 buzos de tela

- 1 par de botas de goma o chirucas

- 2 toallas

- Guantes para agua

Cada dos años:

- 2 jersey

— 2 camisas de trabajo

— 2 pantalones de trabajo

— 10 pares de calcetines

3. Los conductores/as de la sección de grúas recibirán las siguientes prendas cada año:

— 4 camisas

— 2 pantalones de trabajo

— 3 buzos

— 3 toallas industriales.

Y cada dos años:

— 1 jerséis de verano

— 1 jerséis de invierno

— 1 anorak trivalente

 39
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

— 1 traje de agua.

— 1 chaleco reflectante

— 1 par de botas de seguridad Borceguis

— 1 par de zapatillas o zapatos de seguridad

— Guantes (reposición por rotura)

— 10 pares de calcetines.

Los trabajadores y trabajadoras de servicios especiales que a su vez realizan tareas de

guarda en talleres dispondrán de:

— Taquilla

- 1 buzo de tela anual

- 1 par de botas de goma

— Guantes de goma

4. El lavado de estas prendas correrá a cargo de la empresa.

5. Las prendas que quedasen inútiles antes de concluir los plazos citados serán reempla-

zados sin dilación.

CAPÍTULO XI

Art ículo 105- Promoción del personal

La empresa promocionará que sus empleados/as mantengan el nivel de conocimientos

necesarios para el desarrollo de su trabajo autorizando la participación en cursos de reciclaje

y perfeccionamiento

Art ículo 106.- Condiciones de trabajo

La empresa se compromete a estudiar y contestar sin dilación todo tipo de quejas y solici-

tudes formuladas por los trabajadores y trabajadoras sobre las condiciones de trabajo

Art ículo 107

En caso de hurto o robo del dinero recaudado o del billetaje, el trabajador/a estará obli-

gado a notificarlo a la empresa en el plazo mínimo posible, no respondiendo de su devolución

excepto cuando se resuelva que han habido negligencia o dolo del trabajador. Además de la

recaudación, la empresa se hará cargo de reembolsar los cambios (aportados por el/a trabaja-

dor/a) que hayan sido sustraídos en el hurto o robo, hasta una cantidad máxima de 20 euros

No obstante la empresa realizará los trámites pertinentes para interesar la recuperación

de los importes relativos a cambios y recaudación sustraídos a los conductores/as durante el

servicio por hurto o robo denunciado ante la autoridad competente.

Art ículo 108.- Despido

En los supuestos de extinción del contrato de trabajo por las causas objetivas a que se

refiere el Artículo 52 del Estatuto de Trabajadores o de despido disciplinario, si la sentencia

firme declarase el despido improcedente, la empresa optará por la readmisión del trabajador/a

En los supuestos de extinción del contrato de trabajo por las causas consignadas en el

contrato o por expiración del tiempo convenido o realización de la obra o servicio objeto del

contrato, si el trabajador/a plantease demanda por discrepancia sobre la extinción de dicho

contrato, la empresa conservará la opción entre la readmisión y la indemnización ante una

sentencia firme que declarase improcedente la extinción del contrato.

 40
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 109.- Detenciones

La privación de libertad del empleado/a, mientras no exista sentencia condenatoria no

implicará rescisión del contrato o la de la relación laboral, reservándose el puesto de trabajo

mientras dure la citada privación de libertad

Art ículo 110.- Horas extraordinarias

1. Cuando el personal adscrito a talleres, por necesidades del servicio, después de haberse

ausentado de la empresa por haber finalizado la jornada normal, sea requerido para realizar

trabajos urgentes e inaplazables, se considerará que la duración mínima de estos ha sido de

tres horas.

2. Se aplicarán los límites establecidos en la legislación laboral y la normativa del Capítulo

IV del Título 1. del X Acuerdo Regulador de las Condiciones de Empleo de la Administración

Foral (ARCEPAFE).

a. A efectos de lo dispuesto en el Artículo 44 del X Acuerdo Regulador (ARCEPAFE), se es-

tablece que en el caso de que un período de seis meses, el cómputo mensual medio de horas

extraordinarias realizadas en cada unidad de trabajo, exceptuadas las derivadas del sistema

de trabajo a turnos y aquellas en las que el servicio no pueda interrumpirse sin perjuicio para

el mismo, sea igual o superior al total mensual de horas que corresponda a la jornada vigente

en TUVISA, y quedarse demostrado en el correspondiente estudio que el nivel de rendimiento,

productividad, y organización del trabajo es el adecuado, se procederá a la creación y provi-

sión en la plantilla de tantos puestos de trabajo del mismo contenido funcional el resultado

obtenido al dividir el número global de horas extraordinarias, por el número de horas anuales

que componen la citada jornada.

b. Procedimiento.- Además de lo dispuesto en el Artículo 38 del X Acuerdo, se efectuarán

los siguientes trámites:

I. Petición previa y motivada de autorización para realizar horas.

II. Traslado de la petición al comité de trabajadores y trabajadoras.

III. Decisión por el/la gerente que será comunicada al comité de trabajadores y trabajadoras.

IV. Las horas imprevisibles o urgentes, podrán ser tramitadas con posterioridad a su reali-

zación, pero siempre en el plazo de 24 horas desde su inicio.

c. Compensación.- Las horas se abonarán conforme a lo indicado en la tabla anexa, pero el

empleado podrá optar por su compensación en tiempo de descanso con arreglo a lo siguiente:

1 hora extra normal.......................... 2,00 horas de descanso

1 hora extra festiva o nocturna....... 2,45 horas de descanso

d. Cuando sea imprescindible la realización de horas extraordinarias y éstas sean autoriza-

das, para su ejecución, se dará opción a todos los empleados/as de la unidad.

CAPÍTULO XII

Art ículo 111.- De los derechos lingüíst icos de los trabajadores y trabajadoras:

los trabajadores y trabajadoras tendrán derecho a las condiciones de acceso al aprendizaje

del euskera señaladas en al Artículo 164 del XI ARCEPAFE, con las variables que el servicio

permanente de TUVISA requiere y con las limitaciones respecto a horarios de las clases que

los turnos implican

Art ículo 112. Cursos de euskara fuera del horario laboral

En el caso de la realización voluntaria de cursos de euskara fuera de la jornada laboral

habitual de intensidad no superior a 3 horas diarias o 15 semanales, el empleado/a tendrá,

 41
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

como compensación, derecho a librar 1 hora cuando el curso sea de 2 horas diarias y 1 hora

y media cuando sea de 3 horas en jornada laboral normal, y por el tiempo proporcional en

jornada laboral distinta

CAPÍTULO XIII

De la salud de los empleados/as, de los comités de seguridad y salud,

de los delegados/as de prevención, de las medidas de protección

contra el acoso laboral y la violencia de género

Art ículo 113. Prevención de riesgos laborales

La prevención de riesgos laborales se prestará mediante el Servicio de Prevención Propio

Mancomunado (SPM), constituido para la prestación del servicio relativo a la prevención de

riesgos laborales de las entidades beneficiarias del mismo. Actualmente son usuarios del

SPM: el Ayuntamiento de Vitoria-Gasteiz, las empresas municipales y organismos autónomos

El SPM tendrá carácter interdisciplinario y contará con técnicos especialistas, con dedicación

a la prevención, de las cuatro especialidades que contempla la Ley de PRL31/1995, Seguridad

en el Trabajo, Higiene Industrial, Ergonomía y Psicosociología aplicada, así como, Medicina

del Trabajo.

Constituyen los fines del SPM: colaborar en el fomento de la prevención de riesgos labo-

rales, asesorando y apoyando las actuaciones que corresponden a los usuarios conforme a lo

establecido por las leyes en la materia‖.

Como beneficiaria del SPM, TUVISA se compromete al pago de las cuotas que se fijen por el

Comité Directivo del Ayuntamiento, que serán por un período anual, así como el acatamiento

de las Normas de Régimen Interno que regulan el funcionamiento del SPM.

TUVISA estará integrado en el Servicio Mancomunado del Ayuntamiento de Vitoria-Gasteiz

o en futuros sistemas de prevención, en las mismas condiciones que tengan los empleados/

as municipales del Ayuntamiento de Vitoria-Gasteiz.

Art ículo 114.- Seguridad y Salud.-

1. La empresa proporcionará a los miembros del Comité de Seguridad y Salud la Ordenanza

vigente. Se constituirá formalmente el Comité de Seguridad y Salud en la forma establecida

en la Ordenanza General de Seguridad y Salud. La empresa facilitará las actuaciones de los

miembros del Comité de Seguridad y Salud durante la jornada de trabajo, relacionadas con

los temas que dicho Comité considere necesario analizar.

2. Reconocimiento médico. Los trabajadores y trabajadoras de la empresa serán objeto

de un reconocimiento médico al año, en el Servicio Mancomunado de Medicina de Empresa

y el resultado de éste se anotará en las cartillas sanitarias que serán entregas al trabajador.

El tiempo de reconocimiento médico se computará como de trabajo cuando no se pueda

efectuar dentro de la jornada laboral. Asignándose una compensación de cuatro horas para

su realización.

3. La empresa velará con el Comité de Seguridad y Salud porque se llevan a cabo la obser-

vación y puesta en práctica de las normas sobre seguridad y salud.

4. Los miembros del Comité de Seguridad y Salud Laboral en los que no concurra la cir-

cunstancia de ser miembro del Comité de Empresa gozarán de una ayuda de similar importe

a la de los miembros del Comité de Empresa

Art ículo 115. Aplicación de la seguridad y salud laboral

En aplicación del marco normativo en materia de prevención de riesgos laborales, TU-

VISA, realizará la prevención de los riesgos laborales mediante la integración de la actividad

 42
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

preventiva en el quehacer del SPM del Ayuntamiento y mediante la adopción de cuantas

medidas sean necesarias para la protección de la seguridad y la salud de los empleados/as

de TUVISA

Art ículo 116. Plan de prevención de riesgos laborales

1. La prevención de riesgos laborales en TUVISA deberá integrarse en el sistema general

de gestión del ayuntamiento, tanto en el conjunto de sus actividades como en todos los nive-

les jerárquicos de ésta, a través de la implantación y aplicación de un plan de prevención de

riesgos laborales.

2. El plan de prevención de riesgos laborales deberá incluir la estructura organizativa, las

responsabilidades, las funciones, las prácticas, los procedimientos, los procesos y los recursos

necesarios para realizar la acción preventiva en TUVISA.

3. El plan de prevención tendrá como instrumentos esenciales para la gestión y aplicación

del mismo, la evaluación de riesgos laborales y la planificación de la actividad preventiva, en

los siguientes términos:

a. La evaluación de riesgos laborales analizará, con carácter general, la naturaleza de la

actividad y la característica de los puestos de trabajo existentes y de los empleados/as de TU-

VISA que deban desempeñarlos, así como cualquier otra actividad que deba desarrollarse de

conformidad con la normativa de riesgos específicos y actividades de especial peligrosidad.

b. La planificación de la actividad preventiva tendrá como objeto eliminar, reducir o con-

trolar los riesgos que hubiera puesto de manifiesto la evaluación de riesgos laborales. Las

actividades preventivas deberán detallar el plazo de actuación, la designación de responsables

y los recursos humanos y materiales necesarios para su ejecución, y TUVISA realizará un se-

guimiento continuo de tales actividades preventivas.

Art ículo 117. Comité de Seguridad y Salud

1. El Comité de Seguridad y Salud es el órgano paritario y colegiado de participación, des-

tinado a la propuesta y consulta regular y periódica de las actuaciones de TUVISA en materia

de prevención de riesgos.

2. Se constituirá un Comité de Seguridad y Salud cuando TUVISA cuente con 50 o más

empleados/as.

3. El Comité de Seguridad y Salud estará formado por todos los delegados/as de prevención

de TUVISA, de una parte, y por los representantes del SPM en número igual al de los Delega-

dos/as de Prevención, de la otra.

4. En las reuniones del Comité de Seguridad y Salud participarán, con voz pero sin voto, los

delegados/as sindicales y los responsables técnicos de la prevención en el Ayuntamiento que

no estén incluidos en la composición citada en el párrafo anterior; en las mismas condiciones

podrán participar empleados/as que cuenten con especial cualificación o información respecto

cuestiones concretas que se debatan en este órgano, o técnicos de prevención ajenos al SPM

siempre que así lo soliciten algunas de las representaciones del Comité.

5. El Comité de Seguridad y Salud se reunirá trimestralmente y siempre que lo solicite

alguna de las representaciones del mismo.

6. El tiempo empleado en el desempeño de su cometido por los miembros del Comité de

Seguridad y Salud, será considerado, a todos los efectos, dentro de la jornada ordinaria de

trabajo, debiendo informar al jefe inmediato.

Art ículo 118. Competencias y facultades del Comité de Seguridad y Salud

1. El Comité de Seguridad y Salud tendrá las siguientes competencias:

 43
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

a. Participar en la elaboración, puesta en práctica y evaluación de los planes y programas

de prevención de riesgos en TUVISA, incluyéndose entre los mismos la elaboración de proto-

colos de actuación en materia de acoso moral y/o sexual. A tal efecto, en su seno se debatirán,

antes de su puesta en práctica y en lo referente a su incidencia en la prevención de riesgos, los

proyectos en materia de planificación, organización del trabajo e introducción de nuevas tecno-

logías, organización y desarrollo de las actividades de protección y prevención a que se refiere

la legislación vigente y el proyecto y la organización de la formación en materia preventiva.

b. Promover iniciativas sobre métodos y procedimientos para la efectiva prevención de los

riesgos, proponiendo a TUVISA la mejora de las condiciones o la corrección de las deficiencias

existentes.

2. En el ejercicio de sus competencias, el Comité de Seguridad y Salud estará facultado para:

a. Conocer directamente la situación relativa a la prevención de riesgos en el centro de

trabajo, realizando a tal efecto las visitas que estime oportunas

b. Conocer cuantos documentos e informes relativos a las condiciones de trabajo sean

necesarios para el cumplimiento de sus funciones, así como los procedentes de la actividad

del servicio de prevención, en su caso.

c. Conocer y analizar los daños producidos en la salud o en la integridad física de los tra-

bajadores y trabajadoras, al objeto de valorar sus causas y proponer las medidas preventivas

oportunas.

d. Conocer e informar la memoria y programación anual de servicios de prevención.

e. Paralizar la actividad de los trabajadores y trabajadoras afectados de riesgo grave e

inminente de accidente o quebranto de su salud; tal acuerdo será comunicado de inmediato

a TUVISA y a la autoridad laboral, la cual, en el plazo de 24 horas, anulará o ratificará la para-

lización acordada.

Art ículo 119. Dele gados/as de prevención

1 Los delegados/as de prevención de TUVISA son los representantes de los trabajadores y

trabajadoras con competencias y específicas en materia de prevención de riesgos en el trabajo

2 Los delegados/as de prevención por parte del personal serán designados por los miem-

bros de la Junta de Personal, en un número de delegados/as en función del número de per-

sonas que integran TUVISA.

3 Los delegados/as de prevención no electos tendrán un crédito de 40 horas mensuales

para el desempeño de sus funciones en materia de riesgos laborales

4 No obstante lo dispuesto en el apartado anterior, será considerado en todo caso como

tiempo de trabajo efectivo, sin imputación al citado crédito horario, el correspondiente a las

reuniones del Comité de Seguridad y Salud y a cualesquiera otras convocadas por el Servicio

Propio Mancomunado SPM en materia de prevención de riesgos.

5 TUVISA deberá proporcionar a los delegados/as de prevención los medios y la formación

en materia preventiva que resulten necesarios para el ejercicio de sus funciones. El tiempo de-

dicado a la formación será considerado como tiempo de trabajo a todos los efectos; así mismo,

y en relación a dichas funciones, tendrán derecho a una licencia para la asistencia a cursos de

formación, jornadas o eventos, previa aprobación por el Comité de Seguridad y Salud, siendo

los gastos de inscripción y matrícula a cargo de TUVISA.

Art ículo 120. Competencias y facultades de los dele gados/as de prevención

1 Son competencias de los delegados/as de prevención:

 44
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

a. Colaborar con el Servicio Propio Mancomunado (SPM) en la mejora de la acción pre-

ventiva.

b. Promover y fomentar la cooperación de los empleados/as en la ejecución de la normativa

sobre prevención de riesgos en el trabajo.

c. Ser consultados por el Servicio Propio Mancomunado (SPM), con carácter previo a su

ejecución, acerca de las decisiones referentes a materias de prevención de riesgos en el trabajo.

d. Ejercer una labor de vigilancia y control sobre el cumplimiento de la normativa de pre-

vención de riesgos en el trabajo.

2 Son facultades de los delegados/as de prevención:

a. Acompañar a los técnicos/as y a los inspectores/as en las visitas y verificaciones que

realicen en TUVISA para comprobar el cumplimiento de las normativas sobre riesgos en el

trabajo, pudiendo formular ante ellos las observaciones que estimen oportunas.

b. Tener acceso a la información y documentación relativa a las condiciones de trabajo que

sean necesarias para el ejercicio de sus funciones, con las limitaciones del uso de estos datos,

que nunca podrán ser usados con fines discriminatorios ni en perjuicio del empleado, y del

acceso a la información médica de carácter personal

c. Ser informados por TUVISA sobre los daños producidos en la salud de los empleados/as

una vez que ésta hubiese tenido conocimiento de ellos, pudiendo presentarse, aún fuera de

su jornada laboral, en el lugar de los hechos para conocer las circunstancias de los mismos.

d. Recibir del responsable de prevención de riesgos en el trabajo de Servicio Propio Man-

comunado (SPM) informaciones procedentes de las personas encargadas de las actividades

de protección y prevención en TUVISA.

e. Realizar visitas a los lugares de trabajo para ejercer una labor de vigilancia y control

del estado de las condiciones de trabajo, pudiendo, a tal fin, acceder a cualquier zona de los

mismos y comunicarse durante la jornada con los empleados/as, de manera que no se altere

el servicio.

f. Recabar del Servicio Propio Mancomunado (SPM) la adopción de medidas de carácter

preventivo y para la mejora de los niveles de protección de la seguridad y la salud de los em-

pleados/as de TUVISA, pudiendo a tal fin realizar propuestas a la empresa, así como al Comité

de Seguridad y Salud para su discusión en el mismo.

g. Proponer al órgano de representación de los empleados/as la adopción del acuerdo de

paralización de actividades cuando se den las circunstancias previstas en la legislación vigente

sobre la materia.

Art ículo 121. Equipos de trabajo y medios de protección

1 TUVISA adoptará las medidas necesarias con el fin de que los equipos de trabajo sean

adecuados para el trabajo que deba realizarse y convenientemente adaptados a tal efecto, de

forma que garanticen la seguridad y salud de los empleados/as al utilizarlos.

2 TUVISA deberá proporcionar a los empleados/as equipos de protección individual ade-

cuadas para el desempeño de sus funciones y velar por el uso efectivo de los mismos cuando,

por la naturaleza de los trabajos realizados, sean los necesarios.

3 El personal está obligado a utilizar los equipos de protección individual facilitados por

el Servicio Propio Mancomunado (SPM); en caso contrario, se generará el correspondiente

expediente disciplinario-

Art ículo 122. V igilancia de la salud

1. Con el objetivo de implantar un modelo de vigilancia de la salud en el trabajo que sea

eficaz para la prevención, ésta deberá tener en cuenta:

 45
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

a. El análisis de las condiciones de trabajo identificadas en la evaluación de riesgos y el

estado de salud de los empleados/as con el objetivo de detectar los problemas de salud rela-

cionados con el trabajo.

b. El control de los riesgos derivados de la ejecución de las funciones del puesto de trabajo

que puedan conllevar un daño para la salud de los empleados/as que lo están desempeñando.

c. La planificación de la acción preventiva en base a lo establecido en los puntos a) y b) del

presente apartado.

2. Según lo dispuesto en el apartado anterior, se practicarán los siguientes reconocimientos

médicos:

a. Reconocimiento médico previo o de ingreso: tendrá carácter obligatorio y se efectuará

antes de la admisión del empleado al servicio de TUVISA.

b. Reconocimiento médico periódico: se realizará en función de los riesgos inherentes al

puesto de trabajo mediante la aplicación de los protocolos específicos, siempre y cuando el

empleado o empleada preste su consentimiento, sin perjuicio de la aplicación de la normativa

legal de carácter general, dando cuenta en este caso, con carácter previo al Comité de Segu-

ridad y Salud.

3. Cuando el resultado de los reconocimientos detecten riesgos para la salud para el des-

empeño de las funciones propias del puesto de trabajo, se adaptará el puesto de trabajo a

la persona y cuando esto no sea posible, se tomarán las medidas oportunas para eliminar o

reducir los riesgos para la salud generados por el desempeño de las funciones propias del

puesto de trabajo.

4. La vigilancia de la salud deberá respetar la intimidad y la dignidad de los trabajadores

y trabajadoras y la confidencialidad de la información relacionada con su estado de salud.

Art ículo 123. Conceptualización de las act ividades tóxicas, penosas y peligrosas

Las actividades que en el desempeño de su función realiza el personal tendrán la catalo-

gación de tóxicas, penosas y peligrosas cuando se desarrollen en condiciones tóxicas o espe-

cialmente penosas o peligrosas, aún cuando la realización de tales actividades sea inherente

al estricto cumplimiento de las obligaciones de dichos empleados/as

Art ículo 124. Act ividades penosas

Serán calificadas como penosas las actividades que constituyan una molestia por los rui-

dos, vibraciones, humos, gases, olores, nieblas, polvos en suspensión u otras sustancias que

las acompañan en su ejercicio, así como aquellas actividades que como consecuencia de su

desarrollo continuado puedan llegar a producir sobrecarga con riesgo para la integridad física

o psíquica como el trabajo permanente en posturas incómodas, levantamiento continuado de

pesos, los movimientos forzados

Art ículo 125. Act ividades tóxicas

Se clasificarán como tóxicas las actividades que den lugar a desprendimiento o evacuación

de productos que resulten perjudiciales para la salud humana

Art ículo 126. Act ividades peligrosas

Se considerarán peligrosas las actividades que tengan por objeto fabricar, manipular, ex-

pender o almacenar productos susceptibles de originar riesgos graves por explosiones, com-

bustibles, radiaciones u otros de análoga importancia para las personas o los bienes, así como

aquellas actividades susceptibles de producir una lesión física inmediata

Art ículo 127. Implantación de medidas de Seguridad

En cualquier caso se procurará resolver mediante la implantación de las necesarias medidas

de Seguridad y Salud las condiciones de penosidad, toxicidad o peligrosidad anteriormente

descritas

 46
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 128. Resolución de desacuerdos

Si no existiera acuerdo entre el Ayuntamiento o TUVISA y la representación de los em-

pleados/as de TUVISA en la catalogación o no de ciertas actividades como penosas, tóxicas o

peligrosas, ambas partes emitirán informe al respecto que será remitido a la Comisión Paritaria

de Seguimiento, que podrá arbitrar y resolver el litigio, y que podrá solicitar informe comple-

mentario al Comité de Seguridad y Salud

Art ículo 129. Revisión de las catalogaciones

La modificación de las condiciones de Seguridad y Salud en la realización de actividades

originalmente catalogadas como tóxicas o especialmente penosas o peligrosas, ocasionará la

revisión de tales conceptuaciones, pudiendo quedar suprimida tal catalogación si las medidas

implantadas resultasen adecuadas

Art ículo 130. Protección a la maternidad

1 La evaluación de riesgos deberá comprender la determinación de la naturaleza, el grado

y duración de la exposición de las empleadas públicas en situación de embarazo o parto re-

ciente a agentes, procedimientos o condiciones de trabajo que puedan influir negativamente

en la salud de las trabajadoras o del feto, en cualquier actividad susceptible de presentar un

riesgo específico.

2 Si los resultados de la evaluación de riesgos revelasen un riesgo para la seguridad y la

salud o una posible repercusión sobre el embarazo o la lactancia de las citadas empleadas, la

TUVISA adoptará las medidas necesarias para evitar la exposición a dicho riesgo, a través de

las condiciones o del tiempo de trabajo de la empleada afectada.

3 Cuando la adaptación de las condiciones o del tiempo de trabajo no resulte posible, o a

pesar de tal adaptación, las condiciones de un puesto de trabajo pudieran influir negativamente

en la salud de la trabajadora embarazada o feto y así se certifique facultativamente, ésta deberá

ocupar un puesto de trabajo o función diferente, compatible con su estado.

4 El cambio de puesto o de función se llevará a cabo de conformidad con las reglas y cri-

terios que se apliquen en los supuestos de movilidad funcional y tendrá efectos hasta el mo-

mento que el estado de salud de la trabajadora permita su reincorporación al anterior puesto.

5 Lo dispuesto en los apartados anteriores será también de aplicación durante el período de

lactancia, si las condiciones de trabajo pudieran influir negativamente en la salud de la mujer

o del hijo y así lo certificase el médico que, en el régimen de Seguridad Social aplicable, asista

facultativamente a la empleada

Art ículo 131. Seguridad de Gautxori

1. La empresa modificará las tarifas de forma que el billete nocturno pueda abonarse con la

tarjeta monedero y el pago en metálico del billete tenga un precio disuasorio que desaconseje

su uso.

2. Se contará con un sistema de seguridad basado en:

· Instalación de mamparas de seguridad, modelo elegido por los miembros del Comité

de Seguridad y Salud Laboral, sólo en nuevas unidades de autobuses destinados al servicio.

· Instalación de un circuito cerrado de TV con grabación de video (con opción de grabador

de sonido) en todos los vehículos destinados al servicio nocturno.

3. Especial vigilancia de la Policía Municipal y la Ertzaintza durante el servicio.

La entrada de la mejora de seguridad deberá estar en servicio en el primer trimestre de 2007.

La empresa adecuará en todo momento la seguridad al riesgo existente. Para ello se cons-

tituye una comisión paritaria compuesta por: un representante de TUVISA, un representante

de Policía Municipal, un miembro de Comité de Empresa, y un representante del comité de

Seguridad y Salud Laboral que periódicamente valorará la situación existente.

 47
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

CAPÍTULO XIV

Medidas de protección contra el acoso laboral y la violencia de género

Art ículo 132. Medidas de protección contra el acoso laboral

1. Partiendo del principio que todas las personas tienen derecho al respeto y a la debida

consideración de su dignidad, esta empresa manifiesta la preocupación y el compromiso de

trabajar mediante la prevención para que no se produzcan fenómenos de acoso sexual o moral

de los empleados/as, en general acoso laboral.

2. En este sentido se compromete a elaborar protocolos de actuación a seguir necesarios

para detectar las posibles situaciones que pudieran producirse y que contribuyan a evitar las

conductas de acoso en cualquiera de sus modalidades: acoso sexual y acoso moral.

3. De acuerdo con la Directiva 2002/73/CE del Parlamento Europeo y del Consejo de 23 de

septiembre de 2002, se entiende por ―acoso sexual‖ la situación en que se produce cualquier

comportamiento verbal, no verbal o físico no deseado de índole sexual con el propósito o

efecto de atentar contra la dignidad de una persona, en particular, cuando se crea un entorno

intimidatorio, hostil, degradante, humillante u ofensivo.

4. De acuerdo con la definición de la Unión Europea se entiende por ―acoso moral‖ todo

comportamiento de carácter discriminatorio, ofensivo, humillante, intimidatorio o violento, o

bien una intrusión en la vida privada que atentan contra la dignidad de cualquier persona en el

entorno laboral, ya sea por el desprestigio causado a la propia persona como por el descrédito

al trabajo por ella desempeñado, de forma tal que se produzca un daño psíquico y/o físico a

la persona afectada.

Art ículo 133. Protocolo de actuación en los casos de acoso laboral

1. El deseo de esta empresa es la promoción de un protocolo de actuación que promueva

las medidas preventivas en contra de todo tipo de acoso laboral a priori, así como la eficacia,

celeridad y confidencialidad de los trámites a posteriori.

2. En este sentido se establece un procedimiento formal encaminado a esclarecer mediante

investigación la existencia o no de acoso laboral, que será el siguiente:

a. El procedimiento se inicia con la presentación de una denuncia escrita ante el Responsa-

ble de Recursos Humanos, por parte del empleado objeto del acoso laboral, en la que figura

un listado de incidentes lo más detallado posible; en el supuesto que el empleado lo considere

oportuno, una copia de la misma puede ser trasladada a los representantes sindicales.

b. La denuncia da lugar a la apertura de un expediente informativo, encaminado a la ave-

riguación de los hechos, dándose audiencia por separado a todos los actores necesarios para

el esclarecimiento de los hechos denunciados.

c. En el plazo no superior a 30 días se emitirá informe en el que se indicará si existen in-

dicios de acoso o no, así como las medidas que se proponen para solucionar, en su caso, los

problemas detectados.

d. La constatación de la existencia de acoso laboral dará lugar a responsabilidad discipli-

naria, o penal según corresponda

e. Cuando la constatación de los hechos no sea posible, en ningún caso se represaliará al

empleado denunciante.

f. Cuando se constate de forma fehaciente la falsedad de las imputaciones se abrirá el co-

rrespondiente expediente disciplinario.

3. En los casos en que la empresa por falta de medios adecuados no pueda desarrollar se

podrá acudir a asesores especializados en materia de acoso laboral.

 48
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 134. Derechos de protección de los empleados/as en e l supuesto de acoso laboral

En estos casos, los empleados/as tendrán derecho a:

1. Durante la tramitación del expediente informativo se posibilitará al denunciante el cambio

en el puesto de trabajo, en la medida de las disponibilidades existentes, hasta que se adopte

una decisión al respecto, de acuerdo con los criterios fijados por el Departamento de Recursos

Humanos.

2. Que la intervención de los actores en el expediente informativo debe observar el carác-

ter confidencial de las actuaciones, promoviendo la observación del debido respeto tanto al

denunciante como al denunciado o denunciados.

Art ículo 135. Medidas de protección contra la violencia de género

La empresa facilitará de acuerdo con la legislación vigente, y en aplicación de la Ley Or-

gánica 1/2004, de 28 de diciembre, de Medidas de Protección Integral Contra la Violencia de

Género, todas aquellas medidas a su alcance que faciliten la protección de sus empleados/as

víctimas de la violencia de género.

Art ículo 136. Derechos de protección de los empleados/as en e l supuesto de violencia de

género

Los empleados/as víctimas de violencia de género tienen derecho, para hacer efectiva su

protección, a:

1. Reducción de la jornada de trabajo, con disminución proporcional de su retribución, du-

rante el tiempo que dure la orden judicial de protección a favor de la víctima, de acuerdo con

los criterios fijados por el Departamento de Recursos Humanos.

2. Reordenación del tiempo de trabajo mediante la adaptación del horario u otros sistemas

alternativos que se puedan establecer, de acuerdo con los criterios fijados por el Departamento

de Recursos Humanos.

3. La aplicación del horario flexible de acuerdo con sus necesidades y de acuerdo con los

criterios fijados por el Departamento de Recursos Humanos.

4. El traslado del centro de trabajo en la medida de las disponibilidades existentes.

5. Solicitar la situación de excedencia con reserva del puesto de trabajo de acuerdo con los

términos legalmente establecidos.

6. Solicitar una excedencia sin necesidad de haber prestado un tiempo mínimo de servicios

y sin plazo de permanencia en la misma; durante los dos primeros meses de esta excedencia

se percibirán las retribuciones íntegras.

Art ículo 137. Acreditación de las situaciones de violencia de género e jercidas sobre los

empleados/as

1. Las situaciones de violencia de género que dan lugar al reconocimiento de los derechos

regulados anteriormente se acreditan mediante orden judicial de protección a favor de la

víctima.

2. Excepcionalmente podrá acreditarse esta situación, mediante informe del ministerio

fiscal que indique la existencia de indicios de que el/la demandante es víctima de violencia de

género hasta que se dicte orden de protección.

CAPÍTULO XV

Del régimen de ejercicio del derecho de sindicación, acción sindical,

representación, participación, reunión y negociación colectiva

Art ículo 138.- Garant ías sindicales

El régimen de ejercicio del derecho de sindicación, acción sindical, representación, parti-

cipación, reunión y negociación colectiva será el establecido en el Acuerdo Regulador de las

Condiciones de Empleo de Administración de Euskadi y demás legislación aplicable

 49
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 139- Derecho a la libre sindicación

1. El personal trabajador tiene derecho a sindicarse libremente en defensa y promoción de

los intereses profesionales, económicos y sociales que le son propios.

2. Las Centrales Sindicales gozarán de plena independencia respecto de las autoridades,

órganos y jerarquías de la empresa, teniendo derecho a protección legal contra todo acto de

injerencia.

Art ículo 140. Protección sindical

1. La empresa dispensará la adecuada protección a su personal contra todo acto antisindical

de discriminación o demérito relacionado con su empleo.

2. Dicha protección se ejercerá especialmente contra todo tipo de acciones que persigan:

a. Influir en las condiciones de empleo del trabajador o trabajadora para que éste no se

afilie a una central sindical o para que deje de ser miembro de la misma.

b. Hostigar o relegar en su trabajo a un trabajador o trabajadora, perjudicarle de cualquier

forma, a causa de su pertenencia a una central

c. Sindical o de su participación en las actividades propias de tal organización.

d. Supeditar el empleo a la condición de la no afiliación a una central sindical o a la exigen-

cia de causar baja en la misma.

Art ículo 141. Cautelas a la protección sindical

Los derechos reconocidos al personal en este título, se ejercitarán con el debido respeto a

las personas y los bienes procurando no interferir la buena marcha del trabajo y la atención

de las necesidades del servicio

CAPÍTULO XVI

Del derecho a la acción sindical: configuración, ámbito y sujetos del mismo

Sección primera. Configuración y ámbito de la acción sindical

Art ículo 142. Configuración de la acción sindical

1. Los empleados/as dentro o fuera de su servicio en la empresa, tienen derecho a dedicarse

a la correspondiente acción sindical, en el libre ejercicio y desarrollo práctico de su derecho

de sindicación, en los términos establecidos y con absoluto respeto a la Ley 11/1985, de 2 de

agosto, de Libertad Sindical.

2. A los efectos del párrafo anterior, se entenderá como ámbito material inmediato para la

acción sindical en las Instituciones, el centro de trabajo, considerándose como tal, tanto las

sedes de dichas Instituciones, como cualquier otra dependencia, establecimiento, local o cen-

tro de trabajo a ellas correspondiente, que se encuentre ubicado en sede físicamente distinta.

3. A los mismos efectos a que se refiere el apartado anterior se considera como marco orga-

nizativo necesario para la actividad sindical en la empresa, el que conforman las correspondien-

tes secciones sindicales de las Centrales Sindicales más representativas a nivel de empresa.

Sección segunda. Secciones sindicales en general

Art ículo 143. Constitución de las secciones sindicales

1. El personal afiliado a centrales sindicales legalmente reconocidas podrá constituir sec-

ciones sindicales.

2. Adicionalmente a lo establecido en la sección primera de este Capítulo para la atribu-

ción de las garantías, facultades, funciones y competencias reconocidas en el Acuerdo a las

 50
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

secciones sindicales, estas deberán acreditar ante las entidades respectivas, de forma feha-

ciente e indubitada, que las centrales sindicales a que pertenecen han obtenido el diez por

ciento de los miembros de los órganos de representación electos en las elecciones sindicales

celebradas en TUVISA o que poseen un porcentaje mínimo de afiliación en relación con el

personal al servicio de la empresa, calculado a tenor de la siguiente escala.

NÚMERO DE
TRABAJADORES/AS

PORCENTAJE MÍNIMO
DE AFILIACIÓN

Menos de 6 75 por ciento

De 6 a 30 50 por ciento

De 31 a 100 20 por ciento

Más de 101 15 por ciento

Art ículo 144. Garant ías, facultades, funciones y competencias a las secciones sindicales

Las secciones sindicales a que se refiere el artículo anterior tendrán entre otras, las siguien-

tes facultades, garantías, funciones y competencias:

a. Representar y defender los intereses de la central sindical a que pertenecen y de los

afiliados de la misma.

b. Ostentar y ejercer a través de los correspondientes representantes sindicales, la repre-

sentación legal para asuntos socio-laborales de todos y cada uno de sus afiliados, sin perjuicio

de otras formas legales de representación que pudieran recabar éstos.

c. La atribución de este tipo de representación a las secciones sindicales implica, entre

otras facultades, la de realizar cualquier clase de intervenciones, peticiones, reivindicaciones

o reclamaciones de índole socio-laboral, por escrito o mediante comparecencia, en nombre y

representación de cualquier afiliado, sin menoscabo del ejercicio individualizado de las mismas

que pudieran formular éstos.

d. Recibir la más completa información legalmente establecida en todos los asuntos de

personal de la respectiva entidad, por los cauces legalmente establecidos.

e. Recoger las diversas reivindicaciones socio-laborales del personal al servicio de la em-

presa y plantearlas ante las autoridades y órganos competentes de la misma y ante los órganos

de representación electos, conforme a los cauces establecidos en este acuerdo.

f. Investigar e informarse, por iniciativa propia, de todas las cuestiones que afecten al per-

sonal de la respectiva institución, disponiendo a tal fin, para los correspondientes comités de

sección y delegados/as o representantes sindicales, de libre acceso, consulta y reproducción

gratuita de toda documentación relativa a dichas cuestiones con arreglo a la Ley.

g. Confeccionar, exhibir y difundir libremente, en horas y lugares de trabajo, cualquier tipo

de información, prensa, propaganda y publicaciones de carácter sindical o de interés laboral.

h. A estos efectos, la empresa dispondrá la colocación a sus expensas de tablones de

anuncios para la exposición y divulgación con carácter exclusivo para las secciones sindicales,

de cualquier documentación del tipo anteriormente reseñado en todos los centros de trabajo

pertenecientes a dichas entidades en lugares adecuados y visibles dentro de los mismos; el

número, tamaño y distribución de tablones, será el adecuado a las dimensiones y estructura

del centro, de forma que se garantice la más amplia publicidad y accesibilidad de lo que en

unos y otros se exponga.

i. Asimismo, la autoridad o el órgano competente de la empresa respectiva, deberá facilitar

a la sección sindical que formalmente lo solicite, la utilización de medios y materiales de trabajo

 51
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

para la confección de las publicaciones antedichas, siempre que se efectúe de forma racional y

moderada y no perjudique al normal funcionamiento de la dotación material de los servicios.

j. Utilizar un local facilitado por la entidad para actividades sindicales, cuyas características

y equipamiento satisfaga las diversas necesidades que en cuanto a capacidad, dotación, ma-

terial y ubicación física pudieran presentarse; cuando lo permitan las posibilidades materiales,

la utilización del local tendrá carácter exclusivo y excluyente; siempre que la sección sindical

supere los límites establecidos en la escala introducida en el artículo 143.2 (constitución de

las secciones sindicales); en cualquier caso se proporcionará este local a aquellas secciones

sindicales que alcancen el 20 por ciento de afiliación cuando el número de empleados/as de

la empresa supere los 500. (A la utilización de un local adecuado en el que puedan desarrollar

sus actividades en aquellas empresas o centros de trabajo con más de 250 trabajadores y

trabajadoras)

k. Convocar y celebrar reuniones y asambleas, tanto de afiliados como de todo o parte del

personal en general de la empresa durante la jornada de trabajo o fuera de ella, dentro o fuera

de las dependencias de la empresa; ello de conformidad con los requisitos establecidos para

el ejercicio del derecho de reunión en el presente acuerdo.

l. Utilizar asesores en cualquier actividad que realicen en el ejercicio de sus competencias.

m. Plantear y negociar ante los órganos resolutorios correspondientes de la empresa, por

conducto del responsable de personal, cuantos asuntos procedan en materia de personal,

condiciones de seguridad y salud laboral e higiene en el desarrollo del trabajo y régimen de

asistencia, seguridad y previsión social, en lo que sea competencia de la empresa.

n. Participar e intervenir en la fase preparatoria del proceso de formación de la voluntad

administrativa orientada a la adopción de cualquier resolución en la materia aludida en la letra

m) anterior y de acuerdo con lo previsto en el Capítulo XVIII (de Derecho de Participación) del

presente título.

o. Expresar libremente opiniones respecto a las materias concernientes a su esfera de

actividad.

p. Proporcionar asistencia y defensa y obtener audiencia en los supuestos de seguirse

procedimiento disciplinario a cualquiera de sus afiliados, sin perjuicio del correspondiente

derecho individual de audiencia regulado en dicho procedimiento.

Art ículo 145. Delegados/as sindicales

El número de delegados/as sindicales por cada sección sindical de los sindicatos que hayan

obtenido el 10 por 100 de los votos en la elección al Comité de Empresa o al órgano de repre-

sentación en la empresa se determinará según la siguiente escala:

De 250 a 750 trabajadores y trabajadoras: uno

De 751 a 2000 trabajadores y trabajadoras: dos

De 2001 a 5000 trabajadores y trabajadoras: tres

De 5001 en adelante: cuatro

Las secciones sindicales de aquellos sindicatos que no hayan obtenido el 10 por 100 de los

votos estarán representadas por un solo delegado sindical.

Sección tercera. Afiliados/as de las secciones sindicales

Art ículo 146. Afiliados/as de las secciones sindicales

1. Se consideran afiliados de las correspondientes secciones sindicales, aquellos de entre

el personal al servicio de la empresa que están inscritos, al corriente de pago de cuotas en la

respectiva central sindical y dispongan del carné acreditativo pertinente.

2. La Comisión Paritaria de seguimiento del convenio, establecerá el sistema de acredita-

ción del número de afiliados a cada sección sindical de acuerdo con los siguientes criterios

orientativos:

 52
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

a. Respeto a la normativa vigente en materia de protección de datos de carácter personal.

b. Establecimiento de mecanismos de comprobación aleatorios o por muestreo de la in-

formación suministrada.

c. Identificación precisa del responsable que certifica los datos.

d. Introducción de requerimientos documentales que validen la información suministrada:

certificaciones de entidades financiares, actas notariales, etc.

Art ículo 147. Derechos de los afiliados/as

Los afiliados a las secciones sindicales acreditadas ante la empresa tendrán derecho a:

1. Ser protegidos por la empresa frente a los actos abusivos, lesivos o discriminatorios de

que pudieran ser objeto en su trabajo por razón de su afiliación sindical.

2. Quedar liberado por acuerdo de su organización sindical para el ejercicio de las funciones

Sindicales en el marco de este Acuerdo.

3. Recibir asistencia, defensa y audiencia de carácter sindical en los términos pertinentes y

ante la empresa respectiva, en todas las fases que conforman el régimen disciplinario, ello sin

perjuicio del derecho individual de defensa y audiencia que como personalmente interesados

les corresponda.

4. Ejercer cualquier tipo de representación o mandato sindical por designación de su co-

rrespondiente central sindical tanto dentro como fuera del servicio, en la empresa y en los

términos provistos en el presente Acuerdo.

5. Disponer para el conjunto de los afiliados, de cinco días laborables de licencia para asis-

tir, en tiempo de servicio, a cursos o cursillos de formación sindical, congresos y actividades

análogas de la central sindical a que pertenezca, que deberá comunicarlo a la Entidad, con al

menos, 48 horas de antelación a su disfrute; dicha licencia será retribuida para los afiliados a

las secciones sindicales previstas en el Art. 143.2

6. Reunirse, tanto dentro como fuera del horario y lugar de trabajo conforme a lo previsto

en el presente Acuerdo.

7. Quedar relevados totalmente de su trabajo, sin perjuicio alguno de sus retribuciones, por

su participación como vocales o asesores sindicales en la Comisión Paritaria y de Mediación,

Interpretación y Conciliación y a la Mesa Negociadora del Protocolo-Marco constituidas al am-

paro del mismo, durante el tiempo necesario para el desarrollo de tales vocalías o asesorías,

en los términos y condiciones establecidas en el presente Acuerdo.

Sección cuarta. Comités de las secciones sindicales.

Art ículo 148. Comité de la sección sindical

En las secciones sindicales que cumplan los requisitos del Artículo 143.2 (constitución de las

secciones sindicales) de este convenio, el comité de la sección sindical respectiva constituye

el órgano colegiado de dirección, representación, negociación, movilización y defensa de los

afiliados a la misma, siendo su constitución, composición numérica, organización y funciona-

miento, competencia de la central sindical a que pertenezca

Art ículo 149. Variación de la const itución o composición de la sección sindical

La central sindical que cuente con sección sindical acreditada ante la empresa deberá co-

municar a esta última la constitución y composición del comité de sección correspondiente,

así como cualquier variación que se produzca en los citados extremos

Art ículo 150. Facultades, garant ías, funciones y competencias del comité de la sección

sindical

Corresponde al comité de la sección sindical respectiva el ejercicio colegiado de las facul-

tades, garantías, funciones y competencias atribuidas a esta última, disponiendo a tal efecto

 53
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

de plena capacidad jurídica y de obrar para ejercer las pertinentes acciones administrativas o

judiciales por decisión mayoritaria de sus miembros

Art ículo 151. Garant ías y facultades de los miembros del comité de la sección sindical

Los miembros del comité de la sección sindical respectiva, como representantes legales de

los afiliados a la misma, tendrán las siguientes garantías y facultades:

1. No podrán ser sancionados disciplinariamente ni discriminados en su trabajo, promoción

económica o profesional, ni trasladados ni transferidos ni destinados a otro puesto o lugar de

trabajo con carácter forzoso, por motivos relacionados con su actividad sindical, durante el

período para el que hayan sido elegidos y los dos años siguientes.

2. Disponer de un número de horas sindicales mensuales de las correspondientes a su jor-

nada de trabajo, sin disminución alguna de sus retribuciones, para el ejercicio de su actividad

sindical, sin perjuicio de las que les pudiera corresponder como miembros de los órganos de

representación electos, de conformidad con la siguiente escala:

Nº DE EMPLEADOS/AS AL
SERVICIO DE LA INSTITUCIÓN

PORCENTAJE MÍNIMO
DE AFILIACIÓN A LA
SECCIÓN SINDICAL

Nº DE MIEMBROS DEL COMITÉ
DE LA SS CON DERECHO A

HORAS SINDICALES

Nº DE HORAS SINDICALES
POR CADA MIEMBRO CON

DERECHO A ELLAS

Menos de 6 75 por ciento 1 5

De 6 a 30 50 por ciento 2 5

De 31 a 100 20 por ciento 3 10

De 101 a 250 15 por ciento 4 15

De 251 en adelante 10 por ciento 5 25

Cuando la empresa cuente con más de 30 empleados/as a su servicio, a la sección sindical

que cuente con un número de afiliados superior al porcentaje mínimo de la escala anterior por

cada número de afiliados igual a dicho porcentaje mínimo, le corresponderá otro miembro del

comité de sección con derecho a horas sindicales.

3. Poder asistir con voz y previa aceptación de los órganos de representación electos a las

reuniones de éstos, ello con cargo a las horas sindicales

4. Quedar relevados total o parcialmente de su trabajo, sin detrimento alguno de sus retribu-

ciones, por acumulación de horas sindicales de otros miembros de su sección sindical, ello con

la simple notificación escrita de tales acumulaciones al máximo responsable de la Institución

5. Expresar individual o colegiadamente, con libertad, sus opiniones en los asuntos rela-

cionados con su actividad

6. Serles admitida su abstención o recusación en el supuesto de ser designados como

Instructor o Secretario en un expediente disciplinario.

Sección quinta. Delegados/as sindicales

Art ículo 152. Designación de delegados/as sindicales

En las secciones sindicales acreditadas de acuerdo con el Art. 143.2, se podrá designar por

la central sindical respectiva uno o varios delegados/as sindicales

Art ículo 153. Funciones y derechos de los delegados/as sindicales

Los delegados/as sindicales de las secciones sindicales acreditadas, de acuerdo con el Art.

143.2, tendrán las siguientes funciones y derechos, además de los que tengan los órganos de

representación del personal de la empresa:

1. Tener acceso a la misma información y documentación que la empresa ponga a disposi-

ción de los órganos de representación del personal de la empresa, estando obligados a guardar

sigilo profesional en aquellas materias en las que legalmente proceda.

 54
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

2. Asistir a las reuniones de los órganos de representación del personal y de los órganos

internos de la empresa en materia de seguridad y salud laboral, con voz pero sin voto.

3. Ser oídos por la empresa previamente a la adopción de medidas carácter colectivo que

afecten a los trabajadores y trabajadoras en general y a los afiliados a su sindicato en particular,

y especialmente en los despidos y sanciones de estos últimos.

4. Ejercitar las competencias atribuidas a la correspondiente sección sindical.

5. Autentificar con su firma, lo que su sección sindical exponga en los tablones de anuncios.

6. Convocar las reuniones del conjunto de los afiliados.

7. Ejercer en nombre y representación de su sección sindical, cuantas acciones judiciales o

administrativas requiera el cumplimiento de su cometido.

8. Disponer, sin menoscabo de sus retribuciones, de 20 horas sindicales mensuales de las

correspondientes a su jornada de trabajo en el caso de que la sección sindical agrupe a más

de 100 afiliados y 20 horas sindicales suplementarias por cada 100 afiliados adicionales; lo

anterior sin perjuicio de las horas sindicales que le pudieran corresponder como miembro del

órgano de representación electo.

Art ículo 154. Liberación por acumulación de horas sindicales

1. La liberación de un miembro de una central sindical por acumulación de horas de otra

institución solamente se producirá en instituciones de más de 125 empleados/as de plantilla; a

este fin, se acuerda que es necesario acumular 1.350 horas para la liberación de una persona.

En el supuesto de liberación por acumulación de horas de la misma institución, es necesario

acumular 1.350 horas.

2. A efectos de ejercitar el derecho de liberación, la persona que la pretenda deberá pre-

sentar ante la empresa en la que preste sus servicios, la correspondiente comunicación a la

que acompañará:

a. La declaración de voluntad de cesión de las horas que señalen, de cada uno de los miem-

bros de la Junta de Personal, Comité de Empresa, Delegados/as de Personal, o Delegados/as

Sindicales de las entidades y pertenecientes a su organización sindical, y que estén dispuestos

a realizar la cesión.

b. Certificado expedido por la organización sindical a que pertenezcan los miembros de la

Junta de Personal, Comité de Empresa, Delegados/as de Personal, Delegados/as Sindicales

dispuestos a ceder de sus créditos de horas al solicitante del derecho a la liberación, en el que

se hará constar la pertenencia del personal a los órganos mencionados y el crédito de horas

anual que le corresponden y no haya sido utilizado o cedido.

3. Para el disfrute de las horas sindicales, se comunicará al superior jerárquico con la an-

telación de 48 horas laborables al objeto de velar por la adecuada organización y prestación

de los servicios públicos.

4. El empleado que quede relevado de su trabajo totalmente a través del sistema anterior-

mente expuesto, continuará en la situación administrativa de servicio activo, sin merma alguna

de sus derechos económicos, profesionales y sociales.

CAPÍTULO XVII

Derecho de representación colectiva

Sección primera. Niveles y órganos de representación.

Art ículo 155. Ejercicio de la representación colect iva

La representación colectiva del personal trabajador de la empresa se ejercerá por los órga-

nos de representación electos, juntas de personal

 55
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Sección segunda. Garantías, facultades, capacidad y competencias.

Art ículo 156. Garant ías y facultades de los miembros de los órganos de representación

Los miembros de los órganos de representación electos, miembros de juntas de personal,

tendrán las siguientes garantías y facultades:

1. Audiencia del órgano en los supuestos de seguirse procedimiento disciplinario a uno de

ellos, sin perjuicio de la del interesado que se regule en dicho procedimiento.

2. Expresar individual o colegiadamente, con libertad, sus opiniones en las materias con-

cernientes a la esfera de su representación, pudiendo confeccionar, publicar, y distribuir las

informaciones de interés profesional, laboral o social.

3. A estos efectos, la empresa dispondrá la colocación a sus expensas de tablones de anun-

cios para la exposición, de cualquier información del tipo anteriormente reseñado, en todos

los centros de trabajo pertenecientes a la empresa, en lugares adecuados y visibles dentro

de las mismas; el número, tamaño y distribución de dichos tablones será el adecuado a las

dimensiones y estructura del centro de forma que se garantice la publicidad más amplia de lo

que en ellos se exponga.

4. No poder ser sancionados disciplinariamente, ni discriminados en su trabajo, promo-

ción económica o profesional, ni trasladados con carácter forzoso en razón precisamente del

desempeño de su representación, durante su mandato, ni dentro de los dos años siguientes

a la expiración del mismo.

5. Ser informados de las sanciones muy graves.

6. Conocer las estadísticas sobre el índice de absentismo sus motivaciones, los accidentes

en acto de servicio y enfermedades profesionales y sus consecuencias, los índices de sinies-

tralidad, los estudios periódicos o especiales de las condiciones de trabajo, así como los me-

canismos de prevención que se utilicen.

7. Colaborar en el establecimiento de medidas que procuren la mejora de los servicios

públicos.

8. Informar a sus representados en todos los temas y cuestiones de su competencia.

9. Tener conocimiento y ser escuchados en las siguientes cuestiones y materias:

a. Establecimiento de la jornada laboral y horario de trabajo.

b. Régimen de permisos, vacaciones y licencias.

c. Cantidades que percibe cada trabajador/a en concepto de complemento de productividad

10. Disponer de un número de horas mensuales de las correspondientes a su jornada de

trabajo, sin disminución de sus retribuciones, para el ejercicio de sus funciones de represen-

tación, de 40 horas/mes

11. Asimismo, el miembro del órgano de representación electo que ejerza el cargo de Pre-

sidente, o Secretario, del mismo, podrá disponer de un número adicional de horas mensuales

para atender a dicho cargo, de 15 horas

12. En el cómputo de las dos clases de asignaciones horarias expuestas se excluirá el

tiempo invertido en la asistencia a reuniones con órganos de la empresa, o a reuniones por

ésta promovidas y a negociaciones colectivas.

13. Utilizar para su actividad un local facilitado al efecto por la entidad cuyas característi-

cas y equipamiento satisfagan las diversas necesidades que en cuanto a capacidad, dotación

material y ubicación física pudieran presentarse.

Art ículo 157. Capacidad

Los órganos de representación electos tendrán capacidad jurídica para ejercer acciones

administrativas o judiciales en todo lo relativo al ámbito de su competencia por decisión ma-

yoritaria de sus miembros

 56
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Art ículo 158. Competencias

Los órganos de representación electos tendrán las siguientes competencias:

1. Recibir la más completa información legalmente establecida en todos los asuntos de

personal de la respectiva entidad, por los cauces legalmente establecidos.

2. Investigar e informarse, por iniciativa propia, de todas las cuestiones que afecten al perso-

nal de la respectiva institución, disponiendo a tal fin, para los correspondientes representantes

sindicales, de libre acceso, consulta y reproducción gratuita de toda documentación relativa a

dichas cuestiones con arreglo a la Ley.

3. Plantear y negociar ante los órganos resolutorios correspondientes de TUVISA, por con-

ducto del responsable de personal, cuantos asuntos procedan en materia de personal, condi-

ciones de salud laboral y prevención de riesgos y régimen de asistencia, seguridad y previsión

social, en lo que sea competencia de TUVISA.

4. Participar e intervenir en la fase preparatoria del proceso de formación de la voluntad

administrativa orientada a la adopción de cualquier resolución en la materia aludida en la letra

anterior y de acuerdo con lo previsto en el Capítulo XVIII (de Derecho de Participación).

Art ículo 159. Subvenciones a la representación sindical

Se abonará a la representación sindical la cantidad de total de 426,28 euros por delegado

sindical para el año 2014 y siguientes

Se abonarán a las secciones sindicales constituidas conforme al vigente Reglamento de

Personal 426,28 euros para el año 2014 y siguientes, en un único pago, cantidad cuyo gasto

deberá ser justificado con anterioridad al abono de la que correspondiera al año siguiente. En

ambos casos la cantidad será auditada de conformidad a la legalidad vigente.

CAPÍTULO XVIII

Derecho de participación

Art ículo 160- Derecho de part ic ipación

Los empleados/as a través de las secciones sindicales y/o los órganos de representación

electos en su caso, tendrán derecho a participar en la fase preparatoria del proceso de forma-

ción de la voluntad administrativa orientada a la adopción de cualquier resolución en materia

de personal, condiciones de salud laboral y prevención de riesgos y régimen de asistencia,

seguridad y previsión social, en lo que sea competencia de la empresa

Art ículo 161. Interlocución

A efectos de lo señalado en el artículo anterior, la empresa designará como interlocutor al

gerente o persona en que delegue

Art ículo 162. Representación

La representación del personal trabajador la ostentará los órganos de representación electos

y/o las secciones sindicales que ostenten representatividad en TUVISA de conformidad con lo

establecido en el presente Acuerdo

Art ículo 163. Reunión

Las reuniones que los representantes de la empresa celebren con los órganos de repre-

sentación electos y/o las secciones sindicales tendrán lugar, al menos, con la periodicidad que

acuerden las partes

Art ículo 164. Orden del día

1. Los órganos de representación electos y/o las secciones sindicales tendrán derecho a

participar en la elaboración del orden del día de las reuniones señaladas en el artículo anterior,

pudiendo incluir cuantos temas consideren oportunos.

 57
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

2. Asimismo, serán notificados formalmente del orden del día definitivo de la reunión in-

mediata siguiente con una antelación mínima de cuarenta y ocho horas, poniendo simultá-

neamente a su disposición toda la documentación relativa a los asuntos incluidos, a efectos

de su conocimiento y estudio.

3. Las secciones sindicales y/o los órganos de representación electos podrán dejar sobre

la mesa aquellos asuntos referentes a las mismas que a su juicio requieran un más detenido

examen y/o emisión de informe o cuando se considere que faltan datos o antecedentes de

importancia para la correcta resolución de los mismos.

4. Este derecho se podrá ejercitar durante un plazo no superior a quince días, salvo en los

casos en que la participación se de en la comisión informativa.

CAPÍTULO XIX

Derecho de reunión

Art ículo 165. Derecho de reunión en t iempo de trabajo

1. El personal trabajador podrá ejercitar el derecho de reunión con los requisitos y condi-

ciones señalados en este capítulo.

2. El personal de la empresa, en su conjunto, podrá reunirse, sin perjuicio alguno de sus

retribuciones, durante la jornada de trabajo, hasta un máximo de doce horas anuales

3. Los afiliados/as miembros de una sección sindical podrán reunirse, sin perjuicio alguno

de sus retribuciones, durante la jornada de trabajo, de conformidad con lo establecido en la

siguiente tabla:

Nº DE TRABAJADORES/
AS DE LA ENTIDAD

Nº DE HORAS
ANUALES

Hasta 30 5

De 31 a 100 8

De 101 a 250 11

Más de 250 14

Art ículo 166. Legit imidad convocatoria de reunión

1. Están legitimados/as para convocar reuniones de los afiliados/as a una sección sindical

los correspondientes delegados/as sindicales.

2. Están legitimados para convocar reuniones del personal de la empresa en su conjunto:

a. Organizaciones sindicales, directamente o a través de los delegados/as sindicales.

b. Los órganos de representación electos.

c. Cualesquiera empleados/as, siempre que su número no sea inferior al 40 por ciento del

colectivo afectado.

Art ículo 167. Reuniones dentro de la jornada laboral

1. Los requisitos para celebrar una reunión de los afiliados/as a una sección sindical o del

personal en general son los siguientes:

1. Formular la petición con una antelación mínima de cuarenta y ocho horas laborables,

salvo en casos excepcionales.

2. Señalar hora y lugar de celebraciones.

3. Remitir datos de los/las firmantes que acrediten estar legitimados/as para convocar la

reunión.

4. El orden del día.

 58
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

5. Si en el plazo de veinticuatro horas siguientes a la fecha en que se registró la solicitud de

autorización, el/la gerente no formulara objeciones, por escrito, al respecto, podrá celebrarse

sin otro requisito posterior.

2. Las reuniones podrán tener carácter general o realizarse por servicios, dependencias o

centros de trabajo.

Art ículo 168. Reuniones fuera de la jornada laboral

No existirá ningún tipo de limitación para celebrar reuniones fuera de la jornada de trabajo,

salvo la seguridad de instalaciones y dependencias y que su realización tenga lugar cuando se

encuentren abiertos los lugares de reunión o su apertura no suponga dificultades importantes.

CAPÍTULO XX.

Derecho de negociación colectiva

Art ículo 169. Part ic ipación en la determinación de las condiciones de trabajo

El personal trabajador tendrá derecho a la participación en la determinación de las condi-

ciones de trabajo conforme a lo dispuesto en la legislación aplicable y el presente Acuerdo

CAPÍTULO XXI

Estabilidad laboral y calidad en el empleo

Art ículo 170. Limitación de la interinidad

1. Para asegurar la eficacia y calidad de la gestión y la atención a los ciudadanos TUVISA

recurrirá al nombramiento de personal eventual con carácter excepcional, por el tiempo im-

prescindible, y de acuerdo con la legislación vigente.

A tal efecto, TUVISA dispondrá de listas confeccionadas en procesos selectivos desarro-

llados según los principios de igualdad, mérito, capacidad y publicidad. Estas listas serán

utilizadas a modo de bolsas de trabajo, respetando la jerarquía surgida del proceso selectivo

a que se refieran.

TUVISA informará periódicamente en las reuniones del Comité de Empresa de las listas

de contratación existentes.

2. El número de eventuales en plantilla no superará, en términos homogéneos, el porcen-

taje máximo del 6 por ciento de los puestos de trabajo de naturaleza estructural; a tal fin se

establece el compromiso de que en el plazo de 3 años a partir de la firma del presente Acuerdo

se hayan convocado las correspondientes ofertas de empleo para alcanzar dicho porcentaje

máximo.

3. Anualmente TUVISA hará público un informe sobre la temporalidad existente en la em-

presa, sus características, por ámbitos específicos, su evolución y las medidas a adoptar para

su corrección; este informe será debatido en la Comisión Paritaria de Seguimiento.

CAPÍTULO XXII

Art ículo 171- Mantenimiento y mejora de los servicios públicos

TUVISA se compromete a continuar manteniendo, durante la vigencia del presente acuerdo,

los servicios públicos que se están prestando en la actualidad mediante personal propio. Para

ello se abordará en la mesa de negociación de la convocatoria de puestos de trabajo realizado

por el órgano competente la cobertura de todas las plazas dotadas presupuestariamente

Así mismo, se compromete a limitar las contrataciones, especialmente en cuanto se refiere

a materias propias de su actividad, diferenciándose, por tanto, de lo que puedan ser servicios

auxiliares.

 59
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

En los pliegos de cláusulas administrativas de los contratos públicos que se realicen por

TUVISA se recogerá la garantía del cumplimiento de la Ley de Prevención de Riesgos Laborales

con relación a las empresas subcontratistas.

1. Asimismo TUVISA pondrá en marcha las siguientes conclusiones:

a. Genéricamente:

1. Limitar las contrataciones externas de los servicios propios.

2. Controlar los porcentajes de subcontratación de las empresas contratistas con respeto

a las subcontratistas.

3. Velar por el cumplimiento de la normativa legal.

4. Garantizar los derechos colectivos de las trabajadoras y trabajadores de las contratas y

subcontratas, así como las retribuciones establecidas en los convenios del sector.

5. Velar por el cumplimiento de las cláusulas administrativas establecidas en los pliegos

de los contratos públicos, y referidas, entre otras, al cumplimiento de la Ley de Prevención de

Riesgos Laborales

6. Posibilitar la subrogación del personal por parte de las empresas contratistas cuando

así lo permita la ley y/o de conformidad con lo previsto en los convenios colectivos del sector.

b. Específicamente:

1. La empresa procederá a revisar la contratación de servicios que directamente puedan

suponer empleo estructural, adoptando las medidas pertinentes, en su caso.

2. A tal efecto, se presentará a la representación social un calendario de actuaciones para

la puesta en marcha de las medidas anteriormente citadas, las cuales serán analizadas y con-

sensuadas por las partes firmantes.

Art ículo 172. Informe anual sobre contratación externa

1. Dentro de los seis primeros meses de cada año TUVISA hará público un informe sobre la

calidad, eficacia y cumplimiento de requisitos del pliego de condiciones y de las prescripcio-

nes de este Título por parte de todas las empresas contratadas para la prestación regular de

servicios en la empresa; este informe será debatido en la Comisión Paritaria de Seguimiento.

CAPÍTULO XXIII

Art ículo 173- El acceso de personas con discapacidad

1. TUVISA promoverá las condiciones necesarias para facilitar el acceso a la empresa de

personas con discapacidades en igualdad de condiciones que el resto de aspirantes.

2. Se realizará una reserva no inferior a un 5 por ciento de las plazas incluidas en las ofertas

de empleo a personas con discapacidad que tengan reconocida dicha condición legal.

3. A tal fin y para garantizar el desarrollo de las pruebas selectivas a personas con discapa-

cidad se propiciarán las adaptaciones de los medios de realización de los ejercicios que sean

necesarias.

Art ículo 174. Excedencias

1. El trabajador/a fijo con una antigüedad en la empresa de al menos un año, tendrá dere-

cho a que se le reconozca la situación de excedencia por un período de tiempo no inferior a 4

meses y un máximo de cinco años.

La excedencia voluntaria será concedida con reserva del puesto de trabajo durante el primer

año de la misma.

 60
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Este derecho sólo podrá ser ejercitado otra vez por el mismo trabajador/a si han transcurrido

4 años desde el final de la anterior excedencia.

Las peticiones serán resueltas por la empresa en el plazo de 15 días. La empresa deberá

emitir una respuesta que será siempre favorable cuando se trate de retirada del carné de con-

ducir no permanente.

Estando en situación de excedencia voluntaria, si el trabajador/a quisiera reingresar antes

de finalizar el plazo de excedencia solicitada y concedida, podrá hacerlo si hubiera vacante en

la plantilla. En tal supuesto la empresa autorizará el reingreso.

Cuando solicite, el reingreso estará condicionado a que haya vacante en su categoría; si

no estuviese vacante en la categoría propia y sí en la inferior, el excedente podrá optar entre

ocupar la plaza con la remuneración a ella correspondiente hasta que se produzca vacante en

su categoría.

Si el trabajador/a optase por ocupar el puesto de inferior categoría a la propia que había

venido ocupando, únicamente tendrá derecho a percibir la retribución correspondiente a la

opción ejercitada de manera voluntaria por el mismo.

El reingreso deberá ser solicitado dentro del mes anterior al de finalización del período de

excedencia por esta causa.

En el supuesto que la solicitud no se produzca o se formule fuera de plazo, se entenderá

que el trabajador/a opta por la renuncia a su empleo causando la baja en la plantilla.

En casos debidamente justificados, la empresa concederá prórrogas por períodos mínimos

de seis meses, sin que la excedencia inicial concedida y sus posibles prórrogas rebasen, en

conjunto, los cinco años. Estas prórrogas deberán ser solicitadas, al menos, con quince días

de antelación al término del disfrute de la excedencia inicial o de sus prórrogas.

2. Excedencia por el cuidado de hijo/a y por el cuidado de un familiar hasta el segundo

grado de consanguinidad o afinidad, que por discapacidad, razones de edad, accidente o

enfermedad que no pueda valerse por sí mismo, y que no desempeñe actividad retribuida

Los trabajadores/as tendrán derecho a un periodo de excedencia, no superior a tres años,

para atender al cuidado de cada hijo/a, tanto cuando lo sea por naturaleza como por adopción,

o en los supuestos de acogimiento, tanto permanente como preadoptivo, a contar desde la

fecha de nacimiento o, en su caso, de la resolución judicial o administrativa.

Los trabajadores/as tendrán derecho a un periodo de excedencia no superior a dos años

por el cuidado de un familiar hasta el segundo grado de consanguinidad o afinidad, que por

discapacidad, razones de edad, accidente o enfermedad que no pueda valerse por sí mismo,

y que no desempeñe actividad retribuida.

La excedencia contemplada en el presente apartado, cuyo período de duración podrá dis-

frutarse de forma fraccionada, constituye un derecho individual de los trabajadores, hombres o

mujeres. No obstante, si dos o más trabajadores de la misma empresa generasen este derecho

por el mismo sujeto causante, el empresario podrá limitar su ejercicio simultáneo por razones

justificadas de funcionamiento de la empresa.

Cuando un nuevo sujeto causante diera derecho a un nuevo período de excedencia, el inicio

de la misma dará fin al que, en su caso, se viniera disfrutando.

La petición de excedencia por estos motivos deberá estar justificada debidamente.

El disfrute excedencia por los motivos recogidos en este punto serán incompatibles con el

desempeño de cualquier otra actividad retribuida por cuenta ajena o propia durante el tiempo

objeto de las mismas.

 61
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

El periodo en que se permanezca en cualquiera de ellas, será computable a efectos de

antigüedad y el trabajador/a tendrá derecho a la asistencia a cursos de formación profesional,

a cuya participación podrá ser convocado, especialmente con ocasión a su reincorporación.

Asímismo, el trabajador/a en ambos casos, tendrá derecho a la reserva de su puesto de

trabajo durante el tiempo que dure la excedencia concedida en base a este apartado. Una vez

transcurrido dicho periodo de reserva, el reingreso estará condicionado a que haya vacante

en su categoría; si no estuviese vacante en la categoría propia y sí en la inferior, el excedente

podrá optar entre ocupar la plaza con la remuneración a ella correspondiente hasta que se

produzca vacante en su categoría. Si el trabajador/a optase por ocupar el puesto de inferior

categoría a la propia que había venido ocupando, únicamente tendrá derecho a percibir la

retribución correspondiente a la opción ejercitada de manera voluntaria por el mismo.

En ambos casos el reingreso deberá ser solicitado dentro del mes anterior al de finalización

del período de excedencia por esta causa. En el supuesto que la solicitud no se produzca o

se formule fuera de plazo, se entiende que el trabajador/a opta por la renuncia a su empleo

causando la baja en la plantilla.

3. Excedencia en los supuestos de violencia de genero

Para acogerse a este tipo de excedencia se tendrá que acreditar la situación de violencia de

género mediante orden judicial de protección a favor de la víctima.

Excepcionalmente podrá acreditarse mediante informe del ministerio fiscal que indique la

existencia de indicios de que el/la demandante es víctima de violencia de género hasta que se

dicte orden de protección.

Se concederá sin haber prestado un tiempo de servicios mínimos y sin plazo de perma-

nencia en la misma. Durante los dos primeros meses se percibirán las retribuciones íntegras.

Durante los seis primeros meses tendrán derecho a la reserva del puesto de trabajo que

desempeñaran.

Cuando se solicite el reingreso estará condicionado a que haya vacante en su categoría; si

no estuviese vacante en la categoría propia y sí en la inferior, el excedente podrá optar entre

ocupar la plaza con la remuneración a ella correspondiente hasta que se produzca vacante en

su categoría.

Si el trabajador/a optase por ocupar el puesto de inferior categoría a la propia que había

venido ocupando, únicamente tendrá derecho a percibir la retribución correspondiente a la

opción ejercitada de manera voluntaria por el mismo.

Los primeros seis meses de excedencia se computarán a efectos de ascensos, trienios y

derechos pasivos.

La situación de excedencia podrá extenderse a otros supuestos colectivamente acordados,

con el régimen y los efectos que se prevean.

— Clausulas adicionales-

Primera. Jornada partida en tres periodos. Esta jornada se realizará respetando los derechos

adquiridos de los trabajadores y trabajadoras, exclusivamente con voluntarios o, en su defecto,

con nuevos trabajadores y trabajadoras indefinidos, que realizaran dicha jornada hasta que

se cubran las vacantes con voluntarios, o con nuevos contratos indefinidos, con un máximo

de cinco trabajadores y trabajadoras para realizar los servicios y tres más para cubrirles las

posibles ausencias de éstos.

La jornada partida en tres períodos se compensará con 17,30 euros para el año 2014 por

jornada trabajada, actualizándose para años posteriores de acuerdo al artículo 1.

 62
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Así mismo los trabajadores y trabajadoras que desempeñen este trabajo descansarán los

sábados, domingos y festivos, salvo que para completar su jornada anual sea imprescindible

trabajar en estos días.

Sin perjuicio del calendario de vacaciones existente en la empresa, estos trabajadores y

trabajadoras disfrutarán de las suyas en el mes de agosto, pudiéndolas cambiar únicamente

con el personal comprometido a realizar dicho sistema.

Segunda. Economato laboral. Hasta tanto no sea posible dedicar esta partida, por completo,

a asistencia social o asistencia sanitaria complementaria, las cuotas no satisfechas se abonarán

en nómina con carácter excepcional y transitorio, mediante una paga única no consolidable,

para todos aquellos trabajadores y trabajadoras que estuvieran de alta en la empresa a fecha

1 de diciembre de 2000 con un contrato anterior al 1 de diciembre de 1999.

Ningún trabajador/a podrá cobrar ningún año, por este concepto, una cantidad superior a

lo que percibió durante el año 2013. Con este objetivo, la parte correspondiente a los trabaja-

dores y trabajadoras que causen baja en la empresa por cualquier motivo pasará a engrosar

la partida dedicada a asistencia social o asistencia sanitaria complementaria.

Así mismo, pasará a engrosar la partida dedicada a asistencia social o asistencia sanitaria

complementaria, la parte correspondiente a aquellos trabajadores y trabajadoras que, teniendo

derecho a este concepto, renuncien a él voluntariamente mediante solicitud por escrito.

La cantidad asignada al ejercicio 2013 fue de 14.296,14 euros.

Tercera. Fiesta de los servicios: La cuantía que anualmente se venía presupuestando con

este objeto incrementa a partir de 1997 la disponible en el Fondo Social de Asistencia Sanitaria

en casos especiales en 797,98 euros

Cuarta. Aportación a sistemas complementarios de pensiones:

Sistema protector complementario de prestaciones pasivas.

Elkarkidetza. Sistema de pensiones complementarias

1. La empresa deberá adherirse al sistema de pensiones complementarias de Elkarkidetza,

asegurando en todo caso, la voluntariedad de la adscripción personal de los empleados/as al

sistema de pensiones.

2. La empresa adherida al sistema de pensiones complementarias, se encargará de efec-

tuar los descuentos correspondientes en las nóminas de los empleados/as, y de ingresar las

aportaciones y anualidades con puntualidad.

3. En la medida en que las aportaciones al margen del sistema de empleo dificultan la

adecuada distribución de riesgos y solidaridad entre el personal, la empresa no pagará en

salario, ni compensará de ningún modo, otros sistemas de previsión externos o individuales

a aquellos empleados/as que no se adhieran al sistema de pensiones establecido para el resto

de personal de la empresa.

4. La empresa facilitará el buen funcionamiento de los órganos de control y seguimiento

del plan de pensiones establecido, y el cumplimiento de lo previsto por la normativa vigente

en este ámbito.

5. La Comisión de Control tendrá carácter paritario, atribuyéndose el 50 por ciento de sus

miembros a la empresa y el otro 50 por ciento a los representantes de los partícipes.

Ambas partes se muestran de acuerdo en establecer un sistema complementario de Pres-

taciones que será implantado de forma gradual.

 63
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

APORTACIONES EMPRESA TRABAJADOR/A

Año 2014 y siguientes 3 por ciento 3 por ciento

Las aportaciones a realizar tanto por la parte de los empleado/as como por la empresa

serán, sin contar las actualizaciones anuales, las siguientes:

AÑO 2014 Y SIGUIENTES
EUROS/MES X14

Grupo A 103,83

Grupo B 84,77

Grupo C 69,55

Grupo D y E 58,13

No obstante, se halla recurrido ante el tribunal competente la legalidad de las aportaciones

de las Administraciones Públicas a Sistemas Complementarios de Pensiones; por ello ambas

partes acuerdan: acatar y aplicar el fallo judicial que se produzca sobre este tema, finalizando

las aportaciones de la empresa en caso de ser declaradas ilegales estas aportaciones.

Quinta. Limpieza. En caso de prestación directa del servicio de limpieza de autobuses las

condiciones de trabajo del servicio serán pactadas entre la empresa y la representación de los

trabajadores y trabajadoras.

Sexta. Conservación de los puestos de trabajo.

La empresa Transportes Urbanos de Vitoria, SA y el Ayuntamiento de Vitoria-Gasteiz, en

calidad de accionista único de la sociedad y conforme al acuerdo adoptado en el Pleno de la

Corporación de fecha 28 de septiembre de 2001, se comprometen por la presente a conservar

los puestos de trabajo de la plantilla de la empresa desde la decidida apuesta por el desarrollo

de un transporte urbano colectivo público con carácter plenamente integrado y global.

La obligación asumida de mantenimiento de los puestos de trabajo se hará efectiva me-

diante alguna de las siguientes formas:

Primero. Por acuerdo entre las partes -Ayuntamiento de Vitoria-Gasteiz, TUVISA y los/as

trabajadores/as de TUVISA- de la garantía frente a terceros de la subrogación empresarial de

trabajadores y trabajadoras en los términos legales del actual artículo 44 del RD Legislativo

1/1995, de 24 de marzo, por el que se aprueba el texto Refundido del Estatuto de los Trabajado-

res, con mantenimiento de las condiciones laborales existentes en cualquiera de los supuestos

de cambio total o parcial del sistema de gestión del servicio público de transporte y de suce-

sión en la explotación, y quedando la prestación laboral consecuente afecta al desempeño de

los puestos de trabajo dentro del ámbito de actividad empresarial del servicio de transporte

urbano de Vitoria-Gasteiz.

Segundo. Mediante la recolocación en sociedades y Entes públicos Municipales de aque-

llos trabajadores y trabajadoras que se vieran desprovistos de sus puestos de trabajo en el

servicio público de transporte urbano de Vitoria-Gasteiz como consecuencia de las posibles

reordenaciones del servicio dispuestas por la empresa concesionaria o por la Corporación

Local. El compromiso de recolocación será eficaz también ante la eventual rescisión del con-

trato de trabajo por causa no imputable al trabajador/a por parte de la empresa sucesora en la

explotación del servicio. La recolocación deberá articularse en un puesto de trabajo adecuado

en lo posible, a su experiencia y preparación.

En el caso de que las retribuciones asignadas al puesto de trabajo al que fuera destinado el

empleado de TUVISA fueran de importe globalmente superior a las percibidas con anterioridad

por el mismo empleado en su anterior puesto de trabajo en la citada empresa, tendrá derecho

 64
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

a devengar las retribuciones del puesto que hubiera pasado a desempeñar, con efectos desde

su incorporación al referido puesto.

En el supuesto del que el afectado tuviera una retribución total en Transportes Urbanos de

Vitoria, SA superior a la retribución total asignada al nuevo puesto de trabajo, la diferencia

tendrá el concepto de complemento personal transitorio, no absorbible, incrementándose

anualmente en el mismo porcentaje acordado para las retribuciones del personal de las so-

ciedades y entes públicos municipales.

La corporación local se compromete a velar por el cumplimiento por los eventuales ter-

ceros de titulares de la explotación del servicio público de transporte de las garantías de los

trabajadores y trabajadoras establecidas en los supuestos anteriores a través del empleo de

los mecanismos administrativos oportunos.

Ambas partes se comprometen a la creación de una mesa multipartita del empleo donde

sean sometidas a previa negociación cualesquiera decisiones relativas a la evolución de la

plantilla en relación a la ordenación y necesidades organizativas del servicio público de trans-

porte urbano de Vitoria-Gasteiz.

 65
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

Anexos

Anexo I . Propuesta 2 calendario de vacaciones y exceso de jornada

GRUPO PERIODOS DE DISFRUTE

1 Enero Julio Del 11 al 30 septiembre

2 Mayo Noviembre Del 1 al 20 de agosto

3 Febrero Agosto Del 1 al 20 de abril

4 Marzo Septiembre Del 11 al 30 de mayo

5 Marzo Septiembre Del 1 al 20 de junio

6 Junio Diciembre Del 21 de febrero al 11 de marzo

7 Enero Julio Del 1 al 20 de octubre

8 Mayo Noviembre Del 21 de agosto al 10 de septiembre

9 Abril Octubre Del 21 de junio al 10 de julio

10 Abril Octubre Del 11 al 31 de julio

11 Febrero Agosto Del 21 de abril al 10 de mayo

12 Junio Diciembre Del 12 de marzo al 31 de marzo

En todo caso los días de disfrute comprendidos entre el día 1 de junio y 30 de septiembre

serán computados como vacaciones.

Se establece un periodo de validez del calendario hasta el 31 de diciembre de 2015.

No obstante este calendario podrá ser cambiado en cualquier año siempre que la modifica-

ción cuente con la aprobación de la empresa y de la asamblea de trabajadores y trabajadoras

Anexo I I . Cálculo de precio hora

Para el cálculo de precio hora se tomará como base la siguiente fórmula:

RGB *16 / Jornada anual

Disposición derogatoria

Disposición final primera Quedan derogados la totalidad de los acuerdos, convenios y

pactos anteriores, así como cuantas instrucciones, acuerdos parciales y otras disposiciones

de carácter colectivo o individual de igual o inferior rango que puedan oponerse, ser incom-

patibles, limiten o contradigan los acuerdos aquí adoptados.

 66
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

T
a

b
la

 s
a

la
ri

a
l
2

0
1

4
 (

1
5

9
2

 h
o

ra
s
 j
o

rn
a

d
a

 a
n

u
a

l)

C
at

eg
or

ía
s

Grupo

Nivel

S
al

ar
io

R

G
B

P

lu
s

eq
ui

pa
ra

ci
ón

P

lu
s

ho
ra

rio

P
lu

s
pr

od
uc

tiv
id

ad

P
lu

s
de

se
m

pe
ño

 y

am
pl

ia
ci

ón
 d

e
ta

re
as

Tr
ie

ni
o

E
sp

ec
ia

l
E

nt
re

ga
 e

n

ca
ja

Q
ue

br
an

to
 m

on
ed

a
Jo

rn
ad

a
pa

rti
d

P
lu

s
co

nv
en

io

A
nu

al

X
16

X

16

X
12

X

12

X
12

X

16

X
16

X

16

X
16

X

16

X
16

Je
fa

tu
ra

 re
cu

rs
os

 h
um

an
os

A

2 0

42
.8

83
,3

6
2.

68
0,

21

-
-

58
,6

7
-

48
,6

9
-

-
-

-
-

O
fic

ia
l a

dm
in

is
tra

tiv
o

C

1 2
29

.8
15

,1
6

1.
86

3,
45

44

,1
5

-
58

,6
7

-
36

,8
9

-
-

-
-

-

A
ux

ili
ar

 a
dm

in
is

tra
tiv

o
D

1 0

26
.9

37
,2

2
1.

68
3,

58

27
,8

9
-

58
,6

7
-

29
,6

4
-

-
-

-
-

Je
fe

 d
e

trá
fic

o
B

1 9

41
.2

20
,5

1
2.

57
6,

28

-
-

58
,6

7
-

39
,5

5
64

4,
07

-

-
-

-

R
ev

is
or

/a

D

9
25

.4
92

,6
6

1.
59

3,
29

-

58
,6

7
-

-
29

,6
4

-
-

-
-

-

In
sp

ec
to

r/a
 re

ca
lif

ic
ad

o
C

1 3

31
.2

59
,7

3
1.

95
3,

73

-
58

,6
7

-
-

36
,8

9
-

-
-

-
3,

32

C
on

du
ct

or
/a

-p
er

ce
pt

or

D

1 0
26

.9
37

,2
2

1.
68

3,
58

-

58
,6

7
-

-
29

,6
4

-
86

,9
0

33
,9

5
-

3,
32

C
on

du
ct

or
/a

 d
e

ga
ra

je

D

9
25

.4
92

,6
6

1.
59

3,
29

-

58
,6

7
-

-
29

,6
4

-
-

-
-

3,
32

Je
fe

 d
e

m
an

te
ni

m
ie

nt
o

C

1 7
37

.9
00

,2
5

2.
36

8,
77

-

-
58

,6
7

-
36

,8
9

35
5,

31

-
-

-
-

O
fic

ia
l m

ec
án

ic
o

D

1 0
26

.9
37

,2
2

1.
68

3,
58

-

-
-

58
,6

7
29

,6
4

-
-

-
12

3,
38

-

O
fic

ia
l

1ª
 c

ha
pa

,
ca

rr
oc

er
ía

 y

pi
nt

ur
a

D

1 0
26

.9
37

,2
2

1.
68

3,
58

-

-
-

58
,6

7
29

,6
4

-
-

-
12

3,
38

-

O
fic

ia
l 1

ª
el

ec
tri

ci
st

a
D

1 0

26
.9

37
,2

2
1.

68
3,

58

-
-

-
58

,6
7

29
,6

4
-

-
-

12
3,

38

-

C
ob

ra
do

r/a
-v

ig
ila

nt
e

(p
ar

ki
ng

s)

E

7
22

.8
10

,7
0

1.
42

5,
67

-

58
,6

7
-

-
26

,1
3

-
86

.9
0

33
,9

5
-

-

C
on

du
ct

or
/a

 g
rú

a
D

8

24
.1

54
,4

0
1.

50
9,

65

-
58

,6
7

-
-

29
,6

4
-

-
-

-
-

T
éc

ni
co

 m
ed

io
 d

e
pl

an
ifi

ca
ci

ón

y
se

rv
ic

io
s

B

1 7
37

.9
00

,2
5

2.
36

8,
77

-

-
-

58
,6

7
39

,5
5

-
-

-
12

3,
38

-

T
éc

ni
co

 s
up

er
io

r e
co

no
m

is
ta

A

2 0

42
.8

83
,3

6
2.

68
0,

21

-
-

58
,6

7
-

48
,6

9
-

-
-

-
-

 67
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

T
a

b
la

 s
a

la
ri

a
l
2

0
1

4
 (

1
5

9
2

 h
o

ra
s
 j
o

rn
a

d
a

 a
n

u
a

l)

C
at

eg
or

ía
s

Grupo

Nivel

P
lu

s
di

sp
os

ic
ió

n
P

lu
s

ca
m

bi
o

tu
rn

o
2

tu
rn

os

3
tu

rn
os

Ti

em
po

 d
es

ca
ns

o

di
ur

no

Ti
em

po
 d

es
ca

ns
o

no
ct

ur
no

F
es

tiv
o

N
oc

tu
rn

id
ad

P

en
os

id
ad

P

lu
s

ga
ut

xo
ri

G
au

tx
or

i

no
ch

ev
ie

ja

X
 m

es

X
 d

ía

D
ía

tra
ba

ja
do

D
ía

tra
ba

ja
do

H
or

a
E

ur
os

/h
or

a
X

16

X
16

X

16

Je
fa

tu
ra

 re
cu

rs
os

 h
um

an
os

A

2 0

-
-

-
-

-
-

-
-

-

-

O
fic

ia
l a

dm
in

is
tra

tiv
o

C

1 2
-

-
-

-
-

-
-

-
-

-

A
ux

ili
ar

 a
dm

in
is

tra
tiv

o
D

1 0

-
-

-
-

-
-

-
-

-

-

Je
fe

 d
e

trá
fic

o
B

1 9

-
-

-
-

-
-

-
-

-

-

R
ev

is
or

/a

D

9
-

-
-

-
5,

64

-
8,

01

4,
00

-

20
,8

2
-

In
sp

ec
to

r/a
 re

ca
lif

ic
ad

o
C

1 3

-
-

-
-

6,
55

-

9,
82

4,

91

-
25

,5
3

12
9,

99

C
on

du
ct

or
/a

-p
er

ce
pt

or

D

1 0
30

,0
0

8,
80

9,

36

17
,3

0
5,

64

-
8,

46

4,
23

-

22
,0

0
12

9,
99

C
on

du
ct

or
/a

 d
e

ga
ra

je

D

9
-

-
9,

36

-
-

-
8,

01

4,
00

-

-
-

Je
fe

 d
e

m
an

te
ni

m
ie

nt
o

C

1 7
-

-
-

-
-

-
-

-
-

-
-

O
fic

ia
l m

ec
án

ic
o

D

1 0
-

-
-

-
-

-
-

-
-

-
-

O
fic

ia
l

1ª
 c

ha
pa

,
ca

rr
oc

er
ía

 y

pi
nt

ur
a

D

1 0
-

-
-

-
-

-
-

-
78

,0
2

-
-

O
fic

ia
l 1

ª
el

ec
tri

ci
st

a
D

1 0

-
-

-
-

-
-

-
-

-
-

-

C
ob

ra
do

r/a
-v

ig
ila

nt
e

(p
ar

ki
ng

s)

E

7
-

-
-

-
4,

78

7,
16

7,

16

3,
58

-

-
-

C
on

du
ct

or
/a

 g
rú

a
D

8

-
-

-
-

-
-

7,
59

3,

79

-
-

-

T
éc

ni
co

 m
ed

io
 d

e
pl

an
ifi

ca
ci

ón

y
se

rv
ic

io
s

B

1 7
-

-
-

-
-

-
7,

16

3,
58

-

-
-

T
éc

ni
co

 s
up

er
io

r e
co

no
m

is
ta

A

2 0

-
-

-
-

-
-

-
-

-
-

-

 68
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

T
a

b
la

 s
a

la
ri

a
l
2

0
1

4
 (

1
5

9
2

 h
o

ra
s
 j
o

rn
a

d
a

 a
n

u
a

l)

C
at

eg
or

ía
s

Grupo

Nivel

P
lu

s
di

sp
os

ic
ió

n
P

lu
s

ca
m

bi
o

tu
rn

o
2

tu
rn

os

3
tu

rn
os

Ti

em
po

 d
es

ca
ns

o

di
ur

no

Ti
em

po
 d

es
ca

ns
o

no
ct

ur
no

F
es

tiv
o

N
oc

tu
rn

id
ad

P

en
os

id
ad

P

lu
s

ga
ut

xo
ri

G
au

tx
or

i

no
ch

ev
ie

ja

X
 m

es

X
 d

ía

D
ía

tra
ba

ja
do

D
ía

tra
ba

ja
do

H
or

a
E

ur
os

/h
or

a
X

16

X
16

X

16

Je
fa

tu
ra

 re
cu

rs
os

 h
um

an
os

A

2 0

-
-

-
-

-
-

-
-

-

-

O
fic

ia
l a

dm
in

is
tra

tiv
o

C

1 2
-

-
-

-
-

-
-

-
-

-

A
ux

ili
ar

 a
dm

in
is

tra
tiv

o
D

1 0

-
-

-
-

-
-

-
-

-

-

Je
fe

 d
e

trá
fic

o
B

1 9

-
-

-
-

-
-

-
-

-

-

R
ev

is
or

/a

D

9
-

-
-

-
5,

64

-
8,

01

4,
00

-

20
,8

2
-

In
sp

ec
to

r/a
 re

ca
lif

ic
ad

o
C

1 3

-
-

-
-

6,
55

-

9,
82

4,

91

-
25

,5
3

12
9,

99

C
on

du
ct

or
/a

-p
er

ce
pt

or

D

1 0
30

,0
0

8,
80

9,

36

17
,3

0
5,

64

-
8,

46

4,
23

-

22
,0

0
12

9,
99

C
on

du
ct

or
/a

 d
e

ga
ra

je

D

9
-

-
9,

36

-
-

-
8,

01

4,
00

-

-
-

Je
fe

 d
e

m
an

te
ni

m
ie

nt
o

C

1 7
-

-
-

-
-

-
-

-
-

-
-

O
fic

ia
l m

ec
án

ic
o

D

1 0
-

-
-

-
-

-
-

-
-

-
-

O
fic

ia
l

1ª
 c

ha
pa

,
ca

rr
oc

er
ía

 y

pi
nt

ur
a

D

1 0
-

-
-

-
-

-
-

-
78

,0
2

-
-

O
fic

ia
l 1

ª
el

ec
tri

ci
st

a
D

1 0

-
-

-
-

-
-

-
-

-
-

-

C
ob

ra
do

r/a
-v

ig
ila

nt
e

(p
ar

ki
ng

s)

E

7
-

-
-

-
4,

78

7,
16

7,

16

3,
58

-

-
-

C
on

du
ct

or
/a

 g
rú

a
D

8

-
-

-
-

-
-

7,
59

3,

79

-
-

-

T
éc

ni
co

 m
ed

io
 d

e
pl

an
ifi

ca
ci

ón

y
se

rv
ic

io
s

B

1 7
-

-
-

-
-

-
7,

16

3,
58

-

-
-

T
éc

ni
co

 s
up

er
io

r e
co

no
m

is
ta

A

2 0

-
-

-
-

-
-

-
-

-
-

-

 69
 http://batsindikatua.com/

 batsindikatua@batsindikatua.com

