
#CSIF

III CONVENIO ÚNICO PARA EL
PERSONAL LABORAL DE LA

ADMINISTRACIÓN GENERAL DEL
ESTADO

Publicado en el BOE el 12 de noviembre de 2009

NOTA: La Comisión Negociadora de la CIVEA no ha realizado ningún cambio en el texto
del III Convenio Único con respecto al publicado en noviembre de 2009, pero tras la
publicación del RDL 20/2012 algunos artículos o parte de alguno de ellos no son de
aplicación en los términos que figuran en el texto. Posteriormente tras el RDL 10/2015 y
la Resolución de 16 de septiembre de 2015, se han producido nuevos cambios en la
normativa aplicable. Además en el 2016 se ha producido una subida salarial del 1% Por
ello, y para evitar confusiones, elaboramos esta “adaptación” a la normativa vigente,
hasta que la Comisión Negociadora, elabore un nuevo texto NEGOCIADO. Las
modificaciones sobre el texto original figuran en rojo y la nueva legislación aplicable en
verde.

#CSIF

#CSIF

CSI-F EN DEFENSA DEL DERECHO A LA
NEGOCIACIÓN COLECTIVA

#CSIF

#CSIF

III CONVENIO ÚNICO PARA EL PERSONAL LABORAL DE LA ADMINISTRACIÓN
GENERAL DEL ESTADO

CAPÍTULO I

Ámbito de aplicación y vigencia

Artículo 1. Ámbito de aplicación.

1. El presente Convenio será de aplicación general al personal laboral de la Administración
General del Estado y de sus organismos autónomos, al que presta servicios en la
Administración de Justicia, al de la Administración de la Seguridad Social, incluido, en el caso
del Instituto de Gestión Sanitaria (INGESA), al personal laboral que presta servicios en las
dependencias de los Servicios Centrales y de las Direcciones Territoriales y/o Provinciales de
la entidad y percibe sus retribuciones con cargo a los créditos presupuestarios asignados a
dichos centros para esta finalidad.

También será de aplicación al personal laboral del Consejo de Seguridad Nuclear al de la
Agencia de Protección de Datos.

2. Quedan excluidos del ámbito de aplicación del presente Convenio:

1.º El personal laboral que presta servicios en el exterior.

2.º Personal incluido en el ámbito de aplicación de los Convenios del Boletín Oficial del
Estado, Agencia Estatal de Administración Tributaria, Consejo de Administración del Patrimonio
Nacional, Universidad Internacional Menéndez Pelayo, Buque Cornide Saavedra, Buque
García del Cid, Buque Esperanza del Mar, Buque Juan de la Cosa, Instituto Astrofísico de
Canarias, el personal local que presta servicios a las Fuerzas de los Estados Unidos, y el de
los Institutos de Gestión Sanitaria (INGESA) y Social de la Marina, respecto del personal de los
mismos que presta servicios en sus Instituciones Sanitarias.

3.º El personal de alta dirección de acuerdo con el artículo 2.1.a) del Estatuto de los
Trabajadores y demás normas legales de aplicación.

4.º El personal cuya relación de servicios se derive de un contrato regulado por la
normativa de contratación administrativa o aquél incluido en los instrumentos excluidos por el
artículo 3.1.d) del Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el
texto refundido de la Ley de Contratos de las Administraciones Públicas.

5.º Los profesionales cuya relación con la Administración del Estado se derive de una
minuta o presupuesto para la realización de una obra o servicio concreto.

6.º El personal cuya relación se haya formalizado o formalice expresamente fuera de
Convenio.

Artículo 2. Vigencia y denuncia del Convenio.

1. El Convenio entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial
del Estado», salvo las excepciones que expresamente se establecen, y su duración se
extenderá hasta el 31 diciembre (prorrogado tácitamente por anualidades hasta 31-12-
2010, 31-12-2011, 31-12-2012 31-12-2013, 31-12-2014 y 31-12-2015 sucesivamente)

El convenio ha sido denunciado por la parte social en tiempo y forma en diciembre de 2015. Se está procediendo
a la negociación del IV C.U.

2. Sus efectos económicos regirán desde el 1 de enero de 2009, sin perjuicio de lo
establecido en cada caso en el articulado de este Convenio.

#CSIF

#CSIF

3. El Convenio podrá ser denunciado por cualquiera de las partes dentro de los dos meses
inmediatos anteriores a la terminación de su vigencia. Agotada su vigencia sin que se hubiera
producido denuncia expresa, se considerará tácitamente prorrogado por períodos anuales
sucesivos, pudiendo cualquiera de las partes proceder a la denuncia del mismo en el plazo
indicado anteriormente.

4. Una vez denunciado, permanecerá vigente la totalidad de su contenido normativo hasta
tanto sea sustituido por el nuevo Convenio.

5. En el supuesto de que la jurisdicción laboral declarase la nulidad de alguna de las
cláusulas pactadas, ambas partes se comprometen a iniciar en el plazo de un mes desde la
notificación la nueva negociación de dichas cláusulas y aquellas que se vean afectadas, bajo el
principio de que la nulidad de alguna o algunas de ellas no supone la nulidad de todo el
Convenio.

6. Sin perjuicio de las previsiones de actualización salarial previstas en el presente
Convenio, el resto de condiciones económicas serán negociadas por las partes firmantes del
mismo, dentro de las previsiones presupuestarias de cada año.

CAPÍTULO II

Interpretación, vigilancia, estudio y aplicación del convenio

Artículo 3. Comisión de Interpretación, Vigilancia, Estudio y Aplicación (CIVEA).

1. Dentro de los quince días siguientes a la fecha de la firma de este Convenio, se
constituirá la Comisión Paritaria de Interpretación, Vigilancia, Estudio y Aplicación del mismo.

Esta Comisión estará compuesta por quince miembros de cada una de las partes.

Los miembros de la parte social, que tendrán la condición de empleados públicos, serán
designados por los sindicatos firmantes en función de la representación obtenida en las
elecciones sindicales a representantes del personal laboral en el ámbito del Convenio,
garantizándose a los mismos, en todo caso, un representante.

2. Los representantes de la parte social en la CIVEA dispondrán de una credencial en la
que expresamente se les reconocerá el derecho de acceso a todos los centros de trabajo
afectados por el Convenio, con las condiciones establecidas por la normativa vigente, y tendrán
derecho desde su designación a la dispensa total de asistencia al trabajo (RDL 20/2012) sin
merma de sus derechos económicos y condiciones de trabajo.

A los indicados efectos, los miembros de la parte social de la CIVEA tendrán derecho al
mantenimiento de los complementos de puesto de trabajo que tengan carácter variable en el
valor medio de las cuantías percibidas en los doce meses anteriores a la designación, con la
correspondiente actualización, así como, cuando se establezcan nuevos sistemas de
retribución variable, al valor medio del importe percibido por el resto de los trabajadores de
igual grupo profesional y área funcional del centro o unidad donde estuvieran destinados con
anterioridad a su designación.

3. Serán funciones de la CIVEA las siguientes:

a) Interpretar la totalidad de los artículos y cláusulas del Convenio.

b) Vigilar el cumplimiento de lo pactado.

c) Estudiar, proponer y, cuando proceda, decidir las cuestiones que, derivadas de la
aplicación del presente Convenio, se planteen por la Administración, los sindicatos firmantes, u
otros órganos de composición paritaria reconocidos en este Convenio.

d) Hacer el seguimiento y, en su caso, desarrollo de la aplicación del Convenio.

#CSIF

#CSIF

e) Intervenir en la solución de conflictos colectivos, que se susciten en el ámbito del
Convenio, en los términos que se establecen en el mismo.

f) Crear cuantas Comisiones Delegadas de la CIVEA considere necesarias, determinar su
composición y funciones y coordinar su actuación.

Estas funciones se extenderán también a las comisiones que se crean en el Convenio, en
lo no previsto en el mismo.

g) Emitir informes y propuestas a las partes en negociaciones de ámbito superior que
afecten al personal incluido en el ámbito de aplicación del presente Convenio.

h) Recibir información periódica sobre la evolución del empleo en el ámbito del Convenio.

i) Participar en la elaboración de los criterios generales de todos los procedimientos que
afecten a las modificaciones de las condiciones de trabajo, sistemas de provisión de vacantes y
de promoción, consolidación del empleo de carácter estructural y permanente.

j) Aprobar la incorporación o exclusión del personal de la Administración General del
Estado y de los organismos y Entes Públicos dependientes o vinculados a la misma del ámbito
de aplicación de este Convenio.

k) Actualizar el contenido del presente Convenio para adaptarlo a las modificaciones que
puedan derivarse de cambios normativos o de acuerdos o pactos suscritos entre la
Administración y los sindicatos.

l) Servir de cauce de información sobre evolución de programas y proyectos que tenga
previstos realizar la Administración y que puedan modificar las condiciones de trabajo.

m) Aprobar las modificaciones que se precisen en el sistema de clasificación profesional
del Convenio respecto a los grupos profesionales, áreas funcionales, categorías profesionales
y especialidades, así como el encuadramiento profesional del personal que pudiera
incorporarse.

n) Emitir informe sobre las propuestas de modificación sustancial de las relaciones de
puestos de trabajo que signifiquen aumento del gasto, así como recibir información semestral
de los cambios propuestos por las respectivas Subcomisiones Delegadas cuando los mismos
se produzcan sin variación del gasto.

o) Cualquier otra función que expresamente se le atribuya en el Convenio.

4. La CIVEA funcionará en Pleno y Permanente y en el plazo de dos meses desde su
constitución elaborará su propio Reglamento de funcionamiento que, como otros acuerdos, se
incorporará al Convenio.

El indicado Reglamento tendrá, como mínimo, el siguiente contenido:

Finalidad, composición, sede, reconocimiento y aceptación, funcionamiento, régimen de
sus sesiones ordinarias y extraordinarias, formas de validación de los acuerdos y plazos para
su adopción, mecanismos para solventar las discrepancias que surjan en su seno, relación de
medios técnicos y materiales a utilizar por los representantes sindicales y facultades de éstos.

En todo caso, la Comisión se reunirá con carácter ordinario al menos una vez al mes y, con
carácter extraordinario, cuando lo solicite al menos siete de los componentes de la parte social
o la Administración.

Por otra parte, en cuanto a los acuerdos de la CIVEA deberán tenerse en cuenta las
siguientes previsiones:

#CSIF

#CSIF

a) Los acuerdos deberán adoptarse por más del 50% de cada una de las dos
representaciones de la Comisión, siendo de carácter obligatorio y vinculantes para ambas
partes, teniendo el mismo valor que el Convenio Colectivo y pasarán a integrarse en su
articulado con la naturaleza obligacional o normativa según corresponda, siendo objeto de
inscripción en el Registro Central de Convenios y publicándose, si así se acuerda, en el
«Boletín Oficial del Estado». Los plazos para alcanzar los acuerdos deberán adaptarse a los
criterios de celeridad, simplificación, sumariedad y objetividad. Los acuerdos se recogerán en
actas y se les dará la debida publicidad en los correspondientes centros de trabajo.

b) Los acuerdos de carácter o contenido económico requerirán la preceptiva aprobación de
la Comisión Ejecutiva de la Comisión Interministerial de Retribuciones.

5. La Administración facilitará a la CIVEA los locales y medios técnicos y materiales
precisos para su funcionamiento y asumirá los gastos correspondientes a la misma.

6. Denunciado el Convenio, hasta tanto sea sustituido por otro, la CIVEA seguirá ejerciendo
sus funciones.

Artículo 4. Comisiones y Subcomisiones de la CIVEA.

1. La CIVEA podrá crear, para estudiar aspectos concretos del Convenio, las comisiones
que estime necesarias, con la composición y funciones que acuerde. Estas comisiones se
disolverán una vez elevadas a la CIVEA las propuestas correspondientes.

2. Dentro de estas comisiones, tendrá carácter permanente, la Comisión de Análisis para la
Profesionalidad del Personal Laboral del Convenio Único, que con independencia de las
funciones que expresamente le atribuya la CIVEA o el presente Convenio, le corresponderá:

a) Estudio de la Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la
Formación Profesional, con la finalidad de su aplicación al sistema de clasificación profesional
de este Convenio, fundamentalmente en lo que se refiere a la evaluación y acreditación de las
competencias profesionales adquiridas a través de la experiencia profesional o de vías no
formales de formación para aquellos trabajadores que ocupen puestos que no tengan asignada
especialidad.

b) Análisis de las modificaciones que precisen en el sistema de clasificación profesional del
Convenio respecto a los grupos profesionales, áreas funcionales, categorías profesionales y
especialidades.

c) Estudio, propuesta y modificaciones de las actividades principales que serán sometidas
a la CIVEA para su aprobación.

3. Se creará, con carácter permanente, y con la composición y funciones que se
establecen, las siguientes comisiones de la CIVEA:

a) Una Comisión para la Igualdad.

b) Una Subcomisión Delegada por Departamento y, en su caso, organismo público.

Artículo 5. Comisión para la Igualdad.

1. Se constituirá, dependiente de la CIVEA una Comisión para la Igualdad que velará en el
ámbito del presente Convenio por el desarrollo y cumplimiento de la legislación para la igualdad
y por evitar la discriminación por razón de nacimiento, raza, sexo, religión, opinión o cualquier
otra condición o circunstancia personal o social. Dicha Comisión controlará, vigilará y podrá
elevar, en su caso, propuestas de modificación de las circunstancias discriminatorias al órgano
pertinente para la corrección de las mismas.

#CSIF

#CSIF

La Comisión podrá ser consultada y emitir informes acerca de las cuestiones que pudieran
suscitarse con relación a los distintos procedimientos de gestión y aplicación del presente
Convenio que afecten a sus competencias.

Los trabajadores acogidos a este Convenio podrán dirigirse a esta Comisión directamente
o a través de sus representantes, cuando estimen que se ha producido o se pueda producir
una situación discriminatoria.

2. La Comisión para la Igualdad será paritaria y estará integrada por once representantes
de cada una de las partes firmantes del Convenio.

Artículo 6. Subcomisiones Delegadas de la CIVEA.

1. Dependiente de la CIVEA, y como órgano delegado de la misma, en el ámbito de cada
Departamento y en el del Consejo de Seguridad Nuclear, CSIC, CIEMAT, Entidades Gestoras
de la Seguridad Social, Administración de Justicia, Instituciones Penitenciarias, existirá una
Subcomisión paritaria integrada por representantes de las partes firmantes del Convenio,
encargada de la vigilancia, estudio y aplicación del mismo en el respectivo ámbito. Por acuerdo
de la CIVEA podrán crearse otras Subcomisiones Delegadas cuando concurran circunstancias
especiales que así lo aconsejen.

Las Subcomisiones Delegadas tendrán en su ámbito las funciones que les delegue la
CIVEA, y específicamente las siguientes:

a) De carácter general:

Aplicar y hacer cumplir los acuerdos de la CIVEA.

b) En materia de formación:

Recibir información y consultas sobre los criterios generales de formación, la planificación,
el calendario y los requisitos de los aspirantes.

c) En materia de calendario laboral:

Recibir comunicación y ser consultada sobre la distribución anual de la jornada y la fijación
diaria y semanal de los horarios y turnos de trabajo.

d) En materia de movilidad:

Recibir comunicación previa en lo relativo a movilidad funcional y geográfica.

e) En materia de ropa de trabajo y uniformidad:

La determinación concreta de la ropa de trabajo y/o uniformidad se negociará en el seno de
las Subcomisiones Delegadas.

La Administración facilitará a los trabajadores, cuando fuere necesario, la ropa de trabajo
y/o la uniformidad. Los trabajadores estarán obligados a utilizarla.

f) En materia de Relación de Puestos de Trabajo:

Recibir, previo trámite ante los órganos competentes para su aprobación, información de la
modificación de las relaciones de puestos de trabajo.

#CSIF

#CSIF

g) Cualquier otra función que expresamente se le atribuya en el Convenio.

2. Las Subcomisiones Delegadas estarán integradas por los miembros que determine la
CIVEA en representación de cada una de las partes firmantes del Convenio, cuyo número no
podrá ser superior a trece.

Los representantes de la parte social serán designados de la misma forma que los de la
CIVEA, de acuerdo con el ámbito territorial.

3. La constitución de las Subcomisiones Delegadas no afectará a las competencias que
tienen atribuidas en su ámbito los órganos unitarios de representación del personal.

Artículo 7. Derechos y garantías de los miembros de la CIVEA y de las Subcomisiones
Delegadas de la misma.

1. Los representantes de los trabajadores de la CIVEA y de las Subcomisiones Delegadas
de la misma tendrán los derechos y garantías que se reconocen a los representantes de los
trabajadores en el artículo 68 del Estatuto de los Trabajadores con las siguientes
peculiaridades:

a) Los miembros de la CIVEA tendrán derecho a la dispensa total de asistencia al trabajo
en los términos y con las condiciones establecidas en el artículo 3.2. Así mismo, las Centrales
Sindicales tendrán un número igual de representantes sindicales con que cuentan en la CIVEA
que tendrán derecho a la dispensa total de asistencia al trabajo. (RDL 20/2012)

b) Los miembros de las Subcomisiones Delegadas tendrán derecho al crédito de horas
mensuales retribuidas de acuerdo con el número de dotaciones de personal laboral incluido en
las relaciones de puestos de trabajo adscritas a la correspondiente Subcomisión. (RDL
20/2012)

La CIVEA, en el plazo de vigencia del convenio, determinará el número de horas
mensuales retribuidas que le corresponden a cada Subcomisión Delegada. (RDL 20/2012)

NOTA: Real Decreto Ley 20/2012: Artículo 10. Reducción de créditos y permisos sindicales. 1. En el ámbito de las
Administraciones Públicas y organismos, entidades, universidades, fundaciones y sociedades dependientes de las mismas, a partir de la
entrada en vigor del presente Real Decreto-ley, todos aquellos derechos sindicales, que bajo ese título específico o bajo cualquier otra
denominación, se contemplen en los Acuerdos para personal funcionario y estatutario y en los Convenios Colectivos y Acuerdos para el
personal laboral suscritos con representantes u organizaciones sindicales, cuyo contenido exceda de los establecidos en el Real Decreto
Legislativo 1/1995, de 24 de marzo, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores, la Ley
Orgánica 11/1985, de 2 de agosto, de Libertad Sindical, y la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público,
relativos a tiempo retribuido para realizar funciones sindicales y de representación, nombramiento de delegados sindicales, así como los
relativos a dispensas totales de asistencia al trabajo y de-más derechos sindicales, se ajustarán de forma estricta a lo establecido en di-
chas normas. A partir de la entrada en vigor del presente Real Decreto-ley dejarán, por tanto, de tener validez y surtir efectos, todos los
Pactos, Acuerdos y Convenios Colectivos que en esta materia hayan podido suscribirse y que excedan de dicho contenido. Todo ello sin
perjuicio de los acuerdos que, exclusivamente en el ámbito de las Mesas Generales de Negociación, puedan establecerse, en lo sucesivo,
en materia de modificación en la obligación o en el régimen de asistencia al trabajo de los representantes sindicales a efectos de que
puedan desarrollar racional-mente el ejercicio de sus funciones de representación y negociación o adecuado desarrollo de los demás
derechos sindicales. 2. Lo dispuesto en este artículo será de aplicación el 1 de octubre de 2012.

NOTA: Ver la “Resolución de 12 de noviembre de 2012, de la Secretaría de Estado de Administraciones Públicas, por la que se aprueba
y publica el Acuerdo de la Mesa General de Negociación de la Administración General del Estado de 29 de octubre de 2012, sobre
asignación de recursos y racionalización de las estructuras de negociación y participación” publicada en el BOE de 14-Noviembre-2012.

2. El crédito de horas que, de acuerdo con lo previsto en el número anterior, se reconoce a
los miembros de las Subcomisiones Delegadas de la CIVEA podrá ser acumulado globalmente
por los sindicatos en uno o varios de sus miembros.

En el indicado crédito horario no se computará el tiempo empleado en las reuniones de las
respectivas Comisiones o Subcomisiones y en actuaciones llevadas a cabo por iniciativa de la
Administración.

#CSIF

#CSIF

CAPÍTULO III

Organización del trabajo

Artículo 8. Competencia y criterios relativos a la organización del trabajo.

1. La organización del trabajo es facultad exclusiva de la Administración, sin perjuicio de los
derechos y facultades de audiencia, consulta, información y negociación reconocidos a los
representantes de los trabajadores.

Cuando las decisiones que la Administración tome en uso de sus facultades de
organización de trabajo afecten a las condiciones de trabajo del personal laboral incluido en el
ámbito del presente Convenio, se negociarán dichas condiciones, de acuerdo con la legislación
vigente, en el ámbito correspondiente.

Corresponde su aplicación práctica a los órganos directivos de las diferentes unidades
orgánicas de los ámbitos afectados por este Convenio.

2. El objetivo de la organización del trabajo es alcanzar un nivel adecuado de eficacia de
los servicios, basado en la óptima utilización de los recursos humanos y materiales adscritos a
los mismos.

Serán criterios inspiradores de la organización del trabajo:

a) La planificación y ordenación de los recursos humanos.

b) La adecuación y suficiencia de las plantillas a las necesidades del servicio.

c) La adecuada y eficaz adscripción profesional de los trabajadores.

d) La profesionalización y promoción de los trabajadores.

e) La identificación y valoración de los puestos de trabajo.

f) La racionalización, simplificación y mejora de los procesos y métodos de trabajo.

Artículo 9. Relaciones de puestos de trabajo.

1. Definición y estructura.–Las relaciones de puestos de trabajo correspondientes a los
distintos centros directivos contemplarán la totalidad de los puestos, su ubicación, los grupos
profesionales, áreas funcionales de pertenencia, categorías, en su caso especialidad y
complementos de puesto, así como las características específicas del mismo, cuando proceda,
y, en su caso, los requisitos de carácter profesional necesarios para su desempeño, según el
modelo aprobado al efecto.

Los puestos de trabajo que no tengan asignada especialidad o exijan requisito profesional
para su desempeño recogerán en su caso, una indicación en el apartado de observaciones de
la Relación de Puestos de Trabajo relativa a las actividades principales que deba figurar en las
convocatorias de provisión de puestos de trabajo.

2. Procedimiento de elaboración y modificación.–Las propuestas de relaciones de puestos
de trabajo y de las modificaciones a las mismas serán elaboradas por los órganos competentes
que las presentarán a la correspondiente Subcomisión Delegada para que en el plazo de diez
días hábiles formule las observaciones que estime pertinentes. Transcurrido el plazo anterior,
se remitirá si procede, a la CIVEA para su informe según lo previsto en el artículo 3.3.n)

#CSIF

#CSIF

Los Departamentos y Organismos, a través del órgano competente, tramitarán las
propuestas ante la CECIR conforme a los procedimientos establecidos acompañados de las
alegaciones que, en su caso, emitan las Subcomisiones Delegadas y del informe de la CIVEA.

3. Publicidad.–Antes del 31 de mayo de cada año, la Administración hará entrega a los
miembros de la CIVEA de las correspondientes relaciones de puestos de trabajo aprobadas,
con expresión de los puestos que se encuentren vacantes el día primero del mes anterior a la
citada fecha.

En el plazo de un mes, a partir de la entrega indicada en el párrafo anterior, cada
Departamento Ministerial u Organismo, dará publicidad a las relaciones de puestos de trabajo
de su ámbito y al listado de ocupación de los puestos que figuran en la misma. Previamente a
la citada publicidad, los Departamentos u Organismos harán entrega de la misma información a
la correspondiente Subcomisión Delegada.

En el plazo de quince días, a partir de la publicidad, los trabajadores podrán solicitar ante el
responsable de personal correspondiente la subsanación de los errores que puedan existir
respecto de los datos publicados. Los errores existentes serán objeto de corrección por los
procedimientos administrativos establecidos.

Artículo 10. Certificados de servicios.

Los órganos de la Administración, dentro de sus respectivas competencias, están
obligados a entregar al trabajador, y a su instancia, certificado acreditativo del tiempo de
servicio prestado y datos que consten en la RPT, emolumentos percibidos, así como cualquier
otra circunstancia que venga exigida por las convocatorias de concursos.

Artículo 11. Documento de identificación.

Por el departamento se expedirá al personal laboral el oportuno documento de
identificación. Dicho documento será renovado en los casos de cambio de destino.

Artículo 12. Reestructuraciones administrativas.

Si durante la vigencia de este Convenio se produjera, por reestructuración administrativa,
algún cambio en la dependencia orgánica de los actuales centros de trabajo, dicha
modificación garantizará las relaciones jurídico-laborales con respeto a las diferentes
condiciones individuales expresamente reconocidas al personal afectado, todo ello sin perjuicio
de lo dispuesto en la disposición transitoria tercera del presente Convenio.

Artículo 13. Planes de ordenación de recursos humanos.

1. Cuando la situación o características particulares de un área o ámbito de los incluidos en
este Convenio así lo exija, la Administración, previa negociación en la Subcomisión Delegada,
podrá aprobar planes para la adecuación de los recursos humanos que prevean la articulación
coordinada de diversas medidas para un ámbito determinado.

Los planes serán objeto de la debida publicidad y estarán basados en causas objetivas
recogidas en la correspondiente memoria justificativa.

2. Estos planes podrán contener las siguientes previsiones y medidas, sin perjuicio de lo
establecido con carácter general en los capítulos V y VI del presente Convenio:

a) Previsiones de modificación de estructuras organizativas y de puestos de trabajo.

b) Suspensión de incorporaciones de personal externo al ámbito afectado, tanto las
derivadas de oferta de empleo como de procesos de movilidad.

c) Procedimientos de movilidad forzosa de conformidad con lo dispuesto en el capítulo V.

#CSIF

#CSIF

d) Cursos de formación y capacitación.

e) Concursos de traslados limitados al personal de los ámbitos que se determinen.

f) Medidas específicas de promoción interna.

g) Prestación de servicios a tiempo parcial.

h) Incorporación de recursos humanos adicionales, que habrán de integrarse, en su caso,
en las ofertas de empleo público.

i) Otras medidas que procedan en relación con los objetivos de los planes.

CAPÍTULO IV

Clasificación profesional

Artículo 14. Sistema de clasificación.

1. El sistema de clasificación que se contempla en el presente Convenio se estructura en
grupos profesionales, áreas funcionales, categorías, y/o especialidades, y se establece con el
fin de ordenar los puestos de trabajo atendiendo a los niveles de titulación, formación y
capacitación para ejercer las tareas y cometidos de los distintos niveles de la prestación del
servicio público, facilitar la movilidad del personal y favorecer su promoción estableciendo para
ello mecanismos de carrera dentro del sistema.

El grupo profesional agrupa unitariamente las aptitudes profesionales, las titulaciones y el
contenido general de la prestación laboral que se corresponde con las mismas.

Las áreas funcionales agrupan, unitariamente, dentro de los grupos profesionales, el
conjunto de contenidos y tareas que por su naturaleza se encuadran dentro de una
determinada profesión, oficio o rama de actividad profesional.

La pertenencia a un grupo profesional y área funcional capacitará para el desempeño de
todas las tareas y cometidos propios de los mismos, sin más limitaciones que las derivadas de
la exigencia de las titulaciones específicas y de los demás requisitos de carácter profesional
contemplados, en su caso, en las relaciones de puestos de trabajo según lo establecido en el
párrafo segundo del punto 1 del artículo 9 y conforme a las reglas de movilidad previstas en el
capítulo V del presente Convenio.

Sólo se podrá modificar el grupo profesional, área funcional y especialidad de un trabajador
a través de los procesos previstos en este Convenio Colectivo.

2. La categoría profesional se define por su pertenencia a un grupo profesional y área
funcional y recoge de manera no exhaustiva las actividades propias de las mismas, de acuerdo
con la organización y ordenación de los procesos de trabajo.

3. En el anexo I se recogen las categorías profesionales de este Convenio según la
pertenencia a los distintos grupos profesionales y áreas funcionales y en el anexo II las
definiciones de las categorías profesionales.

Artículo 15. Criterios para determinar la pertenencia a los grupos profesionales

1. La determinación de la pertenencia a un grupo profesional será el resultado de la
ponderación, entre otros, de los siguientes factores:

Conocimientos y experiencia, iniciativa, autonomía, responsabilidad, mando y complejidad.

2. En la valoración de los factores anteriormente mencionados se tendrá en cuenta:

#CSIF

#CSIF

a) Conocimientos y experiencia: Factor para cuya valoración se tendrá en cuenta, además
de la formación básica o específica necesaria para cumplir correctamente los cometidos, la
experiencia adquirida y la dificultad para la adquisición de dichos conocimientos y experiencia.

b) Iniciativa: Factor para cuya valoración se tendrá en cuenta el grado de seguimiento de
normas, procedimientos o directrices para la ejecución de tareas o funciones.

c) Autonomía: Factor para cuya valoración se tendrá en cuenta el grado de dependencia
jerárquica en el desempeño de tareas o funciones que se desarrollen.

d) Responsabilidad: Factor para cuya valoración se tendrán en cuenta el grado de
autonomía de acción del trabajador, el nivel de influencia sobre los resultados, la relevancia de
la gestión sobre recursos humanos, técnicos y productivos y la asunción del riesgo por las
decisiones tomadas y sus consecuencias.

e) Mando: Factor para cuya valoración se tendrá en cuenta el grado de supervisión y
ordenación de las funciones y tareas, la capacidad de interrelación, las características del
colectivo y el número de personas sobre las que se ejerce el mando.

f) Complejidad: Factor para cuya valoración se tendrá en cuenta el número y el grado de
integración de los diversos factores antes enumerados en la tarea o puesto encomendado.

Artículo 16. Grupos profesionales.

1. Se establecen los siguientes grupos profesionales:

Grupo profesional 1:

Se incluyen en este grupo a aquellos trabajadores que en el desempeño de su trabajo
requieren un alto grado de conocimientos profesionales que ejercen sobre uno o varios
sectores de la actividad, con objetivos definidos y alto grado de exigencia en los factores de
iniciativa, autonomía y responsabilidad.

Formación: Título de Doctor, Licenciado, Ingeniero, Arquitecto o equivalentes.

Grupo profesional 2:

Se incluyen en este grupo a aquellos trabajadores que llevan a cabo funciones
consistentes en la realización de actividades complejas con objetivos definidos dentro de su
nivel académico; integran, coordinan o supervisan la ejecución de tareas heterogéneas con la
responsabilidad de ordenar el trabajo de un conjunto de colaboradores; se incluye además la
realización de tareas complejas pero homogéneas, así como aquellas que consisten en
establecer o desarrollar programas o aplicar técnicas siguiendo instrucciones generales.

Formación: Título de Diplomado Universitario, Ingeniero Técnico, Arquitecto Técnico o
equivalentes.

Grupo profesional 3:

Se incluyen en este grupo a aquellos trabajadores que realizan funciones con alto grado de
especialización y que integran, coordinan o supervisan la ejecución de varias tareas
homogéneas o funciones especializadas que requerirán una amplia experiencia y un fuerte
grado de responsabilidad en función de la complejidad del organismo y aquellos trabajadores
que realizan trabajos de ejecución autónoma que exija habitualmente iniciativa por parte de los
trabajadores encargados de su ejecución, comportando, bajo supervisión, la responsabilidad de
las mismas, pudiendo ser ayudados por otro u otros trabajadores de grupos profesionales
inferiores.

#CSIF

#CSIF

Normalmente actuarán bajo instrucciones y supervisión general de otra u otras personas,
estableciendo o desarrollando programas o aplicaciones técnicas. Asimismo, se
responsabilizan de ordenar el trabajo de un conjunto de colaboradores y pueden tener mando
directo de un conjunto de trabajadores y la supervisión de su trabajo.

Formación: Título de Bachillerato, Bachillerato Unificado Polivalente o Formación
Profesional de Técnico Superior o Técnico Especialista, o equivalente.

Grupo profesional 4:

Se incluyen en este grupo a aquellos trabajadores que realizan tareas de cierta autonomía
que exigen habitualmente alguna iniciativa, pudiendo ser ayudados por otro u otros
trabajadores y aquellos trabajadores que realizan tareas que, aun cuando se ejecuten bajo
instrucciones precisas, requieren adecuados conocimientos profesionales y aptitudes prácticas,
y cuya responsabilidad está limitada por una supervisión directa y sistemática, sin perjuicio de
que en la ejecución de aquéllos puedan ser ayudados por otros trabajadores de igual o inferior
grupo profesional.

Su ejercicio puede conllevar la supervisión de las tareas que desarrolla el conjunto de
trabajadores que coordina.

Formación: Título de Graduado en Educación Secundaria, Educación General Básica o
Formación Profesional de Técnico o Técnico Auxiliar, o equivalentes.

Grupo profesional 5:

Se incluyen en este grupo a aquellos trabajadores que llevan a cabo tareas consistentes en
operaciones realizadas siguiendo un método de trabajo preciso y concreto, con alto grado de
supervisión, que normalmente exigen conocimientos profesionales de carácter elemental.

Asimismo, incluirá a aquellos trabajadores que llevan a cabo tareas que se realizan de
forma manual o con ayuda de elementos mecánicos simples ajustándose a instrucciones
concretas, claramente establecidas, con un alto grado de dependencia y que requieren
normalmente esfuerzo físico y atención, y que no necesitan de formación específica.

Formación: Nivel de formación equivalente a Educación Primaria, Certificado de
Escolaridad o acreditación de los años cursados y de las calificaciones obtenidas en la
Educación Secundaria Obligatoria.

Artículo 17. Áreas funcionales.

1. La adscripción de los trabajadores en los distintos grupos profesionales se hará a través
de las áreas funcionales.

2. Las áreas funcionales que se establecen son las siguientes:

1. Gestión y servicios comunes.

2. Técnica y profesional.

3. Actividades específicas.

3. En el anexo III se determinan las actividades comprendidas en las distintas áreas
funcionales.

Artículo 18. Especialidades.

1. En los puestos de trabajo de los grupos profesionales 3 y 4 que, por razón de sus
singulares características y requerimientos de formación especializada o destreza práctica, se
considere necesario se asignará una especialidad. Con carácter general, en el área funcional 2

#CSIF

#CSIF

(Técnica y Profesional) todas las categorías encuadradas en los grupos profesionales 3 y 4,
tendrán asignadas especialidades. En el resto de áreas la asignación de especialidades tendrá
carácter excepcional, sin perjuicio de la exigencia de posesión de titulación cuando ésta sea
habilitante para el ejercicio de la profesión.

Dicha asignación se realizará en concordancia con las titulaciones de los ciclos formativos
de la Formación Profesional correspondientes a las tareas de dichos puestos.

A estos efectos, entre las titulaciones se considerarán válidas aquellos títulos que,
conforme a la legislación vigente, hayan sido homologados a los correspondientes títulos de
formación profesional y en virtud de tal homologación habiliten para el ejercicio de las
competencias profesionales del correspondiente ciclo de formación profesional.

Podrán asignarse especialidades que no tengan correspondencia con las titulaciones de
Formación Profesional Reglada cuando figuren recogidas en el anexo IV, dónde se indica el
contenido formativo y, en su caso, el perfil profesional de dichas especialidades.

No podrán asignarse a los puestos de trabajo especialidades que no estén previstas en los
correspondientes ciclos de formación profesional o en el anexo IV, sin perjuicio, en este último
caso, de las modificaciones que se acuerden en el citado anexo por la CIVEA.

2. Para el desempeño de tareas del puesto de trabajo, a las que conforme al contenido de
este artículo se debe asignar especialidad, los trabajadores deberán estar en posesión de
dicha especialidad.

Los trabajadores adquirirán la especialidad por alguno de los siguientes procedimientos:

1. Mediante la promoción a la categoría y especialidad por el procedimiento previsto en el
Convenio Único.

2. Mediante la acreditación de estar en posesión del correspondiente título de formación
profesional, o título homologado conforme a la legislación vigente, y que tal especialidad exista
dentro de la propia categoría profesional.

3. Mediante la superación de los procesos formativos convocados por la Administración
para la adquisición de una especialidad de las contempladas en el anexo IV en aquellos casos
en que tal especialidad no se corresponda con una titulación de la formación profesional. La
configuración de los cursos tendrá carácter homogéneo, dentro de cada especialidad, para
todo el ámbito del Convenio Único y serán homologados por el Ministerio de Administraciones
Públicas. De los contenidos, duración y demás características de los cursos se dará cuenta a la
CIVEA.

4. Las especialidades no regladas recogidas en el Anexo IV del vigente Convenio
Único se podrán adquirir mediante la superación de las pruebas selectivas por el
sistema general de acceso libre para el ingreso en la categoría y especialidad de que se
trate, en el momento de la contratación correspondiente. (modificación Comisión
Negociadora)

3. La mera asignación de especialidades a puestos de trabajo, no se considerará como
factor o condición de los previstos en el artículo 73 del Convenio Único para la fijación del
Complemento Singular de Puesto.

Artículo 19. Modificación de la clasificación profesional de determinados colectivos de
trabajadores.

La modificación de la clasificación profesional de determinados colectivos de trabajadores
sólo se podrá llevar a efecto cuando, como consecuencia de un cambio en el contenido de la
prestación laboral que se requiere a ese colectivo, se entienda que se han modificado, a su
vez, las aptitudes profesionales y/o las titulaciones necesarias para su desempeño y, por tanto,
los factores en virtud de los cuales se acordó, en su momento, el encuadramiento en grupo
profesional de ese colectivo.

#CSIF

#CSIF

Dicha modificación sólo podrá ser aprobada por la Comisión Negociadora del Convenio, a
propuesta de la correspondiente Subcomisión Delegada a la que pertenezca ese colectivo de
trabajadores y previo informe favorable de la CIVEA.

CAPÍTULO V

Modificación de condiciones de trabajo, movilidad funcional y geográfica

Artículo 20. Modificación sustancial de las condiciones de trabajo.

Los órganos competentes de la Administración General del Estado, en cada caso, podrán
acordar modificaciones sustanciales de las condiciones de trabajo, de carácter individual o
colectivo, cuando existan probadas razones económicas (Ley 3/2012) técnicas, de eficiencia
organizativa o de mejor prestación de los servicios públicos, de acuerdo con lo establecido en
el artículo 41 del Estatuto de los Trabajadores.

1. La dirección de la empresa podrá acordar modificaciones sustanciales de las condiciones de trabajo cuando existan
probadas razones económicas, técnicas, organizativas o de producción. Se consideraran tales las que estén relacionadas
con la competitividad, productividad u organización técnica o del trabajo en la empresa.
Tendrán la consideración de modificaciones sustanciales de las condiciones de trabajo, entre otras, las que afecten a las
siguientes materias:
a) Jornada de trabajo.
b) Horario y distribución del tiempo de trabajo.
c) Régimen de trabajo a turnos.
d) Sistema de remuneración y cuantía salarial.
e) Sistema de trabajo y rendimiento.

(Art. 41 del Estatuto de los Trabajadores con la redacción de la Ley 3/2012)

Se entenderá que concurren las causas a las que se refiere el citado artículo cuando la
adopción de las medidas propuestas contribuya a mejorar la prestación del servicio público en
el ámbito del departamento u organismo, a través de una más adecuada organización de sus
recursos.

En el caso de modificación sustancial de condiciones de trabajo de carácter individual, ésta
se negociará en la correspondiente Subcomisión Delegada en el plazo de quince días desde su
presentación, con carácter previo a la adopción de la resolución motivadora de la decisión. Con
posterioridad a dicha negociación, la decisión de modificación se notificará al trabajador
afectado y a sus representantes legales y sindicales con una antelación mínima de treinta días
a la fecha de su efectividad, así como a la Subcomisión Delegada.

Cuando se trate de modificaciones de carácter colectivo, la Administración abrirá un
período previo de consultas, y en su caso negociación, de acuerdo con el artículo 41 del
Estatuto de los Trabajadores, con los representantes de los mismos, para lo cual se entregará
una memoria justificativa de las causas o motivos de la modificación propuesta, así como de
las medidas a aplicar y sus referencias temporales. Finalizada la negociación o período de
consultas la decisión de modificación se notificará a los trabajadores afectados y a la
Subcomisión Delegada con una antelación mínima de treinta días a la fecha de su efectividad.

Artículo 21. Movilidad funcional.

1. Los órganos competentes de la Administración General del Estado podrán acordar
motivadamente en el ámbito de este Convenio la movilidad funcional entre puestos de trabajo
dentro del grupo profesional al que pertenezca el trabajador, con las únicas limitaciones de la
titulación académica o profesional exigida para ejercer la prestación laboral y de las aptitudes
de carácter profesional necesarias para el desempeño del puesto de trabajo, que podrán
completarse, previa realización, si ello fuera necesario, de procesos básicos de formación y
adaptación.

#CSIF

#CSIF

2. Cuando la movilidad funcional implique desarrollo de funciones de distinta área
funcional, categoría o especialidad profesional, cuando ésta esté prevista en la relación de
puestos de trabajo, se requerirá:

1.º Comunicación motivada a la Subcomisión Delegada.

2.º Criterios de precedencia para asignar a los trabajadores afectados, entre los que se
deberá estimar la voluntariedad del trabajador.

3.º Programa de formación y adaptación al puesto de trabajo, si fuera necesario.

3. La movilidad se efectuará sin menoscabo de la dignidad del trabajador y sin perjuicio de
su formación y promoción profesional, teniendo derecho a la retribución correspondiente al
puesto que efectivamente desempeñe.

4. En el caso de que un puesto de trabajo sea ocupado mediante movilidad funcional por el
mismo o diferente trabajador durante un año continuado o dos alternos en un plazo de tres
años, se procederá a su cobertura a través de los procedimientos de provisión de vacantes
establecidos en el Capítulo VI.

No cabrá invocar las causas de despido objetivo de ineptitud sobrevenida o de falta de
adaptación, en los supuestos de realización de funciones distintas a las habituales como
consecuencia de la movilidad funcional.

En ningún caso podrá ser valorado como mérito para la provisión de ese puesto de trabajo
el tiempo de servicios prestados como consecuencia de la movilidad funcional regulada en este
artículo.

Artículo 22. Desempeño de puestos de trabajo de distinto grupo profesional.

1. Por necesidades del servicio, cuando existan razones técnicas, de eficiencia organizativa
y para una mejor prestación de los servicios públicos la Administración podrá acordar, por el
tiempo imprescindible, el desempeño de puestos de trabajo vacantes para la realización de
funciones de superior o inferior grupo profesional, con las únicas limitaciones inherentes a las
titulaciones académicas o a los conocimientos profesionales que se puedan requerir para el
desempeño de las funciones correspondientes.

La movilidad se efectuará sin menoscabo de la dignidad del trabajador y sin perjuicio de su
formación y promoción profesional, teniendo derecho a la retribución correspondiente a las
funciones del puesto que efectivamente desempeñe, salvo en los casos de encomienda de
funciones inferiores, en los que mantendrán la retribución de origen.

En el caso de encomienda del desempeño de un puesto de trabajo de grupo profesional
inferior, la movilidad deberá estar justificada por necesidades perentorias o imprevisibles del
servicio, no pudiendo ser su duración en su totalidad superior a un mes en un año.

En el supuesto de atribución del desempeño de un puesto de trabajo de grupo profesional
superior, éste se encomendará preferentemente a los trabajadores del grupo profesional
inmediatamente inferior.

La atribución del desempeño de un puesto de trabajo de grupo profesional superior no
podrá ser superior a ocho meses de duración en el plazo de dos años, computados de fecha a
fecha, y se realizará atendiendo a criterios objetivos.

Si superados los plazos persistiera la necesidad de realización de las funciones, la
Administración procederá a su cobertura a través de los procedimientos de provisión de
vacantes establecido en el capítulo VI del Convenio.

En ningún caso podrá modificarse el grupo profesional a través de la movilidad funcional, ni
ser valorado como mérito para el ascenso el tiempo de servicio prestado en funciones de
superior grupo profesional.

#CSIF

#CSIF

Esta limitación sólo afecta a los procesos de promoción interna, no a los procesos de nuevo ingreso (GTI-10)

2. La Administración deberá comunicar previamente estas situaciones a los representantes
de los trabajadores y a la Subcomisión Delegada.

Artículo 23. Otros supuestos de movilidad.

La movilidad por incapacidad laboral, por disminución de capacidad, por razones objetivas,
para la protección integral de la mujer, y para protección a la maternidad queda regulada en los
artículos 32, 63, 64 y 65 del presente Convenio.

Artículo 24. Movilidad sin cambio de funciones.

La movilidad sin cambio de funciones que traspase los límites del centro de trabajo,
entendido éste como la unidad productiva con organización especifica, dentro del ámbito de la
misma localidad o municipio, se realizará por necesidades del servicio procediéndose a
informar de la misma a los representantes de los trabajadores en el plazo de tres días.

En los casos en que sea necesario aplicar unos criterios de prelación por no afectar la
movilidad a todo el colectivo que con iguales características presta sus servicios en el centro de
trabajo, se aplicará el criterio de menor antigüedad reconocida conforme a lo dispuesto en el
artículo 73 de este Convenio. Los representantes legales de los trabajadores tendrán prioridad
en cuanto a la permanencia.

Artículo 25. Movilidad geográfica.

La movilidad de un trabajador a un municipio distinto de aquél en que presta habitualmente
sus servicios, siempre que suponga traslado de centro de trabajo superior a 10 kilómetros,
podrá producirse por las siguientes causas:

a) Traslado a petición del trabajador, mediante participación en los concursos de traslados
que se regulan en el capítulo VI del Convenio.

b) Traslado obligatorio, en los supuestos y en las condiciones previstas en el artícul 40 del
Estatuto de los Trabajadores y en este Convenio.

c) Otras formas de movilidad según lo previsto en este Convenio.

Artículo 26. Traslado obligatorio.

1. El traslado obligatorio de los trabajadores requerirá la existencia de razones técnicas, de
eficiencia organizativa o de mejor prestación de los servicios públicos debidamente justificadas.

En el caso de movilidad geográfica de carácter individual, ésta se negociará en la
correspondiente Subcomisión Delegada en el plazo de quince días desde su presentación con
carácter previo a la adopción de la resolución motivadora de la decisión. Con posterioridad a
dicha negociación, la decisión de movilidad se notificará al trabajador afectado y a sus
representantes legales y sindicales con una antelación mínima de treinta días a la fecha de su
efectividad.

Cuando se trate de traslados colectivos irá precedido del período de consultas con los
representantes de los trabajadores que se establece en el artículo 40 del Estatuto de los
Trabajadores. Finalizada la negociación o período de consultas la decisión de traslado será
comunicada a los trabajadores afectados y a la Subcomisión Delegada con una antelación
mínima de treinta días a la fecha de su efectividad.

#CSIF

#CSIF

2. El trabajador, como consecuencia del traslado obligatorio entre centros de trabajo
distantes más de 50 kilómetros o con cambio de isla y que suponga cambio de residencia,
tendrá derecho a:

a) El abono de los gastos de viaje de él y de su familia.

b) Una indemnización de tres días de dietas por el titular y cada miembro de su familia que
efectivamente se traslade.

c) El pago de los gastos de transporte del mobiliario y enseres.

d) Una cantidad a tanto alzado de 10.942,73 euros, incrementada en un 20 % por el
cónyuge o conviviente acreditado y por cada hijo, siempre que dependan del trabajador.

3. Cuando el traslado obligatorio no reúna las condiciones del apartado anterior, el
trabajador tendrá derecho, por una sola vez, a las siguientes indemnizaciones, salvo que por
parte de la Administración se facilite medio de transporte:

De 20 a 35 kilómetros: 1.641,40 euros.

Más de 35 kilómetros: 2.553,28 euros.

4. Los trabajadores que hubiesen sido afectados por un traslado obligatorio tendrán
preferencia, por una sola vez, y siempre que haya transcurrido un año desde el traslado, en los
términos que se establezca en el respectivo baremo, para ocupar las vacantes de necesaria
provisión de su grupo profesional y área funcional que se produzcan en la localidad de origen,
provincia o isla.

Artículo 27. Movilidad geográfica temporal.

1. Por razones técnicas, organizativas o de prestación de servicio publico, la Administración
podrá efectuar desplazamientos temporales de sus trabajadores que exijan que éstos residan
en población distinta de la de su domicilio habitual, atendiéndose, en primer término, a criterios
de voluntariedad.

2. Se deberá comunicar por escrito al trabajador, a sus representantes y a la Subcomisión
Delegada, con quince días de antelación, haciendo constar tanto las razones del mismo como
la duración aproximada del desplazamiento, que en ningún caso podrá superar los doce
meses.

3. Al trabajador desplazado, además de sus retribuciones, se le abonarán los gastos de
viajes y dietas, según lo establecido por el Real Decreto 462/2002, de 24 de mayo, sobre
indemnizaciones por razón del servicio y artículo 76 del presente Convenio.

CAPÍTULO VI

Sistema de provisión de vacantes y promoción

Artículo 28. Principios generales.

1. El ingreso en el ámbito del Convenio se producirá atendiendo a los grupos de
clasificación en que está encuadrado el personal laboral, y los niveles de titulación académica
requeridos en los mismos:

Grupo 1: Título de Doctor, Licenciado y equivalente.

Grupo 2: Titulo de Diplomado y equivalente.

#CSIF

#CSIF

Grupo 3: Título de Bachiller, Bachillerato Unificado Polivalente, Formación Profesional de
Técnico Superior y equivalente.

Grupo 4: Formación Profesional de Técnico, Educación Secundaria Obligatoria y
equivalentes.

Grupo 5: Certificado de Escolaridad y equivalente.

2. Los puestos de trabajo vacantes de personal laboral cuya cobertura sea necesaria, de
acuerdo con la planificación de recursos humanos de la organización, se proveerán con arreglo
a los siguientes procedimientos, que podrán desarrollarse de manera sucesiva o simultánea:

Reingreso.

Traslado.

Promoción profesional.

Ingreso libre.

Otras formas de movilidad previstas en el presente Convenio.

3. Los sistemas de provisión previstos en este artículo, serán interdepartamentales y
tenderán a armonizar las expectativas de promoción de los trabajadores con las necesidades
organizativas de la Administración.

Las vacantes a cubrir se ofertarán en primer lugar y por una sola vez a los trabajadores
afectados por la aplicación de un Plan de Ordenación de Recursos Humanos siempre que el
citado Plan lo prevea y de acuerdo con lo previsto en el mismo.

4. El personal laboral que cambie de puesto de trabajo, por cualquiera de los mecanismos
previstos en este Convenio, tendrá derecho, durante el plazo de incorporación, a la totalidad de
las retribuciones, que se devenguen con carácter fijo y periodicidad mensual.

En el caso de que el término de dicho plazo se produzca dentro del mismo mes en que se
efectuó el cese, las citadas retribuciones se harán efectivas por la Dependencia que diligencie
dicho cese y, por mensualidad completa y de acuerdo con la situación y derechos del
trabajador referidos al primer día hábil del mes en que se produce el cese. Si, por el contrario,
dicho término recayera en mes distinto al del cese, las retribuciones del primer mes se harán
efectivas de la forma indicada, y las del segundo se abonarán por la Dependencia
correspondiente al puesto de trabajo al que accede, asimismo por mensualidad completa y en
la cuantía correspondiente al puesto al que se ha incorporado.

No obstante lo indicado anteriormente, se llevará a cabo la liquidación por días en los
siguientes supuestos:

a) En el mes de ingreso en el primer destino, en el de reingreso al servicio activo y en el de
incorporación por conclusión de licencias sin derecho a retribución.

b) En el mes de iniciación de licencia sin derecho a retribución.

c) En el mes en que se cese en el servicio activo.

El acuerdo del grupo de interpretación de la CIVEA GTI-04 establece el abono de retribuciones en los casos de novación de contrato y
cambio de destino por cambio de grupo profesional.

5. La determinación de las vacantes que se oferten en cada uno de los procesos de
provisión previstos en este artículo, se realizará de acuerdo con las competencias y criterios
relativos a la organización del trabajo recogidos en el artículo 8 del presente convenio.

Traslados:

#CSIF

#CSIF

La administración informará sobre las vacantes que serán ofrecidas en concurso de
traslados y los criterios para su determinación en el ámbito de las Subcomisiones Delegadas.

Promoción:

Con el fin de proceder a la ordenación de los efectivos de personal laboral existentes, dar
satisfacción a las necesidades de la organización y fomentar la promoción profesional de su
personal, la Administración se llevará a la CIVEA la propuesta de convocatoria anual de
promoción interna para la cobertura de puestos de trabajo de los distintos grupos, áreas
funcionales y especialidades y categorías profesionales, Acuerdo de la Comisión negociadora del III

CUAGE, de 3 de abril de 2014. según los criterios fijados en el proyecto de Real Decreto de Oferta de
Empleo Público anual.

Convocatoria libre:

La Administración informará en el seno de la CIVEA sobre los puestos de trabajo previstos
para convocatoria libre, de acuerdo con los criterios que anualmente se fijen para la
elaboración de la Oferta de Empleo Público.

Artículo 29. Traslados.

1. Los puestos de trabajo vacantes, de necesaria provisión, existentes en el ámbito del
Departamento u Organismo Público dependiente o vinculado al mismo serán ofrecidos en
concurso de traslados, pudiendo participar todos los trabajadores fijos que se encuentren en
activo o en excedencia voluntaria, siempre que el puesto de trabajo de destino corresponda a
su grupo profesional o a uno inmediatamente inferior e igual régimen de contratación, salvo en
lo previsto en el punto 2 de este artículo, y cumplan los requisitos o aptitudes profesionales
exigidos en la convocatoria.

Estos concursos de carácter interdepartamental serán abiertos y permanentes, en los
términos que se negocie en la CIVEA, se resolverán en el primer semestre de cada año y se
gestionaran por los Departamento Ministeriales en los que estén ubicados los puestos
convocados, debiendo publicarse a través de los medios telemáticos de los Ministerios
respectivos y del MAP, sin perjuicio de la correspondiente reseña que se remitirá al «Boletín
Oficial del Estado» para su publicación.

2. En estos concursos podrán participar los trabajadores fijos contratados a tiempo parcial,
así como los trabajadores fijos-discontinuos, que hayan prestado servicios como tales durante
tres años como mínimo en el ámbito de este Convenio, que tendrán derecho a ocupar las
vacantes a tiempo completo de necesaria cobertura del mismo grupo profesional, área
funcional y, en su caso, especialidad o titulación, que no sean adjudicadas al personal fijo a
tiempo completo. La adjudicación de las nuevas plazas implicará la novación modificativa de
los contratos de trabajo que se convertirán en contratos a tiempo completo.

3. Méritos baremables: Los baremos para la adjudicación de los puestos de trabajo serán
fijados en la respectiva convocatoria, no pudiendo superar los méritos profesionales el 60 %,
los méritos académicos relacionados con el puesto a cubrir el 30 %, la antigüedad en la
Administración General del Estado el 30 %. El trabajador que hubiese sido afectado por un
traslado obligatorio, tendrá como mínimo un 50 % de la puntuación total que se establezca en
las bases de la convocatoria para la suma de los méritos académicos, profesionales y de
antigüedad, salvo que en el Plan de Ordenación de Recursos Humanos correspondiente se
disponga otra cosa. Este porcentaje se adicionará, por una sola vez, a la suma de los puntos
obtenidos en la valoración de los méritos antes citados. En caso de empate en las
puntuaciones obtenidas, la convocatoria dispondrá su resolución, para la que podrán
contemplarse circunstancias personales y familiares.

#CSIF

#CSIF

En el supuesto de estar interesados en las vacantes que se anuncien en un determinado
concurso para un mismo municipio dos trabajadores que reúnan los requisitos exigidos, podrán
condicionar sus peticiones por razones de convivencia familiar al hecho de que ambos
obtengan destino en ese concurso en el mismo municipio.

Las bases de cada convocatoria establecerán una puntuación que, como máximo, podrá
alcanzar la que se determine en las mismas para la antigüedad para los siguientes casos:

a) El destino previo del cónyuge o pareja de hecho acreditada que tenga la condición de
empleado público de carácter fijo de cualquier Administración, obtenido mediante convocatoria
pública, en el municipio donde radique el puesto o puestos de trabajo solicitados, siempre que
se acceda desde municipio distinto.

b) El cuidado de hijos, tanto cuando lo sean por naturaleza como por adopción o
acogimiento permanente o preadoptivo, hasta que el hijo cumpla doce años, siempre que se
acredite por los interesados fehacientemente que el puesto que se solicita permite una mejor
atención del menor.

c) El cuidado de un familiar, hasta el segundo grado inclusive de consanguinidad o afinidad
siempre que, por razones de edad, accidente, enfermedad o discapacidad no pueda valerse
por si mismo y no desempeñe actividad retribuida, siempre que se acceda desde un municipio
distinto, y siempre que se acredite fehacientemente por los interesados que el puesto que se
solicita permite una mejor atención del familiar. La valoración de este supuesto será
incompatible con la otorgada por el cuidado de hijos.

4. Indemnizaciones y plazos de incorporación: Estos traslados no darán lugar a
indemnización alguna, tienen carácter voluntario y no son renunciables una vez adjudicada la
plaza definitivamente salvo que, antes de la finalización del plazo de incorporación, se hubiera
obtenido otro destino mediante convocatoria pública.

El plazo de incorporación será de tres días hábiles si no implica cambio de residencia del
trabajador, o de un mes si comporta cambio de residencia o el reingreso al servicio activo,
debiendo permanecer dos años como mínimo en el nuevo destino antes de volver a concursar.

Dicho plazo de incorporación empezará a contarse a partir del día siguiente al del cese,
que deberá producirse en el plazo de tres días hábiles siguientes a la publicación de la
Resolución del concurso en el Boletín Oficial del Estado.

Si la resolución comporta el reingreso al servicio activo, el plazo de incorporación deberá
computarse desde dicha publicación.

Por necesidades del servicio la Administración podrá suspender el traslado por un tiempo
máximo de tres meses. En todo caso, estos períodos computarán a efectos de contabilizar los
2 años de permanencia en el nuevo destino necesarios para poder volver a concursar.

El cómputo de los plazos de cese e incorporación se iniciará cuando finalicen los permisos
o licencias que hayan sido concedidos a los interesados o cuando se produzca el alta médica
en caso de que el trabajador se encuentre de baja por incapacidad temporal.

En el supuesto de optar a un grupo profesional inferior, las retribuciones pasarán a ser las
del grupo profesional al que se accede, dando lugar a la novación modificativa del contrato de
trabajo.

5. Con carácter excepcional y de acuerdo con la planificación global de recursos humanos,
se podrán convocar, previo acuerdo de la CIVEA, concursos de traslados de carácter
restringido en los que se determinen las vacantes a ofertar y los posibles candidatos en función
de las localidades y áreas de actividad.

#CSIF

#CSIF

Artículo 30. Convocatorias de Ingreso y promoción.

1. En el segundo semestre del año, la Administración efectuará las convocatorias que
corresponda que incluirán simultáneamente, (modificación de Comisión Negociadora) plazas
destinadas a su provisión por el procedimiento de la promoción interna y plazas para el acceso
libre. La convocatoria y resolución de las mismas corresponderá a la Dirección General de la
Función Pública, encomendando la gestión a los distintos Departamentos Ministeriales.

Las convocatorias de ingreso libre y de promoción incluirán el número de plazas
autorizadas en el Real Decreto de Oferta de Empleo Público de cada año, de acuerdo con el
procedimiento establecido en el artículo 28.5 de este convenio.

2. En los procesos de promoción podrán participar todos los trabajadores fijos con la misma
modalidad contractual, del grupo profesional inmediatamente inferior, siempre que lleven dos
años de servicios efectivos en dicho Grupo Profesional y, cumplan los requisitos de titulación y
cualificación exigidos, pudiéndose establecer la necesaria superación de pruebas específicas
correspondientes a las funciones propias de la actividad.

la permanencia de cuatro años a la que se refiere el referido artículo 30.2 se habrá de completar en el grupo
profesional inferior del convenio Único, no resultando de aplicación a estos efectos los tiempos de servicio prestados en
otros grupos profesionales o categorías profesionales regulados en normas distintas al Convenio Único. (Grupo de
Interpretación de la CIVEA GTI-02)

La CIVEA autorizará de forma excepcional, para puestos del área funcional de actividades
específicas, la promoción interna de los trabajadores del siguiente grupo profesional inferior.

Los trabajadores fijos, con cuatro años de permanencia en el mismo grupo profesional,
podrán promocionar en este turno al grupo profesional inmediatamente superior, sin necesidad
de tener la titulación exigida, siempre que cuenten con la titulación exigida en el grupo
profesional desde el que acceden. Se exceptúan los puestos de trabajo de los grupos
profesionales 1 y 2 o cuando pertenezcan a áreas funcionales o áreas de actividad en las que
esta previsión no resulte adecuada o cuando se trate de funciones cuyo ejercicio requiera estar
en posesión de una titulación académica o profesional habilitante. También se permitirá la
participación en los procesos de promoción interna del grupo 5 al 4 a los trabajadores fijos que
sin la exigencia de titulación requerida, hayan cumplido más de 10 años de antigüedad en el
puesto.

3. Las vacantes no provistas por el turno de promoción interna se acumularán a las del
turno libre. (Modificado Comisión Negociadora)

4. Se reservará, como mínimo, un 5 por 100 de las vacantes convocadas para aspirantes
que tengan la condición legal de persona con discapacidad.

En los procesos regulados en el presente artículo, la reserva de plazas para personas con discapacidad se realizará en los términos
previstos en la normativa vigente por la que se regula el acceso al empleo público y la provisión de puestos de trabajo para personas con
discapacidad. Acuerdo de la Comisión negociadora

Los procesos selectivos contendrán las medidas necesarias para remover los obstáculos
que impidan o dificulten la plena participación de estas personas en condiciones de igualdad.

Artículo 31. Sistemas selectivos.

Los sistemas selectivos serán la oposición, el concurso y el concurso-oposición y se
regirán por los principios de igualdad, mérito, capacidad y publicidad de acuerdo con la
legislación vigente.

En el concurso se valorarán los méritos profesionales, los méritos académicos y,
atendiendo a la naturaleza del proceso selectivo, la antigüedad reconocida en el ámbito del
Convenio Único.

La oposición incorporará en todo caso una prueba práctica, sea escrita o de cualquier otro
tipo, que permita valorar las capacidades del candidato para desempeñar las funciones del
puesto objeto de provisión.

#CSIF

#CSIF

El concurso-oposición se utilizará en aquellos procesos selectivos en los que se considere
que la experiencia laboral es un elemento sustancial para establecer la idoneidad y capacidad
de los candidatos en relación con el futuro desempeño.

Caso de utilizarse el concurso-oposición habrá que superar la oposición para entrar en la
fase de concurso.

Artículo 32. Otras formas de movilidad.

1. Movilidad de la contratada laboral víctima de violencia de género.

La contratada laboral víctima de violencia de género que, para hacer efectiva su protección
o el derecho a la asistencia social integral, se vea obligada a abandonar el puesto de trabajo
donde venía prestando sus servicios, tendrá derecho al traslado a un puesto de trabajo en
distinta Unidad administrativa, en la misma o en distinta localidad.

En la solicitud se indicará la localidad o localidades a las que se solicita el traslado,
debiendo ir acompañada de copia de la Orden de Protección o, excepcionalmente hasta tanto
se dicte la orden de protección, de informe del Ministerio Fiscal que indique la existencia de
indicios de que la demandante es víctima de violencia de género.

Si concurrieran las circunstancias previstas legalmente, el Órgano competente adjudicará
un puesto de trabajo del mismo Grupo Profesional y Área Funcional, dotado
presupuestariamente. La contratada laboral deberá cumplir los requisitos previstos en la
Relación de Puestos de Trabajo, sin perjuicio de la reserva del puesto de origen durante un
período de seis meses prevista legalmente.

Terminado este período la trabajadora podrá optar entre el regreso al puesto de trabajo
anterior o la continuidad en el nuevo. En este último caso, cesará la mencionada obligación de
reserva de puesto, debiendo permanecer en el nuevo puesto de trabajo un período mínimo de
dos años, salvo en el caso de que la trabajadora se vea obligada abandonar el puesto de
trabajo por ser víctima de nuevo de violencia de género y así se acredite según lo señalado en
el párrafo segundo de este apartado o si así se requiere para recibir la asistencia social
integral. Estos traslados, cuando impliquen cambio de residencia, tendrán la consideración de
forzosos.

El cese en el puesto de origen y la incorporación en el nuevo puesto de trabajo deberá
producirse en el plazo de tres días hábiles si no implica cambio de residencia de la trabajadora,
o de un mes si comporta cambio de residencia.

2. Movilidad entre Administraciones Públicas.

Con cargo a los puestos de trabajo que vayan a ser objeto de convocatoria libre, se podrán
atender peticiones de traslado formuladas por trabajadores de otras Administraciones Públicas
con las que exista un acuerdo de reciprocidad y de acuerdo con los criterios que establezca la
Dirección General de la Función Pública, que se encargará de fomentar este tipo de acuerdos.

A falta de protocolos o Acuerdos de movilidad firmados con otras Administraciones Públicas, la CIVEA entiende que la reciprocidad
exigida por el Convenio Único implica al menos que la otra Administración Pública contemple en el Convenio Colectivo que resulte de
aplicación una cláusula análoga a la que establece el artículo 32.2 del vigente Convenio Único. Sin perjuicio de lo anterior, se necesitará
que conste informe favorable de las Administraciones implicadas. Se podrán atender peticiones de traslado de trabajadores de otras
Administraciones Públicas con cargo a puestos que vayan a ser objeto de convocatoria libre, cuyo número se verá disminuido en la
cantidad correspondiente a las cubiertas por este procedimiento. (Acuerdo de interpretación GTI 25)

#CSIF

#CSIF

3. Permuta.

1. Sin perjuicio de los sistemas de movilidad y de provisión de vacantes, la Administración
podrá autorizar la permuta que se realice voluntariamente entre trabajadores fijos en activo de
cualquier Administración Pública siempre que los puestos de trabajo sean equivalentes en
cuanto a su clasificación y régimen de contratación y se cumplan los requisitos señalados en
los párrafos siguientes.

2. En el plazo de cinco años a partir de la concesión de una permuta, no podrá autorizarse
otra a cualquiera de los interesados.

3. No podrá autorizarse la permuta cuando alguno de los trabajadores interesados les falte
menos de cinco años para cumplir la edad de jubilación forzosa.

4. Serán anuladas las permutas si en los dos años siguientes a la fecha en que tengan
lugar se produce la jubilación voluntaria de alguno de los permutantes.

5. Para la concesión de las permutas se exigirá informe previo favorable de los servicios u
organismos afectados y de las correspondientes Subcomisiones Delegadas.

6. Los traslados por permuta no darán derecho a indemnización alguna.

Acuerdo de Interpretación GTI-44: Los plazos posesorios en este caso serán de tres días si el traslado no implica cambio de
residencia y de ocho días si el traslado implica cambio de residencia.

4. Adscripción temporal a puestos vacantes.

En casos excepcionales, por necesidades del servicio y previo informe de las
Subcomisiones Delegadas correspondientes, la Administración podrá autorizar la incorporación
temporal de sus trabajadores a puestos de trabajo vacantes del mismo grupo profesional, área
funcional y, titulación o especialidad, en su caso, siempre que reúnan los requisitos
establecidos para su desempeño en las relaciones de puestos de trabajo. Los puestos de
trabajo así cubiertos deberán ser objeto de provisión, en la primera convocatoria, mediante
alguno de los procedimientos establecidos en el Capítulo VI del Convenio, sin que el tiempo
trascurrido en esta situación pueda ser valorado para la adjudicación del mismo.

Estos traslados que, en todo caso, serán de carácter voluntario tendrán una duración
máxima de un año, prorrogable por otro, y no darán derecho a las indemnizaciones previstas
en los artículos 26 y 27 para los supuestos de movilidad geográfica.

El trabajador en esta situación tendrá derecho a las retribuciones correspondientes al
puesto que efectivamente desempeñe.

Acuerdo de Interpretación GTI 07: Los plazos posesorios en este caso serán de tres días si el traslado no implica cambio de residencia y
de ocho días si el traslado implica cambio de residencia.

Estas adscripciones tienen carácter excepcional y se justifican por urgentes necesidades del servicio además de ser voluntarias. Estas son
las circunstancias que el órgano gestor haya de tener en cuenta en el supuesto de que se plantee por cualquiera de las dos partes,
Administración o empleado público, su cancelación antes del plazo expresado en la correspondiente resolución de adscripción temporal a
puesto vacante, de modo que queden protegidos los legítimos intereses de ambos. En todo caso, la decisión de cancelación anticipada
deberá ser comunicada por la parte que la proponga, en plazo y forma suficiente que permita adoptar las medidas y resoluciones
oportunas. (Acuerdo de interpretación GTI 22)

Artículo 33. Convocatoria.

Los procesos de cobertura de vacantes se harán mediante convocatoria pública siguiendo,
si los hubiere, los criterios generales fijados por la CIVEA. En la convocatoria habrán de
constar los siguientes datos:

1. Número y características de las plazas.

2. Sistema selectivo, desarrollo y valoración.

#CSIF

#CSIF

3. Requisitos exigidos a los candidatos.

4. Baremo en su caso.

Artículo 34. Órganos de selección.

1. Cada órgano de selección estará compuesto, como mínimo, por cuatro representantes
de la Administración, uno de los cuales será Presidente y otro actuará de Secretario, y por tres
de los trabajadores, respetando la autonomía de las partes y teniendo en cuenta a efectos de la
designación de los trabajadores el ámbito territorial de la convocatoria.

Si la convocatoria para la que se constituye el Órgano de selección afecta a todo el ámbito
del Convenio o a dos o más Departamentos, los representantes de los trabajadores serán
designados por la Administración a propuesta de las Organizaciones sindicales presentes en la
CIVEA, mientras que si afectara sólo al ámbito de una Subcomisión total o parcialmente, se
designarán por la Administración a propuesta de los sindicatos presentes en la Subcomisión.
Estos miembros actuarán a título individual en el órgano de selección.

En los casos en que el Órgano convocante entienda que, por la complejidad, o cantidad de
plazas convocadas es necesario un número superior de miembros del Órgano de selección,
deberá informar sobre esta variación a la CIVEA o a los sindicatos presentes en la
Subcomisión, en función del ámbito a que se refiere el párrafo anterior, garantizándose que el
número de representantes de la Administración sea igual al número de los representantes de
los trabajadores más uno.

2. Los órganos de selección, de acuerdo con el principio de especialidad, podrán recabar la
presencia y colaboración de los especialistas necesarios según las características de los
puestos de trabajo convocados y/o las pruebas a realizar, los cuales se incorporarán al mismo
con voz, pero sin voto.

3. Todos los miembros del órgano de selección deberán pertenecer a un grupo profesional
igual o superior al del puesto de trabajo convocado.

En el supuesto de ser funcionarios deberán pertenecer a grupo de titulación equivalente
igual o superior.

4. Concluidas las pruebas selectivas, el órgano de selección elevará a la autoridad
convocante, ordenada de mayor a menor por las puntuaciones alcanzadas, la relación de
aspirantes que hubieran obtenido, al menos, las calificaciones mínimas exigidas para la
superación del proceso, adjudicándose las plazas atendiendo al citado orden de prelación. En
ningún caso, el número de contratos que se formalicen podrá exceder del número de plazas
convocadas.

Artículo 35. Período de prueba.

1. El personal de nuevo ingreso estará sometido a un período de prueba en el que no se
computará el tiempo de incapacidad temporal y cuya duración será de tres meses para los
grupos profesionales 1 y 2 y de un mes para los demás trabajadores, excepto para el personal
no cualificado que será de quince días laborables.

Por “nuevo ingreso” ha de entenderse obtención de plaza por turno libre, sin que en ningún caso pueda establecerse periodo de prueba
tras los procesos selectivos de promoción interna. (Grupo de interpretación de la CIVEA. GTI-09)

2. Transcurrido este período de prueba quedará automáticamente formalizada la admisión,
siendo computado al trabajador este período a todos los efectos.

3. Durante este período, tanto la Administración como el trabajador podrán poner fin a la
relación laboral, sin que ninguna de las partes tenga por ello derecho a indemnización alguna.
El trabajador tendrá los derechos y obligaciones correspondientes a su grupo profesional y al
puesto de trabajo que desempeña, como si fuera de plantilla. Del fin de las relaciones laborales
reguladas en este artículo se informará a los representantes de los trabajadores.

#CSIF

#CSIF

4. Será nulo el pacto que establezca un período de prueba cuando el trabajador haya ya
desempeñado las mismas funciones con anterioridad, bajo cualquier modalidad de
contratación, dentro del ámbito de aplicación del presente Convenio.

Artículo 36. Personal temporal.

1. Las necesidades no permanentes de personal se atenderán mediante la contratación de
personal temporal a través de la modalidad más adecuada para la duración y el carácter de las
tareas a desempeñar. En el supuesto de los contratos celebrados por circunstancias de la
producción, la duración máxima de los mismos podrá ser de hasta 6 meses en un plazo
máximo de 12, de acuerdo con lo previsto en el Real Decreto 2720/1998, de 18 de diciembre.

2. Los sistemas selectivos para el personal temporal habrán de graduarse en su utilización
en función de la duración del contrato.

Así, se recurrirá a los Servicios Públicos de Empleo para las contrataciones previsibles por
su carácter estacional y siempre que las características de las tareas a desempeñar así lo
aconsejen. Corresponderá a los Servicios Públicos de Empleo, a través de su responsable
provincial, la preselección de candidatos de entre los demandantes de empleo registrados en la
provincia, o en ámbito superior siempre que sea conveniente, de acuerdo con los perfiles
definidos por el órgano convocante, entre los que se incluirán los requisitos de titulación y/o
conocimientos definidos en el Capítulo IV. La preselección deberá ajustarse a los requisitos de
la solicitud e incorporar, al menos, tres candidatos por plaza. El órgano de selección realizará la
selección final que culminará y la propuesta de contratación al órgano convocante. En ningún
caso el número de contratos que se formalicen podrá exceder el número de plazas
convocadas.

3. Podrán también establecerse relaciones de candidatos, de estructura provincial y
aprobadas por la Dirección General de la Función Pública, para la sustitución temporal de
trabajadores, bien a partir de procesos de selección de personal laboral de carácter fijo del
ámbito del Convenio y de idéntica o similar categoría a aquella que se pretende seleccionar,
bien mediante convocatoria pública al efecto. En este último supuesto, se podrán realizar para
aquellas categorías en las que se produzca un nivel significativamente elevado de
contrataciones, con informe favorable de la Dirección General de la Función Pública para
garantizar la homogeneidad de las mismas.

La contratación a través de este procedimiento se realizará por el orden de prelación
establecido en función de la puntuación obtenida en el proceso de selección, preferentemente
dentro de la misma provincia. Los criterios generales de funcionamiento interno de las
relaciones de candidatos serán negociados en la Subcomisión Delegada correspondiente.

4. Igualmente podrán utilizarse los procesos selectivos previstos para el personal laboral de
carácter fijo, procediendo a una simplificación del procedimiento que posibilite una cobertura
más ágil de las necesidades, sin que, en ningún caso pueda reducirse el plazo de 10 días para
presentar reclamaciones, en cuyo caso se permitirá a los aspirantes la participación
condicionada hasta que recaiga resolución definitiva sobre la reclamación. Además, la
publicidad de la convocatoria deberá producirse en el ámbito territorial más conveniente según
la ubicación de la plaza y, al menos, en la Subdelegación de Gobierno así como el envío al
responsable provincial del servicio público de empleo para su difusión.

5. En el seno de la CIVEA se fijarán los criterios que orientarán la utilización de los
diferentes sistemas, así como la vigencia de las relaciones de candidatos previstas en el
apartado 3 del presente artículo y que en ningún caso podrán superar los tres años.

6. La eventual sustitución de trabajadores temporales que, habiendo sido seleccionados de
acuerdo con los procedimientos anteriores, causen baja, podrá realizarse a partir de los
siguientes candidatos resultantes del proceso selectivo utilizado.

7. Los órganos de selección para los procesos previstos en los apartados 2 y 4, y para
convocatorias públicas previstas en el apartado 3, deberán designarse para cada oferta de
contratación y se constituirán, con carácter general, en el ámbito del Departamento u
Organismo, sin perjuicio de los sectores con especificidad propia.

#CSIF

#CSIF

8. En los casos en que la dispersión de las plazas o la frecuencia de las contrataciones lo
aconsejen, se podrá establecer un único órgano estable de selección, cuya composición se
regirá por lo previsto en el artículo 34, pudiendo designar unidades periféricas de colaboración,
integradas por un número impar de miembros no inferior a tres, uno de los cuales, se designará
por la Administración a propuesta de las organizaciones sindicales firmantes del Convenio
Único.

9. Los méritos a valorar y su grado de ponderación vendrán determinados en las bases de
cada convocatoria y la eventual valoración de la experiencia previa será independiente del
lugar de su adquisición.

10. La Administración seguirá los criterios contenidos en la Proposición no de Ley de 25 de
marzo de 1998, sobre servicios a utilizar por los organismos públicos o dependientes de los
mismos para dotarse de recursos humanos temporalmente.

CAPÍTULO VII

Jornada y horarios

Artículo 37. Jornada.

1. La duración máxima (Ley PGE 2/2102) de la jornada general de trabajo será de treinta y
siete horas y media semanales de trabajo efectivo de promedio en cómputo anual, equivalente
a mil seiscientas cuarenta y siete dos horas anuales. Resolución de 16 de septiembre de 2015 instrucciones sobre
jornada y horarios de trabajo del personal al servicio de la Administración General del Estado y sus organismos públicos.

Disposición Adicional Septuagésima primera. Jornada general del trabajo en el Sector Público. Uno. A partir de la
entrada en vigor de esta Ley, la jornada general de trabajo del personal del Sector Público no podrá ser inferior a treinta y siete
horas y media semanales de trabajo efectivo de promedio en cómputo anual.

NOTA: consultar “Resolución de 28 de diciembre de 2012 (modificada por Resolución de 16 de septiembre de
2015), de la Secretaría de Estado de Administraciones Públicas, por la que se dictan instrucciones sobre jornada y
horarios de trabajo del personal al servicio de la Administración General del Estado y sus organismos públicos”. (BOE 29-
12-2012 y 18-09-2015)

2. A todos los efectos se considerará trabajo efectivo el prestado dentro del horario
establecido por el órgano competente y el que corresponde por los permisos retribuidos, así
como los créditos de horas retribuidos para funciones sindicales.

3. En determinados supuestos podrá establecerse la posibilidad de jornada superior a la
ordinaria, de hasta cuarenta horas semanales en computo anual.

En dichos supuestos los trabajadores tendrán derecho a percibir los complementos que
correspondan.

4. En todo lo que no se contemple en este capítulo habrá de estarse a lo regulado, con
carácter general para esta materia, en la Orden Ministerial de 15 de diciembre de 2005, por la
que se dispone la publicación del Acuerdo de la Mesa General de Negociación por el que se
establecen medidas retributivas y para la mejora de las condiciones de trabajo y la
profesionalización de los empleados públicos, así como la resolución de la Secretaría General
para la Administración Pública, por la que se dictan instrucciones sobre jornada y horarios de
trabajo del personal civil al servicio de la Administración General del Estado.

Artículo 38. Calendario laboral.

1. La distribución anual de la jornada y la fijación diaria y semanal de los horarios y turnos
de trabajo del personal estará en función de la naturaleza del puesto y de las funciones del
centro de trabajo, y se determinará a través del calendario laboral que con carácter anual se
apruebe previa negociación con la representación sindical por los departamentos y organismos

#CSIF

#CSIF

afectados, de conformidad con el artículo 34 del texto refundido de la Ley del Estatuto de los
Trabajadores y la Resolución correspondiente de la Secretaría General para la Administración
Pública. Se tenderá a que el calendario laboral esté aprobado antes del 15 de febrero de cada
año.

2. Podrán establecerse jornadas y horarios especiales en los casos en que el trabajo sea
nocturno, a turnos, o se desarrolle en condiciones singulares.

3. De conformidad con lo dispuesto en el artículo 34.6 del Estatuto de los Trabajadores, un
ejemplar del calendario laboral deberá ser expuesto en un lugar visible de cada centro de
trabajo, pudiendo acordarse otros instrumentos de publicidad si resultaren necesarios.

Los órganos correspondientes de los distintos Ministerios y organismos velarán por el
cumplimiento de las jornadas, horarios y turnos de trabajo establecidos en el correspondiente
calendario laboral.

4. En aquellos casos en que resulte compatible con la naturaleza del puesto y con las
funciones del centro de trabajo, el trabajador podrá solicitar al órgano competente el
reconocimiento de una jornada reducida continua e ininterrumpida de cinco horas diarias,
percibiendo un 75 % del total de sus retribuciones. Esta modalidad de jornada reducida será
incompatible con las reducciones de jornadas previstas en el artículo 37.5 del texto refundido
de la Ley del Estatuto de los Trabajadores.

El trabajador se reintegrará a la jornada normal, con las correspondientes retribuciones, en
el plazo máximo de un mes desde el momento en que lo solicite.

Igualmente, se reconoce el derecho a solicitar una reducción de hasta el 50% de la jornada
laboral, de carácter retribuido, para atender el cuidado de un familiar en primer grado, por razón
de enfermedad muy grave, por el plazo máximo de un mes. En el supuesto de que los
familiares del sujeto causante de este derecho fueran empleados públicos de la Administración
General del Estado, podrán disfrutar de este permiso de manera parcial, respetando en todo
caso el plazo máximo.

5. Los empleados públicos tendrán derecho a flexibilizar en un máximo de una hora el
horario fijo de jornada para quienes tengan a su cargo personas mayores, hijos menores de 12
años o personas con discapacidad, así como quien tenga a su cargo directo un familiar con
enfermedad grave hasta el segundo grado de consanguinidad o afinidad.

Excepcionalmente, previa autorización del responsable de la Unidad, se podrá conceder,
con carácter personal y temporal la modificación del horario fijo en un máximo de dos horas por
motivos directamente relacionados con la conciliación de la vida personal, familiar y laboral, y
en los casos de familias monoparentales.

Artículo 39. Pausa durante la jornada de trabajo.

Los trabajadores incluidos dentro del ámbito subjetivo de este Convenio, siempre que la
duración de la jornada diaria continuada sea de, al menos, cinco horas y media, tendrán
derecho a una pausa de treinta minutos durante la jornada de trabajo computable como de
trabajo efectivo.

En las jornadas de turno de noche los trabajadores disfrutarán de dos pausas de veinte
minutos, que no podrán acumularse.

Esta interrupción no podrá afectar a la prestación de los servicios y, con carácter general,
en las actividades que se desarrollan en horario de mañana, podrá efectuarse entre las diez y
las doce treinta horas.

Artículo 40. Jornada de verano.

Durante el período comprendido entre el 16 de junio y el 15 de septiembre, en aquellos
centros en que las circunstancias y organización del trabajo así lo permitan, se podrá
establecer una jornada intensiva de trabajo, a razón de un mínimo de seis treinta horas

#CSIF

#CSIF

continuadas diarias, con una parte fija entre las nueve y las catorce horas. La reducción de
jornada así producida se recuperará en cómputo anual, en la forma que establezca el
correspondiente calendario laboral.

Artículo 41. Comunicación de las ausencias.

Las ausencias y faltas de puntualidad y de permanencia del personal en que se aleguen
causas de enfermedad, incapacidad temporal y otras de fuerza mayor, requerirán el aviso lo
antes posible al responsable de la unidad correspondiente, así como su ulterior justificación
acreditativa, si procede, que será notificada al órgano competente en materia de personal.

Las ausencias o faltas de puntualidad al trabajo motivadas por la situación física o
psicológica derivada de la violencia de género se considerarán justificadas, cuando así lo
determinen los servicios sociales de atención o servicios de salud, según proceda, sin perjuicio
de que dichas ausencias sean comunicadas por la trabajadora a la Unidad correspondiente con
la mayor brevedad posible.

En todo caso, y sin perjuicio de la facultad de los titulares de las unidades administrativas
de exigir la justificación documental oportuna, a partir del cuarto día de enfermedad será
obligatoria la presentación del parte de baja y los sucesivos de confirmación con la periodicidad
que reglamentariamente proceda.

Artículo 42. Mejora de las prestaciones de la Seguridad Social.

En los casos de licencia por maternidad, riesgo durante el embarazo o baja por
incapacidad temporal legalmente declarada, la Administración, durante todo el tiempo de
permanencia de dicha situación, complementará la prestación económica reglamentaria de la
Seguridad Social hasta alcanzar el 100 % del salario establecido en el presente convenio.
(actualmente mejoras de acuerdo con el RDL 20/2012)

NOTA: Real Decreto Ley 20/2012: Disposición adicional decimoctava. Incapacidad temporal en la Administración del
Estado. Al personal funcionario y laboral de la Administración General del Estado y organismos y entidades de ellas dependientes
acogidos al Régimen General de la Seguridad Social se le reconocerán los siguientes complementos en los su-puestos de incapacidad
temporal: 1.ª Cuando la situación de incapacidad temporal derive de contingencias comunes, hasta el tercer día, se le reconocerá un
complemento retributivo del cincuenta por ciento de las retribuciones que se vinieran percibiendo en el mes anterior al de causarse la
incapacidad. Desde el día cuarto hasta el vigésimo, ambos inclusive, se reconocerá un complemento que sumado a la prestación
económica reconocida por la Seguridad Social sea equivalente al setenta y cinco por ciento de las retribuciones que vinieran
correspondiendo a dicho personal en el mes anterior al de causarse la incapacidad. A partir del día vigésimo primero, inclusive, se le
reconocerá una prestación equivalente al cien por cien de las retribuciones que se vinieran percibiendo en el mes anterior al de causarse
la incapacidad. La Administración del Estado determinará respecto a su personal, los supuestos en que con carácter excepcional y
debidamente justificado el complemento pueda alcanzar durante todo el periodo de duración de la incapacidad el cien por cien de las
retribuciones que vinieran disfrutando en cada momento. A estos efectos, se considerarán en todo caso debidamente justificados los
supuestos de hospitalización e intervención quirúrgica. 2.ª Cuando la situación de incapacidad temporal derive de contingencias
profesionales, la prestación reconocida por la Seguridad Social será complementada durante todo el periodo de duración de la misma,
hasta el cien por cien de las retribuciones que viniera percibiendo dicho personal en el mes anterior al de causarse la incapacidad. 3.ª La
presente disposición surtirá efectos en los procesos de incapacidad temporal que tengan inicio transcurridos tres meses desde la entrada
en vigor de esta norma.

NOTA: INSTRUCCIÓN CONJUNTA de SEAP y SEPG de 15-10-2012. Apartado 3.1, 3º párrafo: "En el caso de faltas de
asistencia al trabajo, por causa de enfermedad o accidente sin que se haya emitido parte médico de baja, será de
aplicación lo previsto en la normativa reguladora de la jornada y horario de trabajo aplicable en cada ámbito."
INSTRUCCIÓN DE JORNADA Y HORARIOS DEL PERSONAL DE LA AGE (BOE 29-12-2012): Artículo 3. Días de ausencia sin
deducción de retribuciones
El descuento en nómina regulado en el artículo anterior no será de aplicación a 4 días de ausencias a lo largo del año natural, de
las cuales sólo tres podrán tener lugar en días consecutivos, siempre que estén motivadas en enfermedad o accidente, y no den lugar a
IT. Ello exigirá la justificación de la ausencia en los términos establecidos en las normas reguladoras de la jornada y el horario de
aplicación en cada ámbito.

INSTRUCCIÓN CONJUNTA de SEAP y SEPG de 15-10-2012. Apartado 7 Circunstancias excepcionales: 1. En cumplimiento de lo dispuesto
en el artículo 9 y Disposición adicional decimoctava, en los supuestos en los que la situación de incapacidad temporal implique
una intervención quirúrgica u hospitalización, las retribuciones a percibir desde el inicio de esta situación equivaldrán
igualmente a las retribuciones que se vinieran percibiendo en el mes anterior al de la incapacidad, aun cuando la
intervención quirúrgica u hospitalización tengan lugar en un momento posterior, siempre que corresponda a un mismo
proceso patológico y no haya existido interrupción el mismo. Para la determinación de la intervención quirúrgica a la que se
refiere este apartado, se considerará como tal la que derive de tratamientos que estén incluidos en la cartera básica de servicios del
Sistema Nacional de Salud. 2. De acuerdo con lo previsto en el apartado 5 del artículo 9, los procesos de incapacidad temporal que
impliquen tratamientos de radioterapia o quimioterapia, así como los que tengan inicio durante el estado de gestación,
aun cuando no den lugar a una situación de riesgo durante el embarazo o de riesgo durante la lactancia, tendrán esta
misma consideración de circunstancia excepcional. 3. La concurrencia de las circunstancias señaladas en este apartado deberá
ser acreditada mediante la presentación de los justificantes médicos oportunos en el plazo de veinte días desde que se produjo la
hospitalización, intervención o tratamiento, sin perjuicio de la posibilidad de presentar nueva documentación en un momento posterior.

#CSIF

#CSIF

Artículo 43. Absentismo.

La Administración General del Estado potenciará los instrumentos de control y reducción
del absentismo laboral, a través de la adopción, entre otras, de medidas de mejora de los
sistemas de medición del absentismo laboral y seguimiento del mismo, realizando los estudios
necesarios sobre las causas y adoptando en su caso las medidas que sean procedentes para
su reducción, procediendo al descuento automático, calculado conforme a lo establecido para
el personal funcionario, de las retribuciones correspondientes al tiempo no trabajado en los
casos de falta injustificada de asistencia y puntualidad, que se comunicará al trabajador. Todo
ello se efectuará sin perjuicio de las medidas disciplinarias que, en su caso, pudieran
corresponder de acuerdo con el capítulo XIV.

De las medidas que se tomen para reducir el absentismo la Administración informará
puntualmente a la CIVEA y, en su ámbito, a las Subcomisiones Delegadas.

En todo caso no se considerará absentismo laboral las situaciones contempladas en el
párrafo segundo de la letra d) del artículo 52 del Estatuto de los Trabajadores, según la
redacción dada por la Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección
Integral contra la Violencia de Género.

Artículo 44. Horas extraordinarias.

1. Tendrán la consideración de horas extraordinarias las que excedan de 37,5 horas
semanales o, en su caso, las que excedan de la jornada contemplada en el artículo 37.3 del
presente Convenio.

2. Las horas extraordinarias se compensarán preferentemente con tiempo de descanso
acumulable a razón de dos horas por cada una realizada, salvo en los casos de horas
nocturnas o en días festivos cuya compensación será de dos horas y media. Si así se pacta se
retribuirán en metálico conforme a lo establecido en el artículo 73 del Convenio.

Caso de compensación por períodos de descanso, en todos los supuestos, ésta deberá
producirse en el plazo de los cuatro meses siguientes a la realización de las horas
extraordinarias, de conformidad con lo dispuesto en el artículo 35 del Estatuto de los
Trabajadores.

3. En ningún caso las mismas podrán exceder de sesenta horas anuales, salvo las razones
justificadas previstas en el artículo 35.3 del Estatuto de los Trabajadores.

4. Dentro de la política global de creación de empleo, se procurará la reducción de las
horas extraordinarias, correspondiendo la iniciativa al departamento u organismo, a la vista de
las necesidades de las unidades administrativas.

5. Trimestralmente se informará a las Subcomisiones Delegadas y a la CIVEA sobre la
realización de las horas extraordinarias.

CAPÍTULO VIII

Vacaciones, licencias y permisos

Artículo 45. Vacaciones.

1. Las vacaciones anuales retribuidas serán de un mes natural o veintidós días hábiles por
cada año completo de servicio o en forma proporcional al tiempo de servicios efectivos y se
disfrutarán por los trabajadores de forma obligatoria dentro del año natural y hasta el 15 de
enero del año siguiente, con arreglo a la planificación que se efectúe por parte de la Dirección
de cada departamento u organismo, previa consulta con los representantes de los
trabajadores. El personal cuyo contrato se extinga en el transcurso del año tendrá derecho a
disfrutar de la parte proporcional de vacaciones correspondientes, o al abono de las mismas en
caso de no poder disfrutarlas. A estos efectos, los sábados no son considerados días hábiles,
salvo en los horarios especiales.

#CSIF

#CSIF

En el supuesto de haber completado los años de antigüedad que se indican, se tendrá
derecho al disfrute de los siguientes días de vacaciones anuales:

Quince años de servicios: Veintitrés días hábiles.

Veinte años de servicios: Veinticuatro días hábiles.

Veinticinco años de servicios: Veinticinco días hábiles.

Treinta o más años de servicios: Veintiséis días hábiles.

Este derecho se hará efectivo a partir del año natural siguiente al cumplimiento de la
antigüedad referenciada.

Dichos días se podrán disfrutar desde el día siguiente al de cumplimiento de los
correspondientes años de servicio. (Resolución de 16 de septiembre de 2015 de la Secretaría de Estado de
Administraciones Públicas, por la que se modifica la de 28 de diciembre de 2012, por la que se dictan instrucciones
sobre jornada y horarios de trabajo del personal al servicio de la AGE y sus organismos públicos)

Los días adicionales de vacaciones CORRESPONDIENTES AL AÑO 2015 se podrán disfrutar de manera independiente, en los
términos establecidos en el segundo párrafo del apartado 9.3 de la Resolución de 28 de diciembre de 2012 (resolución de 16 de
septiembre de 2015)

2. Las vacaciones anuales se podrán disfrutar, a solicitud del trabajador, a lo largo de todo
el año en períodos mínimos de cinco días hábiles consecutivos Al menos, la mitad de las
vacaciones deberán ser disfrutadas entre los días 15 de junio a 15 de septiembre,(Instrucción
Jornada y horarios) sin que computen ni interrumpan dicho cómputo los días inhábiles que se
encuentren dentro del periodo de los cinco días de referencia, siempre que los
correspondientes períodos vacacionales sean compatibles con las necesidades del servicio, y
se haya establecido en la planificación anual efectuada por cada Ministerio u Organismo.
Cuando se aleguen necesidades del servicio para denegar el disfrute de vacaciones en un
período determinado, dichas necesidades deberán ser comunicadas al interesado y a los
representantes de los trabajadores por escrito debidamente argumentado. En aquellos casos
en que por necesidades del servicio hayan quedado por disfrutar días de vacaciones en
periodos inferiores a 5 días dentro del período citado, y con el fin de garantizar que los
trabajadores tengan los días hábiles de vacaciones, que les corresponda, éstos podrán
disfrutarse en función de las necesidades del servicio.

En caso de discrepancia entre trabajadores de un centro de trabajo para la asignación de
turnos vacacionales, se procederá a establecer turnos rotatorios.

3. Se establece el derecho de las madres y los padres a acumular el período de disfrute de
vacaciones al permiso de maternidad, lactancia y paternidad, aun habiendo expirado ya el año
natural a que tal período corresponda. Asimismo se reconoce este derecho en el caso de
adopción y acogimiento.

En el supuesto de baja por maternidad, cuando esta situación coincida con el período
vacacional quedará interrumpido el mismo y podrán disfrutarse las vacaciones finalizado el
período del permiso por maternidad, en los términos indicados en el párrafo anterior.

4. A los trabajadores temporales con contrato inferior a un año y con derecho a 5 o más
días de vacaciones por disposición contractual, se les aplicará este régimen de igual forma que
al personal fijo, mientras que aquellos a los que les corresponda un periodo de vacaciones
inferior a 5 días, lo disfrutarán en días hábiles consecutivos, en ambos casos con las mismas
condiciones que establece el punto 2.

Cuando el disfrute del periodo vacacional no haya sido solicitado por el trabajador, la
Administración podrá optar bien por concederlo al final del periodo contractual establecido bien
por el abono de los días que correspondieran al trabajador.

#CSIF

#CSIF

5. La Administración regulará el procedimiento de solicitud para la concesión de las
vacaciones, oída previamente la parte social de la CIVEA.

Podrán establecerse, de acuerdo con las correspondientes Subcomisiones Delegadas,
determinadas preferencias para escoger el turno de vacaciones, aunque limitadas en el número
de veces de ser ejercitadas, a favor de los trabajadores con responsabilidades familiares, así
como otro tipo de circunstancias.

6. En el caso de incapacidad temporal las vacaciones anuales quedarán interrumpidas y
podrán disfrutarse, terminada dicha incapacidad, dentro del año natural y hasta el 15 de enero
del año siguiente.

7. En todo lo que no se contemple en este capítulo sobre vacaciones licencias y permisos,
habrá de estarse a lo regulado con carácter general para esta materia, en la Orden Ministerial
de 15 de diciembre de 2005, por la que se dispone la publicación del Acuerdo de la Mesa
General de Negociación por el que se establecen medidas retributivas y para la mejora de las
condiciones de trabajo y la profesionalización de los empleados públicos, así como la
resolución de la secretaría general para la Administración Pública, por la que se dictan
instrucciones sobre jornada y horarios de trabajo del personal civil al servicio de la
Administración General del Estado.

Artículo 46. Licencias

1. El personal que haya cumplido al menos un año de servicios efectivos podrá solicitar
licencia sin sueldo por asuntos propios. La concesión de dicha licencia estará supeditada a las
necesidades del servicio, y su duración acumulada no podrá exceder de tres meses cada dos
años. La petición se cursará con un mes de antelación a la fecha prevista para su disfrute y la
denegación, en su caso, deberá ser motivada y resuelta en el plazo de veinte días desde su
recepción en el órgano competente.

Transcurrido dicho plazo sin resolución denegatoria se entenderá estimada.

También las puede solicitar el personal interino y cuando se soliciten cinco días de lunes a viernes o cuando se solicitan los días
laborables de una semana excluyendo los festivos intercalados que pudiera haber, no procederá por regla general la inclusión en dicho
cómputo de los días no laborables (sábado y domingo subsiguientes o festivos intercalados). No obstante, el órgano gestor que autoriza
la licencia deberá valorar cada solicitud concreta en evitación de situaciones de abuso o fraude (Acuerdo grupo de interpretación de la
CIVEA GTI-05) Las licencias se deben computar de fecha a fecha desde el inicio de la primera que se solicita, de tal manera que no se
sobrepasen los tres meses en el plazo de dos años desde la citada fecha de inicio. (Acuerdo grupo de interpretación GTI 27)

2. En el supuesto de que la licencia se solicite para realizar una misión en países en vías
de desarrollo, al amparo de una de las organizaciones a las que se refiere la Ley 6/1996, de 15
de enero, del Voluntariado, su duración acumulada no podrá exceder de un año cada cinco
años, siendo el período máximo de disfrute continuo de tres meses.

3. El tiempo de disfrute de las licencias contempladas en el presente artículo computará a
efectos de antigüedad. A efectos de cotización en la Seguridad Social se estará a lo dispuesto
en el Real Decreto 2064/1995, de 22 de diciembre, y normativa concordante.

Artículo 47. Permisos.

El trabajador, previo aviso y justificación adecuada, tendrá derecho a disfrutar de permisos
retribuidos por los tiempos y causas siguientes:

a) Quince días naturales en caso de matrimonio.

b) Diez días de permiso por nacimiento, acogimiento o adopción de un hijo, a disfrutar por
el padre a partir de la fecha del nacimiento, de la decisión administrativa o judicial de
acogimiento o de la resolución judicial por la que se constituya la adopción.

[La Seguridad social prevé 13 días de suspensión de contrato, (ampliables en 2 días más por cada hijo a partir del segundo) previa
solicitud cobrando la prestación de paternidad].

20 días en caso de familia numerosa o segundo hijo discapacitado (Disposición Adicional Sexta Ley de Presupuestos Generales del Estado
para 2009)

#CSIF

#CSIF

c) Tres días hábiles en casos de muerte, accidente o enfermedad grave u hospitalización
del cónyuge o pareja de hecho acreditada o de un familiar, dentro del primer grado de
consanguinidad o afinidad por matrimonio o por pareja de hecho acreditada. Cuando dichos
casos se produzcan en distinta localidad de la del domicilio del trabajador, el plazo de licencia
será de cinco días hábiles. El disfrute de este permiso, exceptuados los que traigan causa
del fallecimiento de un familiar podrá fraccionarse a petición del trabajador en un
máximo de dos períodos siempre que persistan las causas que dieron origen al mismo y
no hayan transcurrido 20 días desde el inicio del primer período de disfrute
(Modificación por acuerdo de CIVEA). En el caso de fallecimiento de cónyuge, pareja de
hecho o hijos, el trabajador podrá solicitar adicionalmente un permiso no retribuido de una
duración no superior a un mes, con independencia de otros supuestos de licencias sin sueldo.

d) En los casos de muerte, accidente o enfermedad grave u hospitalización de familiares
dentro del segundo grado de consanguinidad o afinidad por matrimonio o pareja de hecho
acreditada el permiso será de dos días hábiles. Cuando dichos casos se produzcan en distinta
localidad a la del domicilio del trabajador, el plazo de licencia será de cuatro días hábiles. El
disfrute de este permiso, exceptuados los que traigan causa del fallecimiento de un
familiar podrá fraccionarse a petición del trabajador en un máximo de dos períodos
siempre que persistan las causas que dieron origen al mismo y no hayan transcurrido 20
días desde el inicio del primer período de disfrute. (Modificación por acuerdo de CIVEA).

En lo que se refiere a “localidad distinta a la del domicilio del trabajador” no cabe una interpretación distinta de la literalidad contenida
en el artículo (acuerdo del Grupo de Interpretación reunión 23 de febrero de 2011)

Grupo de Trabajo de Interpretación dependiente de la CIVEA en reunión del día 23 de febrero de 2011 ha acordado lo
siguiente: (en aclaración sobre la consideración del parto natural como causante del permiso)
 El artículo 47 del II ICU, en sus puntos c. y d. recoge el derecho a disfrutar de un permiso en casos de muerte, accidente o enfermedad
graves u hospitalización del cónyuge o pareja de hecho acreditada o de un familiar. Del tenor literal de dicho artículo se desprende que
ha quedado incorporada la hospitalización como circunstancia amparada por dicho permiso, sin que se establezca limitación alguna en
función de la causa o duración de la misma.

Grupo de Trabajo de Interpretación de CIVEA GTI-03 Y GTI-31 (reunión 13-02-2014): Interpretación art. 47.c y d III
CU. Permiso por hospitalización de familiar:
El permiso se concederá a solicitud de interesado cuando concurran los elementos que configuran tal derecho, debiendo iniciarse en todo
caso mientras que está hospitalizado el familiar por el que se causa el permiso.
El permiso se mantendrá tras el alta hospitalaria del familiar si persistiera la necesidad de atención y/o el reposo domiciliario del enfermo
recogido en el informe médico correspondiente, de modo que, en estos casos, el alta hospitalaria no necesariamente implica la
finalización del permiso que, en todo caso, se producirá con la extinción del plazo concedido o con el alta médica si fuera anterior al
plazo del permiso.
Deberán acreditarse por el interesado las circunstancias que concurren para la concesión inicial del permiso y, en su caso, del
mantenimiento del mismo tras el alta hospitalaria.

El personal del C.U. tiene derecho a permiso por intervención quirúrgica sin hospitalización de familiar que precise
reposo domiciliario (Estatuto de los trabajadores Artículo 37.3.b y acuerdo del grupo de interpretación GTI-43)

3. El trabajador, previo aviso y justificación, podrá ausentarse del trabajo, con derecho a remuneración, por alguno de los motivos
y por el tiempo siguiente:

b) Dos días por el nacimiento de hijo y por el fallecimiento, accidente o enfermedad graves, hospitalización o intervención
quirúrgica sin hospitalización que precise reposo domiciliario, de parientes hasta el segundo grado de consanguinidad o
afinidad. Cuando con tal motivo el trabajador necesite hacer un desplazamiento al efecto, el plazo será de cuatro días.
NOTA: (Actualmente hay un acuerdo tomado por el grupo de interpretación de la CIVEA en los mismos términos pendiente de su
ratificación por el pleno de la CIVEA, pero el permiso es directamente aplicable sin necesidad de la firma de este acuerdo por estar
recogido en el Estatuto de los trabajadores. Sólo sería necesaria la ratificación del acuerdo si este estableciera mejoras sobre las
condiciones de la legislación básica.)

De conformidad con los artículos 915 y siguientes del Código Civil, el parentesco de
consanguinidad hasta el segundo grado comprende en línea recta descendente a hijos y
nietos, en línea recta ascendente a padres y abuelos y en colateral a hermanos.

El parentesco de afinidad comprende al cónyuge propio, a los cónyuges de los hijos y
nietos y a los padres de aquellos y a los abuelos y hermanos políticos.

De las situaciones de pareja de hecho acreditada derivarán las mismas relaciones de
afinidad.

Cuando el causante del permiso sea la pareja de hecho, tal condición se acreditará
mediante la presentación del certificado expedido por el Registro de Uniones de Hecho que
exista en el ámbito municipal o autonómico o, en ausencia de éste, mediante aportación de
declaración jurada y certificado de convivencia expedido por el Ayuntamiento correspondiente.

#CSIF

#CSIF

e) Un día por traslado del domicilio habitual dentro de una misma localidad y dos días en
distinta localidad.

f) Por el tiempo indispensable para el cumplimiento de un deber inexcusable de carácter
público o personal y los relacionados con la conciliación de la vida familiar y laboral, que no dé
lugar a retribución o indemnización alguna, cuya exigencia deberá acreditarse
documentalmente y sin que pueda superarse, cuando se trate de un deber de carácter
personal, la quinta parte de las horas laborales en cómputo trimestral. En el supuesto de que el
trabajador perciba retribución o indemnización por el cumplimiento del deber o desempeño del
cargo, se descontará el importe de la misma del salario a que tuviera derecho.

Respuesta dada, con fecha de registro de salida 10 de abril del 2013, por el Ministerio de Hacienda y Administraciones Públicas,
Dirección General de Función Pública, División de Consultoría, Asesoramiento y Asistencia de Recursos Humanos: La paternidad
constituye una obligación de carácter inexcusable para la persona que sea designada tutor, salvo que éste sea removido del cargo, de
forma que el trabajador podrá acogerse al permiso por deber inexcusable de carácter público para suministrar cuidados domiciliarios a
sus hijos, siempre que dicha necesidad se acredite mediante certificado médico y, en general, que se justifiquen los requisitos
establecidos legalmente. Así, el permiso por deber inexcusable se otorgará únicamente por el tiempo indispensable para el cumplimiento
de la obligación, debiendo acreditarse adecuadamente que se sigue dando el presupuesto de hecho necesario para su disfrute.

g) Los empleados públicos tendrán derecho a ausentarse del trabajo para someterse a
técnicas de fecundación asistida por el tiempo necesario para su realización y previa
justificación de la necesidad dentro de la jornada de trabajo.

h) En el caso de la mujer trabajadora, por el tiempo indispensable para la realización de
exámenes prenatales y técnicas de preparación al parto que deban realizarse dentro de la
jornada de trabajo.

i) Los trabajadores podrán asistir a consulta médica durante el horario de trabajo
acreditando debidamente este extremo con el justificante del servicio sanitario correspondiente.

La concesión de dicho permiso no es potestativa para el órgano gestor, resultando obligada si se dan los requisitos previstos en el citado
artículo, es decir, que exista previo aviso, y este sea posible, y justificación adecuada por el servicio sanitario correspondiente. Solo en
situaciones excepcionales que concurran imperiosas necesidades del servicio que no puedan ser atendidas por otros medios cabe la
posibilidad de denegación del permiso, que requerirá resolución motivada en la que se detallen las circunstancias concretas que impiden
la concesión del mismo.” (Grupo de Trabajo de Interpretación de la CIVEA de 28 de noviembre de 2007.)

j) Las trabajadoras, por lactancia de un hijo menor de doce meses, tendrán derecho a una
hora de ausencia del trabajo, que podrán dividir en dos fracciones correspondiendo a aquéllas
la concreción horaria y la determinación del periodo de disfrute del permiso. La mujer, por su
voluntad, podrá sustituir este derecho por una reducción de su jornada en una hora,
correspondiendo a la trabajadora la concreción horaria y la determinación del periodo de
disfrute de la reducción de jornada. Este derecho podrá ser ejercido indistintamente por el
padre, siempre que demuestre que no es utilizado por la madre a un mismo tiempo. En el
supuesto de adopción o acogida, si el menor tiene menos de doce meses, los trabajadores
disfrutarán de los mismos derechos recogidos en el párrafo anterior, a partir de la acogida en el
seno familiar.

El trabajador deberá preavisar al Centro Gestor correspondiente con quince días de
antelación de la fecha en que se reincorporará a su jornada ordinaria.

Las trabajadoras, a su elección, podrán sustituir el permiso por lactancia anterior, por un
permiso que acumule en jornadas completas el tiempo correspondiente. Dicho permiso se
incrementará proporcionalmente en los casos de parto múltiple.

Igualmente podrá acumularse dicho período a tiempo parcial con la correspondiente
prolongación del mismo.

k) Hasta dos meses de permiso percibiendo exclusivamente las retribuciones básicas, en
los supuestos de adopción internacional cuando sea necesario el desplazamiento previo de los
padres al país de origen del adoptado.

l) En los casos de nacimiento de hijos prematuros o en los que, por cualquier motivo, estos
tengan que permanecer hospitalizados después del parto, el empleado público tiene derecho a
ausentarse del lugar de trabajo hasta un máximo de dos horas diarias, percibiendo las
retribuciones íntegras.

#CSIF

#CSIF

(opcionalmente 2 horas más sin sueldo art. 37.4bis E.T.). El permiso de maternidad se incrementa hasta un máximo de 13 semanas.
(art. 8.9 del RD 295/2009, por el que se regulan las prestaciones económicas del sistema de la Seguridad Social por maternidad,
paternidad, riesgo durante el embarazo y riesgo durante la lactancia natural; BOE de 21.03.09)

m) Los empleados públicos que tengan hijos con discapacitación psíquica, física o
sensorial, tendrán dos horas de flexibilidad horaria diaria a fin de conciliar los horarios de los
centros de educación especial y otros centros donde el hijo o hija discapacitado reciba
atención, con los horarios de los propios puestos de trabajo. Igualmente tendrán derecho a
ausentarse del trabajo por el tiempo indispensable para asistir a reuniones de coordinación de
su centro de educación especial, donde reciba tratamiento o para acompañarlo si ha de recibir
apoyo adicional en el ámbito sanitario.

La Instrucción de Jornadas y Horarios hace referencia con respecto a la flexibilización horaria a empleados que tengan a cargo personas
discapacitadas de primer grado, por lo que el supuesto se amplía además de a los hijos a los padres, suegros y cónyuge (Resolución 28
diciembre 2012 Instrucción de jornadas y horarios de trabajo del personal al servicio de la AGE).

n) Hasta seis días cada año natural, (ACTUALMENTE 6 día más uno en 2015 por coincidir una
fiesta en sábado por Resolución de 16 de septiembre de 2015, por la que se modifica la de 28 diciembre 2012 Instrucción de

jornadas y horarios de trabajo del personal al servicio de la AGE). por asuntos particulares no incluidos en los
puntos anteriores. Tales días no podrán acumularse en ningún caso a las vacaciones anuales
retribuidas. El personal podrá distribuir dichos días a su conveniencia, previa autorización de la
correspondiente unidad de personal y respetando siempre las necesidades del servicio
debidamente motivadas. Cuando por estas razones no sea posible disfrutar del mencionado
permiso antes de finalizar el mes de diciembre, se disfrutará en los primeros quince días del
mes de enero siguiente.

NOTA: A estos habrá que sumar los que correspondan por antigüedad de acuerdo con lo establecido en la disposición adicional
decimoséptima.

NOTA: Resolución de 28 de diciembre de 2012, de la Secretaría de Estado de Administraciones Públicas, por la que se
dictan instrucciones sobre jornada y horarios de trabajo del personal al servicio de la Administración General del Estado
y sus organismos públicos (BOE 29-12-2012, modificada por resolución de 23 de diciembre de 2013 BOE 24-12-2013, en
aplicación de la disposición adicional cuarta de la L.O. 9/2013 de veinte de diciembre y por la resolución de 16 de
septiembre de 2015): 9.7 A lo largo del año los empleados públicos tendrán derecho a disfrutar 6 días por asuntos particulares, sin
perjuicio de la concesión de los restantes permisos y licencias establecidas en la normativa vigente. Tales días no podrán acumularse a
los períodos de vacaciones anuales. El personal podrá distribuir dichos días a su conveniencia, previa autorización de sus superiores y
respetando siempre las necesidades del servicio. Cuando por estas razones no sea posible disfrutar del mencionado permiso antes de
finalizar el mes de diciembre, podrá concederse en los primeros quince días del mes de enero siguiente. Sin perjuicio de lo anterior, y
siempre que las necesidades del servicio lo permitan, los días por asuntos particulares así como, en su caso, los días de permiso
previstos en el apartado siguiente, podrán acumularse a los días de vacaciones que se disfruten de forma independiente. 9.8 Los días
24 y 31 de diciembre permanecerán cerradas las oficinas públicas, a excepción de los servicios de información, registro general y
todos aquellos contemplados en el apartado 1.2 de esta Resolución. Los calendarios laborales incorporarán dos días de permiso
cuando los días 24 y 31 de diciembre coincidan en festivo, sábado o día no laborable.
Así mismo, los calendarios laborales incorporarán cada año natural, y como máximo, un día de permiso cuando alguna o algunas
festividades laborales de ámbito nacional de carácter retribuido, no recuperable y no sustituible por las Comunidades Autónomas,
coincidan con sábado en dicho año. Por resolución de la Secretaría de Estado de Administraciones Públicas y con anterioridad al día 28
de febrero de cada año se determinará, cuando proceda, la incorporación los días de permiso a que se refiere este apartado y se
establecerán las instrucciones que, en esta materia, deben respetar los citados calendarios laborales.

El artículo 47.n del III CUAGE establece un permiso por un tiempo asuntos particulares entendiendo que el mismo conlleva la aplicación
del principio de proporcionalidad de forma que su disfrute estará en función del tiempo de trabajo efectivamente prestado durante el año
natural. Con arreglo a dicho criterio habrán de resolverse todas las cuestiones que surjan sobre la interpretación y aplicación de dicho
permiso. (Grupo de Trabajo de Interpretación de la CIVEA GTI-63/07 en reunión junio 2008)

o) Los días 24 y 31 de diciembre. Al igual que los permisos del apartado anterior, cuando la
naturaleza del servicio público impidiese la cesación de su prestación durante estos días, o en
el supuesto de que tales fechas coincidan con días festivos, sábados o no laborables, el
calendario laboral correspondiente establecerá fórmulas que permitan la compensación
adecuada al régimen horario aplicable.

p) Los trabajadores en servicio activo que accedan a una nueva categoría profesional
mediante la promoción profesional regulada en el artículo 30 tendrán derecho, a partir de la
toma de posesión, a un permiso retribuido de tres días hábiles si el destino no implica cambio
de residencia del trabajador y de un mes si lo comporta.

#CSIF

#CSIF

CAPÍTULO IX

Formación

Artículo 48. Principios generales.

El personal afectado por el presente Convenio tendrá derecho a ver facilitada la realización
de estudios para obtener títulos académicos o profesionales reconocidos oficialmente, la
realización de cursos de perfeccionamiento profesional y el acceso a cursos de capacitación o
reconversión profesional de acuerdo con lo previsto en Ley Orgánica 5/2002, de 19 de junio, de
las Cualificaciones y de la Formación Profesional, organizados por la propia Administración. A
tal fin, en los planes de formación se dará preferencia a los trabajadores afectados por
procesos de reorganización administrativa, todo ello con participación de los representantes de
los trabajadores.

De conformidad con lo establecido en el IV Acuerdo de Formación Continua en las
Administraciones Públicas de 21 de septiembre de 2005, se fomentaran las medidas, en
materia de formación, que tiendan a favorecer la conciliación de la vida familiar y laboral, así
como la participación de los empleados públicos con cualquier tipo de discapacidad.

En cuanto sea posible se manejarán criterios de descentralización en la impartición de la
formación.

Artículo 49. Planes de formación.

La Administración, en el marco del IV Acuerdo de Formación Continua para las
Administraciones Públicas, artículos 14 y 20, podrá llevar a cabo planes de formación que se
negociarán con las organizaciones sindicales, con el fin de que los trabajadores puedan
desarrollar y adquirir nuevas capacidades profesionales para poder abordar los nuevos retos
de la sociedad del conocimiento. Asimismo, cada Departamento, dentro de sus disponibilidades
presupuestarias, podrá articular planes de formación con fondos propios.

Artículo 50. Tiempos para la formación.

El tiempo de asistencia a los cursos de formación programados por distintos órganos de la
Administración General del Estado u organizaciones sindicales para la capacitación profesional
o para la adaptación a un nuevo puesto de trabajo, comprendidos los inscritos en los planes de
formación continua en las Administraciones Públicas, se considerará tiempo de trabajo a todos
los efectos, cuando los cursos se celebren dentro del horario laboral de los trabajadores y así lo
permitan las necesidades del servicio debidamente motivadas.

No obstante lo anterior, los trabajadores podrán recibir y participar en cursos de formación
durante los permisos de maternidad, paternidad, así como durante las excedencias por motivos
familiares.

La Administración determinará la asistencia obligatoria a aquellas actividades formativas
necesarias para el buen desempeño de las tareas propias del puesto de trabajo,
particularmente en los procesos de reorganización de efectivos.

Igualmente la Administración establecerá la posibilidad de armonizar los períodos de
formación de los trabajadores con jornadas especiales que garanticen el descanso obligatorio.

Se procurará que las medidas acordadas puedan hacerse efectivas en centros donde
resulte difícil la sustitución de empleados públicos que precisen conciliar su vida familiar y
laboral.

Artículo 51. Permisos para la formación.

Para facilitar la formación profesional y el desarrollo personal de los trabajadores, se
concederán permisos para los siguientes supuestos:

#CSIF

#CSIF

a) Permisos retribuidos para concurrir a exámenes finales, pruebas selectivas en la
Administración y demás pruebas definitivas de aptitud y evaluación para la obtención de un
título académico o profesional reconocidos, durante el tiempo necesario para su celebración y
desplazamiento en su caso.

b) Permisos, percibiendo sólo el salario base, en su caso el complemento personal de
unificación, el de antigüedad y el complemento personal de antigüedad, con un límite máximo
de cuarenta horas al año, para la asistencia a cursos de perfeccionamiento profesional que se
celebren fuera del ámbito de la Administración General del Estado y cuando su contenido esté
directamente relacionado con el puesto de trabajo o la correspondiente carrera profesional-
administrativa, previo informe favorable del superior jerárquico correspondiente.

c) Permiso no retribuido, de una duración máxima de tres meses, para la asistencia a
cursos de perfeccionamiento profesional no directamente relacionados con la función pública,
siempre que la gestión del servicio y la organización del trabajo lo permitan.

Los periodos de disfrute de estos permisos no podrán acumularse a otros tipos de
permisos y licencias.

CAPÍTULO X

Incompatibilidades

Artículo 52. Incompatibilidades.

Serán de aplicación al personal afectado por este Convenio las normas contenidas en la
legislación sobre incompatibilidades del personal al servicio de las Administraciones Públicas

CAPÍTULO XI

Suspensión y extinción del contrato de trabajo

Artículo 53. Suspensión con reserva del puesto de trabajo.

Sin perjuicio de lo establecido en los artículos 45 y 48 del texto refundido de la Ley del
Estatuto de los Trabajadores, los trabajadores tendrán derecho a la suspensión de su contrato,
con reserva de su puesto de trabajo y cómputo del período a efectos de antigüedad, en los
siguientes casos:

a) Maternidad, riesgo durante el embarazo de la mujer trabajadora, y adopción o
acogimiento, preadoptivo o permanente de menores de seis años.

En el supuesto de maternidad, la suspensión con reserva tendrá una duración máxima de
dieciséis semanas ininterrumpidas ampliables por parto múltiple en dos semanas más por cada
hijo a partir del segundo. El período de suspensión se distribuirá a opción de la interesada
siempre que seis semanas sean inmediatamente posteriores al parto, pudiendo hacer uso, de
la totalidad o, en su caso, de la parte que reste por disfrutar de aquéllas, el padre para el
cuidado del hijo en caso de fallecimiento de la madre.

No obstante lo anterior, y sin perjuicio de las seis semanas posteriores al parto de
descanso obligatorio para la madre, en el caso de que el padre y la madre trabajen, ésta, al
iniciarse el período de descanso por maternidad, podrá optar por que el padre disfrute de una
parte determinada e ininterrumpida del periodo de descanso posterior al parto 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 riesgo para su salud.

#CSIF

#CSIF

En los casos de nacimiento de hijos prematuros o en los que, por cualquier motivo, éstos
tengan que permanecer hospitalizados después del parto, el permiso de maternidad puede
computarse, a instancia de la madre o, en caso de que ella falte, del padre, a partir de la fecha
del alta hospitalaria. Se excluyen de este cómputo las primeras seis semanas posteriores al
parto, de descanso obligatorio para la madre.

En el supuesto de riesgo durante el embarazo, en los términos previstos en la Ley 31/1995,
de 8 de noviembre, de Prevención de Riesgos Laborales, la suspensión del contrato finalizará
el día en que se inicie la suspensión del contrato por maternidad biológica o desaparezca la
imposibilidad de la trabajadora de reincorporarse a su puesto anterior o a otro compatible con
su estado.

En los supuestos de adopción y acogimiento, tanto preadoptivo como permanente, si el hijo
adoptado o acogido es menor de hasta seis años, la suspensión tendrá una duración de
dieciséis semanas ininterrumpidas, ampliable en el supuesto de adopción o acogimiento
múltiple en dos semanas más por hijo a partir del segundo, contadas, a elección del trabajador,
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. En los supuestos de adopción internacional,
cuando sea necesario el desplazamiento de los padres al país de origen del adoptado, el
periodo de suspensión previsto para cada caso, podrá iniciarse hasta cuatro semanas antes de
la resolución para la que se constituye la adopción.

La duración de la suspensión será, asimismo, de dieciséis semanas en los supuestos de
adopción o acogimiento de menores mayores de seis años de edad cuando se trate de
menores discapacitados o minusválidos o que por sus circunstancias y experiencias personales
o que por provenir del extranjero, tengan especiales dificultades de inserción social y familiar
debidamente acreditadas por los servicios sociales competentes. En caso de que la madre y el
padre trabajen, el período de suspensión se distribuirá a opción de los interesados, que podrán
disfrutarlo de forma simultánea o sucesiva, siempre en períodos ininterrumpidos y con los
límites señalados para los demás supuestos de este apartado.

Los períodos a que se refiere este apartado podrán disfrutarse en régimen de jornada
completa o a tiempo parcial, previo acuerdo entre la Administración y los trabajadores
afectados, en los términos regulados en el Real Decreto 295/2009, de 6 de marzo. En los
casos de disfrute simultáneo de periodos de descanso, la suma de los mismos no podrá
exceder de las dieciséis semanas previstas en los apartados anteriores o de las que
correspondan en caso de parto múltiple.

Reconocimiento de los permisos retribuidos en caso de acogimiento y adopción de
menores mayores de 6 años.

b) Privación de libertad del trabajador, mientras no exista sentencia condenatoria firme,
incluidas tanto la detención preventiva como la prisión provisional.

c) Los reservistas voluntarios, mientras se encuentren activados, tendrán derecho a la
reserva del puesto de trabajo que desempeñaban antes de la incorporación o uno de similares
condiciones y de igual remuneración en la misma localidad de acuerdo con lo establecido en el
Real Decreto 1691/2003 de 12 de diciembre.

d) Prestación de servicios de carácter temporal en organismos internacionales o en
programas de cooperación internacional. El trabajador deberá reincorporarse al trabajo en el
plazo máximo de un mes, a partir de la terminación del servicio, dando lugar en caso de no
efectuar la solicitud de reingreso al pase a la situación de excedencia voluntaria por interés
particular por un período mínimo de dos años.

e) Nombramiento de alto cargo por los Gobiernos de la nación, de las Comunidades
Autónomas o de la Administración Local o incorporación, con nombramiento como personal
eventual, en sus respectivos ámbitos, en los gabinetes de los Ministros o de los Secretarios de
Estado. Dentro de los treinta días siguientes al cese, el personal afectado conservará el
derecho a la reanudación de la situación que tuviera antes del nombramiento, así como a
reintegrarse al puesto de trabajo, dando lugar en caso de no hacerlo al pase a la situación de
excedencia voluntaria por interés particular por un período mínimo de dos años.

#CSIF

#CSIF

f) Suspensión provisional de empleo durante la tramitación de expediente disciplinario y
suspensión disciplinaria por sanción.

g) El nombramiento del trabajador como funcionario en prácticas, así como el período de
prueba o de práctica establecido legal o convencionalmente que se exija para consolidar una
plaza de personal laboral en cualquier Administración Pública.

h) Invalidez permanente del trabajador que vaya a ser previsiblemente objeto de revisión
por mejoría que permita su reincorporación al puesto de trabajo, de conformidad con lo
dispuesto en el artículo 48.2 del Estatuto de los Trabajadores.

Artículo 54. Excedencia voluntaria.

a) Por interés particular:

La excedencia voluntaria por interés particular podrá ser solicitada por los trabajadores fijos
con un año, al menos, de antigüedad continuada inmediatamente anterior a la fecha de la
solicitud, al servicio de la Administración del Estado en el ámbito de este convenio.

Podrá solicitarse por los trabajadores fijos que, además del resto de los requisitos exigidos, tengan un año de antigüedad en el ámbito
del convenio único, entendiéndose que la circunstancia del carácter fijo del trabajador ha de existir en el momento de la solicitud, sin
que sea exigible que el periodo de un año de antigüedad continuada se preste como trabajador fijo. (Acuerdo interpretación GTI29)

La solicitud deberá cursarse como mínimo con un mes de antelación a la fecha del inicio
del disfrute de la excedencia. El acuerdo adoptado por parte de la Administración deberá
emitirse en el plazo de treinta días y se comunicará al interesado y a la representación de los
trabajadores.

La duración de esta situación será de carácter indefinido y no podrá solicitarse en ningún
caso para periodos inferiores a cuatro meses de conformidad con la nueva redacción del
artículo 46.2 del Estatuto de los Trabajadores dada por la Ley Orgánica 3/2007, de 22 de
marzo, de igualdad efectiva de mujeres y hombres. El derecho a esta situación sólo podrá
ser ejercido otra vez por el mismo trabajador si han transcurrido tres años desde el final de la
anterior excedencia voluntaria.

No podrá declararse a solicitud del trabajador cuando al mismo se le instruya expediente
disciplinario, durante la tramitación del mismo y hasta que no haya cumplido la sanción que en
su caso le hubiese sido impuesta.

b) Para el cuidado de hijos, cónyuge, ascendientes y descendientes y familiares:

1. Los trabajadores tendrán derecho a un período de excedencia para atender al cuidado
de cada hijo, tanto cuando lo sea por naturaleza como por adopción o por acogimiento, a
contar desde la fecha de nacimiento de éste o de la resolución judicial o administrativa por la
que se constituya la adopción o acogimiento. Cuando dos o más trabajadores incluidos en el
ámbito de aplicación del Convenio Único generasen este derecho por el mismo sujeto
causante, se podrá limitar su ejercicio simultáneo por razones justificadas. La excedencia podrá
solicitarse en cualquier momento posterior a la fecha del nacimiento o resolución judicial de
adopción, teniendo en todo caso una duración máxima de tres años a contar desde la fecha del
nacimiento. Si el hijo es disminuido físico o psíquico, y siempre que sea debidamente
acreditado, la duración de la excedencia podrá ser de hasta cinco años.

La concesión de esta excedencia se hará previa declaración del peticionario de que no
desempeña actividad que pueda impedir o menoscabar el cuidado personal del hijo menor.

Cada sucesivo hijo dará derecho a un nuevo período de excedencia que, en su caso,
pondrá fin al que se viniera disfrutando.

Los trabajadores en esta situación tendrán derecho a la reserva del puesto de trabajo
durante los dos primeros años. Transcurrido los dos años, la reserva lo será a un puesto del

#CSIF

#CSIF

mismo grupo profesional en la misma localidad. El período en que el trabajador permanezca en
situación de excedencia será computable a efectos de antigüedad y para la solicitud de
excedencia voluntaria por interés particular, y el trabajador tendrá derecho a la asistencia a
cursos de formación, especialmente con ocasión de su reincorporación.

Si antes de la finalización del período de excedencia por cuidado de hijos no solicita el
reingreso al servicio activo, con quince días de antelación, el trabajador será declarado de
oficio en la situación de excedencia voluntaria por interés particular por un período mínimo de
dos años.

 La ley 39/99 distingue entre la excedencia de cuidado de hijos menores, y la que se fundamenta en el cuidado de familiares que por
circunstancias de edad, accidente, enfermedad o discapacidad no pueden valerse por sí mismos y no desempeñan actividad retribuida y
el C.U. también diferencia ambos tipos en los puntos 1 y 3 del art. 54. No cabe pues acumular dichos tipos de excedencia cuando el
hecho causante es el mismo y no se han producido modificaciones que justificarían la aplicación de la norma del art. 54.b.3. En ausencia
de circunstancias tales como enfermedad, accidente o discapacidad sobrevenida del hijo, cuya consecuencia modificaría el hecho
causante de la excedencia, dicha situación no puede prolongarse más allá de los tres años desde el nacimiento del hijo, resultando
indebida la acumulación del tiempo que otras modalidades privilegiadas tienen previsto. En resumen, no cabe acumular a la excedencia
de cuidado de hijos la excedencia por cuidado de familiar si es por el cuidado del hijo y no se ha producido enfermedad sobrevenida o
accidente (GTI-14)

2. A efectos de lo dispuesto en este artículo, el acogimiento de menores, tanto permanente
como preadoptivo (definitivo o provisional, de conformidad con el artículo 46.3 del
Estatuto de los Trabajadores) producirá los mismos efectos que la adopción.

3. Los trabajadores tendrán derecho a pasar a la situación de excedencia, por un periodo
máximo de tres años, para atender al cuidado personal de su cónyuge, persona con la que
convivan maritalmente, y ascendientes o descendientes familiares hasta el segundo grado de
consanguinidad o afinidad que lo precisen por causa de edad, accidente, enfermedad o
discapacidad debidamente acreditadas, no desempeñen actividad retribuida y no puedan
valerse por si mismo. Los trabajadores en esta situación tendrán derecho a que se les compute
el tiempo de permanencia en esta situación de excedencia a efectos de antigüedad, a la
reserva del puesto de trabajo durante los dos primeros años y a la asistencia a los cursos de
formación. Transcurridos los dos años, la reserva será a un puesto del mismo grupo profesional
y área funcional, en la misma localidad y a reingresar al servicio activo en la misma localidad
en la que prestaban servicios al pasar a ella.

El artículo 54.b del III CUAGE, al regular el derecho a pasar a la situación de excedencia para atender el cuidado de hijos, cónyuge y
familiares, se refiere a los trabajadores en general, sin establecer matización o exclusión alguna por el tipo de vínculo laboral, temporal o
fijo, circunstancia que si es tomada en consideración, en cambio, para regular otras formas de excedencia voluntaria (por interés
particular, por incompatibilidad o por agrupación familiar) reservadas al personal fijo con exclusión de los temporales. En todo caso,
habría de considerarse que un reingreso procedente de dicha excedencia solo podría efectuarse en la plaza que el trabajador venía
ocupando mientras no estuviese cubierta con carácter fijo, y persistiesen las causas que dieron lugar a la contratación. (Acuerdo del Grupo
de Trabajo de Interpretación de la CIVEA de 10 de junio de 2008.)

c) Por aplicación de la normativa de incompatibilidades: Quedará en esta situación el
contratado laboral fijo que, aún cuando no hubiera cumplido un año de antigüedad en el
servicio, como consecuencia de la aplicación de la normativa de incompatibilidades, opte por
desempeñar un puesto de trabajo en el sector público excluido del ámbito del Convenio Único,
o cuando dentro del ámbito del Convenio Único acceda a grupo profesional distinto, siempre
que haya accedido al mismo mediante el procedimiento de convocatoria libre previsto en el
artículo 30.1.

El acceso a un grupo profesional superior o a uno inferior, mediante los mecanismos de
provisión de puestos establecidos en los artículos 29 y 30.2 producirá una novación
modificativa de la categoría del trabajador no permitiendo conservar derechos respecto de la
categoría de origen que se ostentase.

El desempeño de puestos de trabajo de carácter temporal, en el sector público, como
funcionario interino o como personal laboral temporal, no habilitará para pasar a esta situación.

Una vez producido el cese en el puesto de trabajo que dio lugar a la situación de
excedencia por incompatibilidad, deberá solicitar el reingreso al servicio activo en el plazo de
un mes, declarándosele, de no hacerlo, en la situación de excedencia voluntaria por interés
particular por un período mínimo de dos años, salvo que en el plazo indicado para la solicitud
de reingreso, hayan pasado a desempeñar otro puesto de trabajo que diera lugar a una nueva
situación de excedencia por incompatibilidad, en cuyo caso continuaría en esa situación sin
solución de continuidad, durante el tiempo que desempeñara dicho puesto.

#CSIF

#CSIF

d) Por agrupación familiar: Podrá concederse la excedencia voluntaria por agrupación
familiar, con una duración mínima de dos años y máxima de quince, a los contratados laborales
fijos cuyo cónyuge o conviviente acreditado resida en otra provincia o isla por haber obtenido y
estar desempeñando un puesto de trabajo, como funcionario de carrera o como contratado
laboral, en cualquier Administración Pública, organismo público o entidad gestora de la
Seguridad Social, así como en Órganos Constitucionales o del Poder Judicial. El contratado
laboral fijo deberá efectuar la solicitud de esta excedencia con una antelación mínima de un
mes a la fecha a partir de la cual pretenda iniciarse la misma.

Antes de finalizar el período de quince años de duración de esta situación deberá
solicitarse el reingreso al servicio activo, declarándose, de no hacerlo, de oficio la situación de
excedencia voluntaria por interés particular.

e) Por razón de violencia sobre la trabajadora: Las trabajadoras víctimas de violencia de
género, para hacer efectiva su protección o su derecho a la asistencia social integral, tendrán
derecho a solicitar la situación de excedencia sin necesidad de haber prestado un tiempo
mínimo de servicios previos y sin que resulte de aplicación ningún plazo de permanencia en la
misma. Durante los seis primeros meses tendrán derecho a la reserva del puesto de trabajo
que desempeñaran, siendo computable dicho período a efectos de ascensos y antigüedad.

Esto no obstante, cuando de las actuaciones de tutela judicial resultase que la efectividad
del derecho de protección de la víctima lo exigiere, se podrá prorrogar por períodos de tres
meses, con un máximo de dieciocho, el período en el que, de acuerdo con el párrafo anterior,
se tendrá derecho a la reserva del puesto de trabajo, con idénticos efectos a los señalados en
dicho párrafo.

Igualmente, durante los dos primeros meses de esta excedencia la trabajadora tendrá
derecho a percibir las retribuciones íntegras.

La acreditación de la situación de violencia de género ejercida sobre la trabajadora se
realizará con arreglo a lo establecido en el artículo 23 de la Ley Orgánica 1/2004 de 28 de
diciembre, de medidas de protección integral contra la violencia de género.

Artículo 55. Efectos de la excedencia voluntaria sobre la antigüedad y la promoción.

A los trabajadores en situación de excedencia voluntaria, salvo en los casos de los
apartados b) y e) del artículo 54, no les será computable el tiempo de su vigencia a efectos de
antigüedad ni promoción. En ningún caso devengarán derechos económicos.

Artículo 56. Excedencia forzosa.

1. La excedencia forzosa, que dará derecho a la reserva del puesto y al cómputo a efectos
de antigüedad de todo el tiempo transcurrido en la misma, se concederá al contratado laboral
fijo, por la designación o elección para un cargo público o función sindical electiva, de ámbito
provincial o superior, de acuerdo con los Estatutos del Sindicato, que imposibilite la asistencia
al trabajo.

El reingreso deberá ser solicitado dentro del mes siguiente al cese en el cargo público o
función sindical, produciéndose la reincorporación inmediatamente. En caso de no efectuarse
la solicitud de reingreso en el indicado plazo, el trabajador pasará a la situación de excedencia
voluntaria por interés particular por un período mínimo de dos años.

A los efectos de este artículo se entiende por cargo público el cargo político temporal o
amovible al que se accede por elección, por designación o por nombramiento de la autoridad
competente y que conlleva el ejercicio o participación cualificada en las labores de gobierno o
decisión política. En ningún caso podrá entenderse incluido en este apartado el desempeño de
cargos de carácter permanente.

#CSIF

#CSIF

2. Se encontrará en esta situación el personal que solicite el reingreso al servicio activo una
vez cumplida la pena de suspensión de empleo, y no le sea concedido en el plazo de seis
meses, salvo que se deba a causas imputables al interesado.

Los excedentes forzosos tendrán en este supuesto derecho al percibo del salario base,
pagas extraordinarias, antigüedad y, en su caso, el complemento personal de unificación y el
complemento personal de antigüedad.

3. También se producirá la excedencia forzosa cuando encontrándose el trabajador en
situación de servicio activo, excedencia con derecho a reserva de puesto de trabajo o
suspensión de contrato con reserva de puesto de trabajo, exista privación de libertad por
sentencia condenatoria firme, sin perjuicio de que por expediente disciplinario se adopten las
medidas correspondientes o que la sentencia condene a pena de inhabilitación.

Los trabajadores en esta situación que, una vez en libertad, soliciten el reingreso, y no se
les conceda en el plazo de seis meses, salvo causas imputables a ellos mismos tendrán
derecho transcurrido el plazo mencionado al percibo del salario base, pagas extraordinarias,
antigüedad y, en su caso, el complemento personal de unificación y el complemento personal
de antigüedad. El percibo de estas retribuciones será incompatible con el del subsidio.

El plazo para la solicitud de reingreso será de un mes a partir de la fecha de extinción de la
responsabilidad penal, en caso de no efectuarse la solicitud de reingreso en el indicado plazo,
el trabajador pasará a la situación de excedencia voluntaria por interés particular con fecha de
efectos desde la extinción de la responsabilidad penal.

4. En el supuesto de que con arreglo a la legislación correspondiente el trabajador privado
de libertad pudiese acceder al tercer grado penitenciario, a petición del mismo se procederá a
su reingreso provisional y condicionado, con arreglo a lo dispuesto para la excedencia
voluntaria, a fin de facilitar el acceso a dicha situación penitenciaria. Si en el plazo de seis
meses desde la concesión del reingreso no se hiciese efectivo el pase al tercer grado
penitenciario, volverá automáticamente a la situación de excedencia forzosa.

5. Los excedentes forzosos no podrán desempeñar actividades en el sector público, bajo
ningún tipo de relación funcionarial o contractual, sea de naturaleza laboral o administrativa,
salvo las susceptibles de autorización, de acuerdo con lo dispuesto en el régimen de
incompatibilidades.

La obtención de un puesto de trabajo o la realización de una actividad en dicho sector
determinará el pase a la situación de excedencia voluntaria por aplicación de la normativa de
incompatibilidades.

Artículo 57. Reingresos.

El trabajador que solicite su reingreso tras una excedencia tendrá derecho a ocupar de
forma provisional una vacante de necesaria cobertura del mismo grupo profesional, área
funcional y, en su caso, titulación y especialidad iguales a las suyas, siempre que no se
encuentre comprendida entre las plazas ofrecidas en concurso de traslado o de promoción. La
plaza vacante ocupada con carácter provisional se convocará para su cobertura definitiva
mediante traslado en el plazo máximo de un año y el trabajador tendrá obligación de participar
en la convocatoria, solicitando el puesto que ocupa provisionalmente.

Si no existiera vacante en su grupo y sí la hubiera en grupo profesional inferior, dentro de
su área funcional, podrá optar por el reingreso en ésta o bien esperar a que se produzca
aquélla.

En el supuesto de que no existiera vacante adecuada en su grupo profesional y el
trabajador optara por reingresar en un puesto de inferior grupo profesional, percibirá las
retribuciones correspondientes a éste, manteniendo la opción al reingreso en un puesto de su
grupo profesional, en las mismas condiciones señaladas en el párrafo 1 de este artículo.

#CSIF

#CSIF

La solicitud de reingreso caducará transcurridos seis meses desde que se cursó sin que el
mismo se haya llevado a efecto, salvo que se renueve de forma expresa y por escrito en
iguales o diferentes términos.

Una vez reingresado, el trabajador deberá incorporarse al puesto adjudicado, en el plazo
de un mes a contar desde el día siguiente a la notificación del reingreso. De no hacerlo, será
declarado de oficio en la situación de excedencia voluntaria por interés particular por un
período mínimo de dos años, salvo fuerza mayor probada documentalmente.

Artículo 58. Extinción del contrato de trabajo.

1. El contrato de trabajo se extinguirá en los supuestos establecidos en el artículo 49 del
Estatuto de los Trabajadores.

2. En el supuesto de despido disciplinario de personal declarado improcedente por razones
de fondo, si la Administración optase por la indemnización deberá informar de la decisión
adoptada a la Subcomisión Delegada en el plazo de cinco días desde la notificación de la
sentencia. Semestralmente se deberá dar cuenta a la CIVEA de los supuestos de estos
despidos.

Artículo 59. Jubilación. OJO MODIFICADO POR LA NUEVA LEY

De acuerdo con los criterios que sobre estabilidad y mejora del empleo público se
establezcan anualmente en el Real Decreto de Oferta de Empleo Público, la jubilación será
obligatoria con carácter general al cumplir el trabajador los sesenta y cinco años de
edad.(modificado Ley 3/2012 Medidas Urgentes para la Reforma del Mercado Laboral)

NOTA: Estatuto de los Trabajadores: (Nota: Disposición Adicional 10ª, en su redacción dada por Ley 3/2012):
Disposición adicional décima. Cláusulas de los convenios colectivos referidas al cumplimiento de la edad ordinaria de
jubilación. Se entenderán nulas y sin efecto las cláusulas de los convenios colectivos que posibiliten la extinción del contrato de trabajo
por el cumplimiento por parte del trabajador de la edad ordinaria de jubilación fijada en la normativa de Seguridad Social, cualquiera que
sea la extensión y alcance de dichas cláusulas.

Ley 3/2012: Disposición transitoria decimoquinta. Normas transitorias en relación con las cláusulas de los convenios
colectivos referidas al cumplimiento de la edad ordinaria de jubilación. 1. Lo establecido en la disposición adicional décima del
Texto Refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, en la
redacción dada a la misma por la presente ley, se aplicará a los convenios colectivos que se suscriban a partir de la entrada en vigor de
esta ley. 2. La citada disposición adicional décima del Estatuto de los Trabajado-res se aplicará a los convenios colectivos suscritos con
anterioridad a la fecha de entrada en vigor de esta ley en los siguientes términos: a) Cuando la finalización de la vigencia inicial pactada
de dichos convenios se produzca después de la fecha de entrada en vigor de esta ley, la aplicación se producirá a partir de la fecha de la
citada finalización. b) Cuando la finalización de la vigencia inicial pactada de dichos convenios se hubiera producido antes de la fecha de
entrada en vigor de esta ley, la aplicación se producirá a partir de esta última fecha.

La edad de jubilación establecida con carácter general en el párrafo anterior no impedirá
que todo trabajador pueda completar los períodos de carencia para la jubilación, en cuyos
supuestos ésta se producirá al completar el trabajador dichos períodos de carencia en la
cotización de la Seguridad Social.

Cumplidos los sesenta años el trabajador podrá solicitar la jubilación anticipada siempre
que cumpla los requisitos establecidos en la legislación vigente.

Jubilación especial a los 64 años: (Posibilidad extinguida el 12/12/2012 por aplicación de la
Ley 27/2011 de 1 de agosto de 2011)

De acuerdo con las limitaciones de las Leyes de Presupuestos y normativa concordante, la
Administración sólo podrá llevar a cabo la contratación necesaria para sustituir al trabajador
que solicite la jubilación especial a los sesenta y cuatro años, en los casos en que se justifique
la urgencia y necesidad de la sustitución del trabajador.

Los trabajadores podrán jubilarse voluntariamente al cumplir los sesenta y cuatro años de
edad en la forma y con las condiciones establecidas en el Real Decreto 1194/1985, de 17 de
julio, debiendo solicitarlo con una antelación mínima de seis meses respecto de la fecha en que
alcancen los 64 años.

Los contratos que se autoricen para sustituir a estos trabajadores, que incluirán una
cláusula explicativa de la finalidad y duración del mismo, serán de la modalidad de interinidad,

#CSIF

#CSIF

para desempeñar el mismo puesto de trabajo que queda vacante y con una duración máxima e
improrrogable de un año hasta la fecha en que el trabajador que se jubila cumpla los 65 años,
momento en que la Administración notificará al interesado la resolución del contrato.

CAPÍTULO XII

Salud laboral y acción social

Artículo 60. Principios generales.

Teniendo en cuenta que el tratamiento dado a esta materia debe ser homogéneo y
conjunto para todos los empleados públicos, independientemente de cual sea su régimen
jurídico, se aplicará en el ámbito del presente Convenio la regulación y los acuerdos vigentes
en cada momento sobre la misma, en el ámbito de la Administración, con especial atención a la
protección del medio ambiente.

Artículo 61. Salud laboral. Principios generales.

1. De conformidad con lo dispuesto en la Ley 31/1995, de 8 de noviembre, de Prevención
de Riesgos Laborales, y normativa de desarrollo de la misma, los empleados públicos tienen
derecho a una protección eficaz en materia de salud y seguridad en el trabajo, así como un
deber correlativo de observar y poner en práctica las medidas que se adopten legal y
reglamentariamente con el objeto de garantizar la prevención frente a los riesgos laborales. Los
derechos de información, consulta y participación en materia preventiva, paralización de la
actividad en casos de riesgo grave e inminente y vigilancia de su estado de salud forman parte
del derecho de los trabajadores a una protección eficaz en materia de seguridad y salud en el
trabajo.

2. El citado derecho supone la existencia de un correlativo deber de las Administraciones
Públicas de garantizar la seguridad y la salud de los empleados públicos a su servicio en todos
los aspectos relacionados con el trabajo. A cuyos efectos, en el marco de sus
responsabilidades, las AAPP realizarán la prevención de los riesgos laborales mediante la
integración de la actividad preventiva en los distintos departamentos y organismos, y la
adopción de cuantas medidas sean necesarias para la protección de la seguridad y salud de
los empleados públicos, con las especialidades que se establecen en la citada Ley 31/1995 y
sus normas de desarrollo, así como en la normativa específica de aplicación de dicha Ley a la
Administración General del Estado, en materia de planes de prevención de riesgos laborales,
evaluación de riesgos, información, consulta y participación y formación de los empleados
públicos, actuación en casos de emergencia y de riesgo grave e inminente, vigilancia de la
salud, y mediante la constitución de una organización y de los medios que resulten necesarios
en los términos establecidos en el capítulo IV de dicha Ley.

Asimismo, la Administración General del Estado desarrollará una acción permanente de
seguimiento de la actividad preventiva con el fin de perfeccionar ésta de manera continua, de
mejorar los niveles de protección existentes y de adaptar las medidas de prevención a las
modificaciones que puedan experimentar las circunstancias que incidan en la realización del
trabajo.

Artículo 62. Medios y equipos de protección personal.

Los departamentos y organismos facilitarán a los trabajadores los medios y equipos de
protección personal adecuados a los trabajos que realicen. Las Subcomisiones Delegadas
participarán en la determinación de los criterios generales sobre la dotación de dichos medios y
equipos.

Artículo 63. Movilidad funcional por incapacidad laboral.

En el caso de declaración de una incapacidad laboral permanente total, la Administración
procederá, a petición del trabajador y previas las actuaciones y con las garantías establecidas

#CSIF

#CSIF

en el artículo 25 de la Ley de Prevención de Riesgos Laborales, al cambio de puesto de trabajo
por otro más adecuado a la situación del trabajador siempre que exista una vacante de igual o
inferior grupo profesional al del trabajador, dando lugar con ello a una novación del contrato.
Dicho cambio se comunicará a los representantes de los trabajadores.

Los complementos de puesto y aquellos otros que retribuyan una mayor cantidad o calidad
en el trabajo, se percibirán de conformidad con las retribuciones que correspondan al nuevo
puesto de trabajo.

Los servicios de Prevención de Riesgos Laborales, a la vista del informe médico
presentado por el trabajador, deberán determinar que el puesto de trabajo ofertado no pueda
influir negativamente en la salud del trabajador. En el caso de que, siendo favorable el informe
de los Servicios de Prevención de Riesgos Laborales, el trabajador rechace el puesto de que
se trate, éste habrá decaído en su derecho a que se le aplique esta movilidad funcional.

Si el trabajador no hubiese ejercitado este derecho, mediante la correspondiente solicitud,
en el plazo de dos meses a partir de la notificación de la resolución del Instituto Nacional de la
Seguridad Social por la que se le declara en la situación de incapacidad laboral permanente
total, se extinguirá la relación laboral, sin perjuicio de lo dispuesto en el artículo 48.2 del
Estatuto de los Trabajadores.

Artículo 64. Otras formas de movilidad.

1. Por disminución de capacidad: La movilidad por disminución de la capacidad del
trabajador para el desempeño de su puesto de trabajo podrá llevarse a cabo a petición del
trabajador o por decisión de la Administración, previo informe del servicio médico designado
por la Administración, a puestos de trabajo de igual o inferior grupo profesional que se
encuentren vacantes.

Cuando las circunstancias así lo requieran, será precisa la previa formación profesional
para adaptar al trabajador a su nuevo puesto de trabajo, que será facilitada por la
Administración. Estas peticiones serán tramitadas y resueltas por la Administración previo
acuerdo de la Subcomisión Delegada correspondiente e informe del servicio de prevención de
riesgos laborales o unidad que asuma las funciones de prevención, sobre el tipo de tareas que
el trabajador no pueda desempeñar, como consecuencia de la disminución de su capacidad.

2. Por razones objetivas: La Administración podrá conceder traslados por razones de salud
y posibilidades de rehabilitación del trabajador, cónyuge, pareja de hecho acreditada o hijos a
cargo del trabajador, previo informe del servicio médico designado por la Administración. El
nuevo puesto de trabajo deberá ser de igual o inferior grupo profesional que el del trabajador,
debiendo además cumplir los requisitos establecidos en la relación de puestos de trabajo.
Dichos traslados estarán condicionados a la existencia de vacantes de necesaria cobertura.
Estas peticiones serán tramitadas por la Administración previo acuerdo de la Subcomisión
Delegada correspondiente. Cuando el motivo de la movilidad esté fundamentado en la salud
del trabajador será necesario el informe del servicio de prevención de riesgos laborales o
unidad que asuma las funciones de prevención, sobre el tipo de tareas que el trabajador no
puede realizar como consecuencia de su estado de salud.

Estos traslados no darán lugar a indemnización alguna, tienen carácter voluntario y no son
renunciables una vez adjudicado el puesto definitivamente. El plazo de incorporación será de
tres días hábiles si no implica cambio de residencia del trabajador, o de un mes si comporta
cambio de residencia, debiendo permanecer dos años como mínimo en el nuevo destino antes
de concursar, tras la adjudicación definitiva del puesto.

En los supuestos de movilidad contemplados en este artículo, cuando la misma se realice a
un puesto de trabajo de un grupo profesional inferior al que ostentase el trabajador afectado,
dicha movilidad requerirá el previo consentimiento del mismo, produciéndose una novación
modificativa del contrato que en ningún caso dará lugar a conservar derecho alguno respecto
de la categoría profesional de origen.

Cuando en los supuestos de movilidad contemplados en este artículo, intervengan dos
Subcomisiones Delegadas, además del acuerdo de la Subcomisión Delegada, de origen del

#CSIF

#CSIF

trabajador, en cuanto al traslado, deberá ser informada la Subcomisión Delegada de destino
respecto al puesto asignado al trabajador.

Artículo 65. Movilidad funcional para protección a la maternidad.

Al objeto de garantizar la protección efectiva de la madre y el feto durante el embarazo,
frente a las condiciones nocivas para su salud, se tendrá derecho a la adaptación de las
condiciones o del tiempo o turno de trabajo, o, en su caso, al cambio temporal de puesto de
trabajo o de funciones, previo informe o recomendación de los servicios médicos de la
Administración.

Lo dispuesto en el apartado anterior 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 en tal sentido existiese informe o recomendación de los servicios médicos de la
Administración.

Todo lo anterior se llevará a cabo previas las actuaciones y con las garantías establecidas
en el artículo 26 de la Ley de Prevención de Riesgos Laborales.

La Administración deberá comunicar estos cambios con carácter previo a los
representantes de los trabajadores.

Artículo 66. Garantías de cumplimiento de la normativa de prevención de riesgos
laborales en los supuestos del artículo 42 del Estatuto de los Trabajadores.

1. Cuando en un mismo centro de trabajo desarrollen actividades trabajadores y/o
empleados públicos, de dos o más empresas, departamentos u organismos públicos, en
cualquiera de los supuestos en que, conforme a lo establecido en el articulo 23 de la Ley
31/1995, de Prevención de Riesgos Laborales, sea necesaria la coordinación de las distintas
actividades empresariales, deberá actuarse según lo previsto en el Real Decreto 171/2004, de
30 de enero («BOE» n.º 27, de 31 de enero), para cada uno de los supuestos recogidos en el
mismo.

Los fabricantes, importadores y suministradores deberán proporcionar al centro, y éste
recabar de aquellos, la información necesaria para que la utilización y manipulación de la
maquinaria, equipos, productos, materias primas y útiles de trabajo se produzcan sin riesgos
para la seguridad y salud de los trabajadores.

Artículo 67. Acción social.

1. En cada uno de los departamentos y organismos públicos se abordará la puesta en
marcha de un Plan de Acción Social para todo el personal dependiente del mismo, cuyo
contenido contemplará las áreas de actuación señaladas en el Plan General de Acción Social.

A tal fin, cada departamento y/u organismo contará con el porcentaje de masa salarial
global que le corresponda en función de las retribuciones de sus efectivos.

2. Las centrales sindicales con representación en la Subcomisión Delegada participarán en
la Comisión o Comisiones de Acción Social del departamento u organismo, y les
corresponderá:

a) Efectuar propuestas de actuación.

b) Aportar criterios para el desarrollo de las distintas acciones.

c) Realizar el seguimiento y evaluación del plan.

#CSIF

#CSIF

CAPÍTULO XIII

Estructura salarial

Artículo 68. Principios generales.

Se considerará salario la totalidad de las percepciones económicas de los trabajadores, en
dinero o en especie, por la prestación profesional de los servicios laborales por cuenta ajena,
ya retribuyan el trabajo efectivo, cualquiera que sea la forma de remuneración, ya los periodos
de descanso computables como de trabajo.

Artículo 69. Estructura salarial y clasificación.

La estructura salarial regulada en el presente Capítulo se aplica al personal clasificado de
acuerdo con lo establecido en el Capítulo IV del Convenio.

Artículo 70. Estructura retributiva.

1. La estructura retributiva del presente Convenio es la siguiente:

A) Salario base.

B) Pagas extraordinarias.

C) Otras retribuciones de carácter personal:

1. Antigüedad.

2. Complemento personal de antigüedad.

3. Complemento personal de unificación.

4. Complementos personales absorbibles.

D) Complementos salariales:

1. Complementos de puesto de trabajo.

2. Complementos por cantidad o calidad de trabajo.

3. Complementos de residencia.

E). Percepciones no salariales: Indemnizaciones y suplidos.

F) Retribución en especie.

2. El salario base, las pagas extraordinarias, la antigüedad, el complemento personal de
antigüedad, el complemento personal de unificación, el valor de las horas extraordinarias y el
complemento de residencia, se actualizarán anualmente, y con efectos de 1 de enero, en el
porcentaje de incremento general de retribuciones que se fije para todos los empleados
públicos de la Administración General del Estado.

3. La distribución de la masa salarial correspondiente al incremento retributivo que se
establezca en las Leyes de Presupuestos Generales del Estado para aplicar a los
complementos de puesto de trabajo y a la productividad o incentivos a la producción será
acordada por la Comisión de Interpretación, Vigilancia, Estudio y Aplicación del Convenio
(CIVEA).

#CSIF

#CSIF

4. No se podrán reconocer al personal del presente convenio retribuciones salariales
distintas de las expresamente previstas en el presente Convenio.

Artículo 71. Salario base.

Es la parte de retribución del trabajador fijada por unidad de tiempo que se percibe en doce
mensualidades, según el grupo profesional y cuya cuantía, para el año 2010, aparece
determinada para cada uno de los cinco grupos indicados en el Anexo V.a.

Artículo 72. Pagas extraordinarias.

1. Las pagas extraordinarias de los trabajadores acogidos a este Convenio se devengarán
el primer día hábil de los meses de junio y diciembre en la cuantía de una mensualidad de
salario base, antigüedad y, en su caso, complemento personal de antigüedad consolidada, con
referencia a la situación y derechos del trabajador en dichas fechas, salvo en los siguientes
casos:

a) Cuando el tiempo de servicios prestados hasta el día en que se devengue la paga
extraordinaria no comprenda la totalidad de los seis meses inmediatos anteriores a los meses
de junio o diciembre, el importe de la paga extraordinaria se reducirá proporcionalmente,
computando cada día de servicios prestados en el importe resultante de dividir la cuantía de la
paga extraordinaria que en la fecha de su devengo hubiera correspondido por un periodo de
seis meses entre 182 (183 en años bisiestos) o 183 días, respectivamente.

b) Los trabajadores en servicio activo que se encuentren disfrutando de licencia sin
derecho a retribución en las fechas indicadas devengarán la correspondiente paga
extraordinaria pero su cuantía experimentará la reducción proporcional prevista en la letra a)
anterior.

c) En el mes en que se produzca un cambio de puesto de trabajo que conlleve la
adscripción a otra Unidad fuera del ámbito de aplicación de este Convenio, en cuyo caso la
paga extraordinaria experimentará la reducción proporcional prevista en la letra a) anterior.

d) En el caso de cese del servicio activo, o de novación contractual derivada de un cambio
de Grupo Profesional, la última paga extraordinaria se devengará el día de cese y con
referencia a la situación y derechos del trabajador en dicha fecha, pero en cuantía proporcional
al tiempo de servicios efectivamente prestados.

El acuerdo del grupo de interpretación de la CIVEA GTI-04 establece el abono de retribuciones en los casos de novación de contrato y
cambio de destino por cambio de grupo profesional.

A los efectos previstos en el presente apartado, el tiempo de duración de licencias sin
derecho a retribución no tendrá la consideración de servicios efectivamente prestados.

Si el cese en el servicio activo se produce durante el mes de diciembre, la liquidación de la
parte proporcional de la paga extraordinaria correspondiente a los días transcurridos de dicho
mes se realizará de acuerdo con las cuantías de las retribuciones básicas vigentes en el
mismo.

2. A los efectos de lo previsto en este artículo, la paga de junio retribuye el periodo
comprendido entre el 1 de diciembre y el 31 de mayo, y la correspondiente a diciembre, el
periodo de servicios entre el 1 de junio y el 30 de noviembre.

Artículo 73. Otras retribuciones de carácter personal y complementos salariales.

1. Antigüedad: A partir del 1 de enero de 2010, A partir del 1 de enero de 2016 reconocerá
un complemento de antigüedad, constituido por una cantidad fija de 26,84 (posteriormente (año

2015) tras la aplicación del decretazo que supuso la minoración de un 5%, y sin ninguna
subida salarial posterior, esta cantidad quedó en 25,50€)A partir del 1 de enero de 2016,

se ha producido una subida del 1% de modo que la cantidad actual del trienio

#CSIF

#CSIF

se sitúa en 25,76€) 25,76€ euros mensuales que se devengarán a partir del día
primero del mes en que se cumplan tres o múltiplos de tres años de relación laboral prestando
servicios efectivos en el ámbito de aplicación de este Convenio. Esta cantidad deberá
actualizarse conforme lo establecido en el artículo 70.2.

A efectos del cómputo de tiempo de los nuevos trienios a devengar, se considerará como
fecha inicial la del reconocimiento del último vencimiento del complemento de antigüedad
perfeccionado.

A efectos de antigüedad se tendrán en cuenta los servicios prestados en el ámbito
funcional de aplicación a que se refiere el artículo 1 de este Convenio Colectivo como
funcionario de carrera, interino, y en prácticas de la Administración Civil del Estado, personal
eventual, contratado laboral fijo, contratado laboral temporal o contratado administrativo al
amparo de la Ley de Funcionarios Civiles del Estado cuyo texto articulado se aprobó por
Decreto 315/1964, de 7 de febrero.

Se computa, asimismo, a efectos de antigüedad, el periodo de prestación de servicios en
Organismos o entidades del sector público, con la excepción de los prestados en sociedades
mercantiles en cuyo capital sea mayoritaria la participación directa o indirecta de las
Administraciones Públicas.

Igualmente, será computable a efectos de antigüedad, los servicios prestados en las
Administraciones Públicas de los Estados miembros de la Unión Europea, excepto aquéllos
servicios que tuvieran el carácter de prestaciones obligatorias. Este cómputo referido a la
prestación de servicios en las Administraciones Públicas de los Estados miembros de la Unión
Europea, será asimismo de aplicación a los servicios prestados en la Administración Pública de
aquellos Estados en los que, en virtud de Tratados Internacionales celebrados por la Unión
Europea y ratificados por España, sea de aplicación la libre circulación de trabajadores en los
términos en que ésta se halla definida en el Tratado Constitutivo de la Comunidad Europea.

Los servicios que se reconozcan al amparo de lo dispuesto en los tres párrafos anteriores y
que originen un nuevo cómputo de antigüedad surtirán efectos en el mes siguiente al de la
formulación de la solicitud.

Solo es posible reconocer el tiempo de cumplimiento del servicio militar en lo que exceda, en el momento de su realización, de la
prestación personal obligatoria. (Acuerdo de Pleno de la CIVEA de 15 de marzo de 2007.)

Se reconocerán a efectos de antigüedad los servicios prestados en los ámbitos funcionales siguientes:
• Los servicios prestados en Organismos o Entidades del sector público que hayan sido transformados en empresas públicas o
sociedades mercantiles hasta la fecha en que se haya producido el cambio de personalidad jurídica de los mismos. Ejemplos de lo
anterior serían los casos de Correos y Telégrafos o Paradores Nacionales que pasaron de ser Organismos Autónomos a constituirse en
Sociedades de carácter mercantil.
• Los servicios prestados en las Centros y Establecimientos sanitarios públicos dependientes de los servicios de salud de las
Administraciones Públicas. A efectos de lo dispuesto en el artículo 73.1, se entiende comprendido dentro del personal funcionario de
carrera al personal estatutario de los servicios de salud.
• Los servicios prestados en los Centros de Enseñanza y Universidades, de titularidad pública, dependientes de las Administraciones
Públicas.
2.- No se reconocerán a efectos de antigüedad los servicios prestados en los ámbitos funcionales siguientes:
• Los servicios prestados en Organismos internacionales o de carácter supranacional, tales como la Unión Europea, ONU, OIT, etc.
• Los servicios prestados en Corporaciones de derecho público de base privada que han sido creadas para la representación y defensa de
intereses económicos, entre las que se incluyen las Cámaras Oficiales de la Propiedad Urbana, las Comunidades de Regantes, los
Colegios Profesionales, etc.
• Los servicios prestados en Centros y Establecimientos sanitarios privados que tengan suscritos conciertos con las Administraciones
Públicas para la prestación de servicios sanitarios.
• Los servicios prestados en Centros docentes de Enseñanza Superior que estando adscritos a Universidades Públicas no están
integrados en las mismas.
3.- En los expedientes de reconocimiento de servicios prestados de carácter individual de los cuales se derive un nuevo cómputo de
antigüedad con derecho a la percepción de nuevos trienios, éstos serán abonados, en todos los casos, en concepto de antigüedad según
lo establecido en el primer párrafo del artículo 73.1 del II Convenio Único, en la cuantía prevista en la Resolución de la Secretaría de
Estado de Hacienda y Presupuestos que fija anualmente el importe de los trienios en el ámbito del Convenio Único.
En los supuestos de inclusión de personal en el ámbito del Convenio Único de conformidad con lo dispuesto en su artículo 3.j), las
condiciones de integración determinarán la estructura retributiva con los componentes de antigüedad que, en su caso, correspondan.
(Acuerdo de Pleno de la CIVEA de 17 de enero de 2008.)

CRITERIO DE INTERPRETACION DEL ARTÍCULO 73.1 :
1.- El artículo 73.1 IIICU recoge el derecho al reconocimiento de un complemento de antigüedad y a su percepción, siempre que se
cumplan los requisitos que en dicho precepto se contienen, no vinculándose dicho reconocimiento y percepción a la duración de los
contratos que en cada momento puedan formalizarse. En consecuencia, existe el derecho a la percepción del complemento de
antigüedad en función de los trienios perfeccionados y reconocidos con independencia de la duración del contrato.
2.- El abono de dicho complemento se hará en cuantía proporcional al tiempo trabajado en cada contratación, sin perjuicio de que sea
necesario, en su caso, el acto de reconocimiento del trienio a instancia del interesado en el ámbito en que preste sus servicios, sin que
resulte de aplicación la norma contenida en el inciso final del último párrafo del artículo 73.1 “… En otro caso, los efectos serán del mes

#CSIF

#CSIF

siguiente al de la formulación de la solicitud.” Que resultará de aplicación exclusivamente cuando la solicitud implique un nuevo cómputo
de antigüedad con reconocimiento de nuevo trienio. (Grupo de trabajo de interpretación de la CIVEA, sesión de 26 de junio de 2013, expte. GTI-01.)

2. Complemento personal de antigüedad: Dicho complemento estará constituido por el
importe que en concepto de antigüedad (tanto nueva como congelada) pudiera tener
reconocido hasta el 31 de diciembre de 1998 o en su caso, en el momento de integración en el
ámbito de este convenio colectivo, el personal acogido al ámbito de aplicación de este
Convenio.

Igualmente, también tendrá la consideración de complemento personal de antigüedad, los
trienios correspondientes a los períodos completados antes de primero de enero de 1999, que
se abonarán con los valores económicos del convenio colectivo de origen en que pudiera estar
encuadrado el trabajador a la fecha de entrada en vigor del I Convenio Único, y que se
reconozca por los servicios prestados en el ámbito funcional de aplicación a que se refiere el
artículo 1 de este Convenio Colectivo, como funcionario de carrera o cualquiera de las
vinculaciones indicadas en el párrafo tercero del número anterior.

3. Complemento personal de unificación: Los trabajadores que vinieran percibiendo este
complemento, mantendrán su percepción con las siguientes reglas:

a) La cuantía total se percibirá en doce mensualidades del mismo importe.

b) El complemento será absorbible con los incrementos salariales que se pudieran producir
por encima de los previstos con carácter general para todos los empleados públicos en los
Presupuestos Generales del Estado y los derivados de los cambios voluntarios de puesto de
trabajo cuando impliquen ascenso de grupo profesional.

Las minoraciones indicadas se practicarán, por la diferencia que corresponda, una vez
llevadas a efecto las absorciones previstas en el punto 4 de este artículo.

4. Complementos personales absorbibles: Cuando un trabajador viniera percibiendo en su
Convenio Colectivo de origen un complemento personal transitorio, operará la compensación y
absorción previstos en el artículo 26.5 del Estatuto de los Trabajadores sobre el exceso de las
retribuciones, de acuerdo con el orden y las reglas siguientes:

a) Absorción del 50 % de incremento que experimente el salario base, incluida la parte de
pagas extraordinarias, por aplicación del porcentaje general establecido en la Ley de
Presupuestos Generales del Estado como límite de crecimiento de la masa salarial.

b) Absorción del 100 % del exceso de incremento que experimente el salario base –incluida
la parte de pagas extraordinarias– sobre el porcentaje general establecido en la Ley de
Presupuestos Generales del Estado como límite de crecimiento de la masa salarial.

c) Absorción del 100 % de los incrementos derivados de cambio de puesto de trabajo que
implique, o no, ascenso de grupo profesional, reconocimiento de nuevos pluses o
complementos de puesto de trabajo, a excepción de los contemplados en el apartado 5.2 de
este artículo, o establecimiento de nuevos conceptos retributivos de carácter fijo y periódico.

5. Complementos de puesto de trabajo.

Los complementos de puesto de trabajo son los que están atribuidos a los puestos de
trabajo en función de sus características o de las condiciones de la prestación de los servicios
públicos que corresponda a los mismos; son complementos saláriales de índole funcional y su
percepción depende exclusivamente del ejercicio de la actividad profesional en los puestos que
los tengan asignados, por lo que no tendrán carácter consolidable y el trabajador dejará de
percibirlos cuando se supriman o modifiquen las características o condiciones que dieron lugar
a la atribución de los mismos.

Tendrán la consideración de complementos de puestos de trabajo los que, conforme a lo
regulado en este artículo 73.5, se atribuyan a los puestos en las relaciones de puestos de

#CSIF

#CSIF

trabajo de personal laboral, con indicación de las modalidades y de las cuantías que
correspondan.

5.1 Complemento singular de puesto.

Los puestos de trabajo en los que concurran factores o condiciones distintas de las que
hayan servido para determinar su clasificación en los grupos profesionales conforme a lo
establecido en los artículos 15 y 16 de este Convenio único, o en los que aquellos factores se
presenten con mayor intensidad, así como a los que se reconozcan otras singularidades
debidas a la especial naturaleza de los mismos, tendrán asignados complementos singulares
de puesto de acuerdo con los apartados siguientes de este artículo 73.5.1.

1. El complemento singular de puesto A) corresponde a aquellos puestos de trabajo para
los que la prestación de los servicios públicos conlleve una mayor intensidad respecto de los
factores de responsabilidad o cualificación o de mando o jefatura que la requerida para
determinar su clasificación en los grupos profesionales conforme a los artículos 15 y 16 del
Convenio.

Para la valoración de los factores anteriores se tendrán en cuenta los recursos humanos y
los medios materiales de las unidades a las que se hallen adscritos los puestos de trabajo, su
dependencia jerárquica con relación a la estructura organizativa de dichas unidades y la
complejidad y la naturaleza de las tareas a desempeñar.

El complemento singular de puesto A) que se regula en este apartado tendrá las
modalidades «A1, A2 o A3» cuando los puestos de trabajo a los que se asigne tengan
atribuidas funciones de mando o jefatura de equipo, teniendo en cuenta la naturaleza, la
complejidad y la responsabilidad inherente a dichas funciones; la modalidad «AR», cuando
conlleven una especial responsabilidad y cualificación o complejidad técnica; y las modalidades
«AR1, AR2 y AR3», cuando, además de las funciones de mando o jefatura de equipo,
conlleven también una especial responsabilidad y cualificación o complejidad técnica.

Asimismo, podrán tener la modalidad «A / idiomas» cuando conlleven el requerimiento
específico de conocimiento y aplicación continuada de lenguas distintas de las oficiales en la
prestación de servicios que corresponda al puesto de trabajo de que se trate.

2. El complemento singular de puesto B) corresponde a aquellos puestos de trabajo para
los que la prestación de los servicios públicos conlleve específicamente y como principal
actividad la atención directa al público.

3. El complemento singular de puesto C) corresponde a aquellos puestos de trabajo para
los que la prestación de los servicios públicos conlleve específicamente y como principal
actividad el manejo de fondos públicos.

4. El complemento singular de puesto D) corresponde a aquellos puestos de trabajo en los
que concurran de manera continuada condiciones adversas que hagan más gravosa la
prestación de los servicios públicos. Se incluyen en esta modalidad, entre otras:

D1) Los puestos de trabajo que conlleven la prestación de los servicios públicos en
determinadas zonas aisladas o de montaña.

D2) Los puestos de trabajo que conlleven la prestación de los servicios públicos en
condiciones de embarque.

D3) Los puestos de trabajo que conlleven el desempeño de tareas de limpieza en las
dependencias policiales de detención preventiva.

D4) Los puestos de trabajo que conlleven la prestación de determinados servicios públicos
en los institutos anatómico forenses, institutos clínicos médico-forenses e institutos nacionales
de toxicología, así como los que tengan atribuidas determinadas tareas en los calabozos de la
Administración de Justicia.

#CSIF

#CSIF

D5) Los puestos de trabajo que conlleven la prestación de los servicios públicos en los
centros hospitalarios, excluidos los de naturaleza asistencial o de tratamiento ambulatorio.

D6) Los puestos de trabajo de los centros de investigación en los que, por la naturaleza de
la actividad profesional que corresponda al puesto, exista riesgo de exposición a agentes
biológicos del grupo 3, según la definición del Real Decreto 664/1997, de 12 de mayo.

D7) Los puestos de trabajo de los establecimientos penitenciarios, atendiendo a los
criterios de clasificación de la Administración de los Centros Penitenciarios.

5.1.2 Las cuantías de las modalidades del complemento singular de puesto se fijan en
función del grupo profesional y de las condiciones específicas de trabajo que en cada caso
retribuyen, según los valores de los anexos V.b.1, V.b.2 y V.b.3.

5.1.3 No se podrá atribuir al mismo puesto de trabajo más de una de las modalidades
reguladas en el apartado A), excepto la de «A / idiomas» que será compatible con las demás
modalidades de dicho apartado, ni más de una de las reguladas en el apartado D). Asimismo,
los puestos de trabajo que tengan asignado el complemento singular de puesto de la
modalidad B) no podrán tener atribuido el que corresponda a la modalidad C).

5.1.4 La asignación o supresión de los complementos singulares de puesto a los puestos
de trabajo ocupados será objeto de negociación colectiva en la Comisión de Interpretación,
Vigilancia, Estudio y Aplicación del Convenio, a propuesta de la Subcomisión Delegada.

5.2 Complementos por el desempeño de trabajo en horario o jornada distinta de la habitual.
Tendrán tal consideración los siguientes:

5.2.1 Complemento de nocturnidad.

Se considera trabajo nocturno el que se realiza entre las diez de la noche y las seis de la
mañana. La jornada de trabajo nocturna no podrá exceder de ocho horas de promedio diarias,
en un periodo de referencia de 15 días.

Los puestos de trabajo que conlleven la realización de trabajo nocturno en una parte igual o
superior a un tercio de la jornada de trabajo en cómputo diario o el equivalente en cómputo
mensual o anual tendrán asignado un complemento de nocturnidad. Cuando,
excepcionalmente, sea necesaria la prestación de los servicios públicos durante el periodo
nocturno en una parte inferior a un tercio de la jornada en cómputo diario o el equivalente en
cómputo mensual o anual, esta prestación de servicios se compensará, preferentemente, por
tiempo de descanso, a razón de una hora y media por cada hora trabajada, o se retribuirá con
la cuantía y del modo en que se determine en la Comisión de Interpretación, Vigilancia, Estudio
y Aplicación del Convenio, a propuesta de la Subcomisión Delegada.

El complemento de nocturnidad tendrá las siguientes modalidades:

1. El complemento de nocturnidad A) corresponde a los puestos de trabajo sujetos a un
régimen de nocturnidad para los que la prestación de los servicios públicos esté establecida
para un periodo de tiempo igual o superior a un tercio de la jornada, en cómputo diario o el
equivalente en cómputo mensual o anual, distribuido según las necesidades de organización
del trabajo de cada centro.

2. El complemento de nocturnidad B) corresponde a los puestos de trabajo sujetos a un
régimen nocturnidad para los que la prestación de los servicios públicos esté establecida para
un periodo de tiempo igual o superior a un medio de la jornada, en cómputo diario o el
equivalente en cómputo mensual o anual, distribuido según las necesidades de organización
del trabajo de cada centro.

3. El complemento de nocturnidad C) corresponde a los puestos de trabajo sujetos a un
régimen nocturnidad para los que la prestación de los servicios públicos esté establecida para

#CSIF

#CSIF

un periodo de tiempo igual o superior a dos tercios de la jornada, en cómputo diario o el
equivalente en cómputo mensual o anual, distribuido según las necesidades de organización
del trabajo de cada centro.

Los puestos de trabajo sujetos a un régimen de nocturnidad durante el periodo de tiempo
de la modalidad A, B o C respectiva, que además incluyan la prestación de los servicios
públicos en domingos o festivos, tendrán atribuido un complemento de nocturnidad de las
modalidades «A1, B1 o C1» del anexo V a), sin que el número de jornadas diarias de
prestación de estos servicios en los días de domingos y festivos pueda ser superior a
dieciocho, treinta y seis o cincuenta y cuatro, en cómputo anual y con relación a las respectivas
modalidades de nocturnidad «A1, B1 o C1».

La distribución del tiempo de trabajo nocturno para cada una de las modalidades de
nocturnidad se fijará según las necesidades de organización de los servicios públicos de cada
centro, previa negociación de los calendarios laborales.

Los puestos de trabajo que tengan asignado el complemento de nocturnidad no podrán
tener atribuidos otros complementos de los regulados en los apartados 5.2.2, 5.2.3 y 5.2.4.

5.2.2 Complemento de turnicidad.

Se considera trabajo a turno toda forma de organización del trabajo según la cual la
prestación de los servicios públicos de un mismo puesto de trabajo se realiza de manera
sucesiva, según un cierto ritmo continuo o discontinuo y en horas diferentes durante un periodo
determinado de días o de semanas.

Cuando se trate de procesos productivos continuos durante las 24 horas al día, en la
organización del trabajo para determinar los turnos se tendrá en cuenta la rotación en el puesto
de trabajo y que ningún trabajador estará en el turno de noche más de dos semanas
consecutivas, salvo adscripción voluntaria que no podrá entenderse como definitiva o
permanente. No obstante, en las circunstancias previstas en el artículo 32 del Real Decreto
1561/1995, sobre jornadas especiales de trabajo, dicho periodo de referencia podrá ampliarse
hasta los límites temporales señalados en dicho artículo.

El complemento de turnicidad tendrá las siguientes modalidades:

1. El complemento de turnicidad A) corresponde a los puestos de trabajo sujetos a un
régimen de turnos para los que la prestación de los servicios públicos esté establecida como
continua durante las veinticuatro horas del día.

2. El complemento de turnicidad B) corresponde a los puestos de trabajo sujetos a un
régimen de turnos para los que la prestación de los servicios públicos esté establecida para un
periodo de tiempo que no sea inferior a dieciocho ni superior a veinte horas diarias de
promedio, o el equivalente en cómputo mensual o anual.

3. El complemento de turnicidad C) corresponde a los puestos de trabajo sujetos a un
régimen de turnos para los que la prestación de los servicios públicos esté establecida para un
periodo de tiempo que no sea inferior a doce ni superior a catorce horas diarias de promedio, o
el equivalente en cómputo mensual o anual.

Los puestos de trabajo sujetos a un régimen de turnicidad durante el periodo de tiempo de
la modalidad A, B o C respectiva, que además incluyan la prestación de los servicios públicos
en domingos o festivos, tendrán atribuido un complemento de turnicidad de las modalidades
«A1, B1 o C1» del anexo V b), sin que el número de jornadas diarias de prestación de estos
servicios en los días de domingos y festivos pueda ser superior a treinta y seis, en cómputo
anual y con relación a las respectivas modalidades de turnicidad «A1, B1 o C1».

La distribución del tiempo de trabajo a turnos para cada una de las modalidades de
turnicidad se fijará según las necesidades de organización de los servicios públicos de cada
centro, previa negociación de los calendarios laborales.

#CSIF

#CSIF

Los puestos de trabajo que tengan asignado el complemento de turnicidad en la modalidad
que corresponda no podrán tener atribuidos otros complementos de los regulados en los
apartados 5.2.1, 5.2.3 y 5.2.4.

5.2.3 Complemento de disponibilidad horaria.

La disponibilidad horaria retribuye la prestación de los servicios públicos en régimen de
flexibilidad horaria, debida a frecuentes alteraciones en los horarios de trabajo, sin que
suponga un aumento de jornada, para adaptar los tiempos de trabajo a las especiales
características de determinados servicios.

El complemento de disponibilidad horaria tendrá las siguientes modalidades:

1. El complemento de Disponibilidad horaria A) corresponde a los puestos de trabajo para
los que la prestación de los servicios públicos en horarios distintos de los ordinarios afecte
hasta un diez por ciento de promedio de la jornada diaria de trabajo, o el equivalente en
cómputo semanal, mensual o trimestral.

2. El complemento de disponibilidad horaria B) corresponde a los puestos de trabajo para
los que la prestación de los servicios públicos en horarios distintos de los ordinarios afecte
hasta un veinte por ciento de promedio de la jornada diaria de trabajo, o el equivalente en
cómputo semanal, mensual o trimestral.

Los puestos de trabajo sujetos a un régimen de disponibilidad horaria durante el periodo de
tiempo de la modalidad A o B respectiva, que además incluyan la prestación de los servicios
públicos en domingos o festivos, tendrán atribuido un complemento de disponibilidad horaria de
las modalidades «A1, A2 o A3» o «»B1, B2 o B3» del anexo V c), según que la prestación de
los servicios públicos afecte a una tercera parte, la mitad o las dos terceras partes de domingos
o festivos respectivos.

Los puestos de trabajo sujetos a régimen de disponibilidad horaria que tengan asignado el
complemento de disponibilidad horaria en la modalidad que corresponda no podrán tener
atribuidos otros complementos de los regulados en los apartados 5.2.1, 5.2.2, 5.2.4 y 5.2.5 bajo
las modalidades recogidas en dichos apartados y en los anexos correspondientes.

5.2.4 Complemento de jornada partida.

El complemento de jornada partida retribuye la prestación de los servicios públicos en
régimen de jornada partida, mañana y tarde.

El complemento de jornada partida tendrá las siguientes modalidades:

1. El complemento de Jornada partida A) corresponde a los puestos de trabajo sujetos a un
régimen de jornada partida para los que la prestación de los servicios públicos en dicho
régimen afecte a dos tardes a la semana.

2. El complemento de Jornada partida B) corresponde a los puestos de trabajo sujetos a un
régimen de jornada partida para los que la prestación de los servicios públicos en dicho
régimen afecte a cuatro tardes a la semana.

En los puestos de trabajo sujetos a un régimen de jornada partida, para los que la
prestación de los servicios públicos suponga aumento de jornada, dicho aumento de jornada
será retribuido con el complemento de prolongación de jornada.

Los puestos de trabajo que tengan asignado el complemento de jornada partida en la
modalidad que corresponda no podrán tener atribuidos otros complementos de los regulados
en los apartados 5.2.1, 5.2.2 y 5.2.3.

#CSIF

#CSIF

5.2.5 Complemento de prolongación de jornada.

El complemento de prolongación de jornada retribuye la prestación de los servicios
públicos durante una jornada superior a la ordinaria, con el límite de cuarenta horas semanales
en cómputo anual.

Los puestos de trabajo que tengan asignado el complemento de prolongación de jornada
no podrán tener atribuidos otros complementos de los regulados en el apartado 5.2.3.

5.2.6 Realización de trabajo domingos y festivos.

Los puestos de trabajo que, estando sujetos a las condiciones reguladas en los apartados
5.2.1, 5.2.2, 5.2.3 y circunstancialmente requieran la prestación de los servicios públicos en un
número de domingo y festivos superior al fijado en dichos apartados, o bien, no estando sujetos
a las condiciones reguladas en dichos apartados y en el 5.2.4, requieran excepcionalmente la
prestación de los servicios públicos en días de domingo o festivos, estas prestaciones de
servicios se compensarán, preferentemente, por tiempo de descanso, a razón de una hora y
media por cada hora trabajada, o se retribuirán con la cuantía y del modo que se determine en
la CIVEA.

5.2.7 Complemento de obra.

Los puestos de trabajo cuyo contenido principal sea la realización de tareas de campo
relacionadas con las obras públicas tendrán asignado un complemento de obra. El régimen
horario de dichos puestos será de jornada partida, con un límite de cuarenta horas semanales
en computo anual.

Los puestos de trabajo que tengan asignado el complemento de obra no podrán tener
atribuidos otros complementos de los regulados en el apartado 5.2.

El reconocimiento de este complemento será incompatible con el devengo de horas
extraordinarias y con los gastos de manutención previstos en el Real Decreto 462/2002, de 24
de mayo, de indemnizaciones por razón del servicio, excepto en los supuestos en los que se
realice una comisión de servicios de duración superior a 24 horas, en cuyo caso se devengarán
las indemnizaciones previstas en el citado Real Decreto. Igualmente, será incompatible con
cualesquiera otras percepciones que pudieran corresponder al amparo de la disposición
transitoria sexta del Convenio Único.

Siempre que no se trate de una comisión de servicios de las mencionadas en el apartado
anterior, los trabajadores que perciban este complemento tendrán derecho, por cada día que
realicen trabajos de campo fuera del término municipal donde radique su centro de trabajo, a
una ayuda de comida, con carácter de suplido, por un importe equivalente al 25 por ciento de
los gastos de manutención establecidos en el Real Decreto 462/2002.

5.2.8 Las cuantías de las modalidades de los complementos por el desempeño de trabajo
en horario o jornada distinta de la habitual se fijan en función del grupo profesional y de las
condiciones específicas de trabajo que en cada caso retribuyen, según los valores de los
anexos V.c.1, V.c.2, V.c.3, V.c.4, V.c.5 y V.c.6.

5.2.9 La asignación o supresión de los complementos por el desempeño de trabajo en
horario o jornada distinta de la habitual a los puestos de trabajo ocupados será objeto de
negociación colectiva en la Comisión de Interpretación, Vigilancia, Estudio y Aplicación del
Convenio a propuesta de la Subcomisión Delegada. Estas modificaciones deberán respetar, en
todo caso, la naturaleza y las circunstancias que remuneran, así como las limitaciones
establecidas en el Estatuto de los Trabajadores y en el Real Decreto 1561/1995, de 21 de
septiembre, sobre jornadas especiales de trabajo.

#CSIF

#CSIF

6. Complementos por cantidad o calidad de trabajo: Son todos aquellos que se perciben en
función de la realización circunstancial de una mayor jornada de trabajo, del rendimiento, del
desempeño de los puestos de trabajo y de la consecución de determinados objetivos o
resultados.

Podrán adoptar alguna de las siguientes modalidades generales:

6.1 Horas extraordinarias: Las horas extraordinarias que no se compensen con tiempo de
descanso, conforme a lo dispuesto en el artículo 44 del presente Convenio, se remunerarán
con un valor único para cada grupo profesional.

El valor de la hora extraordinaria en el año 2010, 2016 será el siguiente:

 2010 2016

Grupo Profesional 1: 24,77euros. Grupo profesional 1: 23,78 euros.

Grupo Profesional 2: 20,54euros. Grupo profesional 2: 19,72 euros.

Grupo Profesional 3: 17,21euros. Grupo profesional 3: 16,52 euros.

Grupo Profesional 4: 14,52 euros. Grupo profesional 4: 13,94 euros.

Grupo Profesional 5: 12,96 euros. Grupo profesional 5: 12,45 euros.

(OJO, A LAS CANTIDADES DE 2010 SE LES QUITÓ EL 5% DE LA APLICACIÓN DEL DECRETAZO Y SE LES
SUBIÓ UN 1% POR LA SUBIDA SALARIAL ENERO 2016 QUEDANDO LAS CANTIDADES COMO FIGURAN ARRIBA
A LA DERECHA)

El valor de las horas extraordinarias se actualizará anualmente de conformidad con lo
establecido en el artículo 70.2.

La determinación del tipo de compensación, tiempo de descanso o metálico, corresponde a la Administración quien hace la oferta que de
acuerdo con el principio de voluntariedad puede ser rechazada por el trabajador salvo en el supuesto de horas extraordinarias por causa
de fuerza mayor. (Acuerdo interpretación GTI 34)

6.2. Productividad o incentivos de producción: Este complemento retribuye el especial
rendimiento en el desempeño de los puestos de trabajo o la consecución de ciertos objetivos o
resultados a determinar por los respectivos Departamentos u Organismos.

Se encuentran comprendidos en este complemento, los complementos de productividad o
incentivos de producción actualmente existentes, o que puedan crearse por la CIVEA a
propuesta de la Subcomisión Delegada.

Asimismo, cualquier modificación sobre el régimen y características actuales de estos
complementos, previa propuesta de la Subcomisión Delegada, deberá ser aprobada por la
CIVEA.

7. Complemento de residencia: El personal laboral en el ámbito del presente Convenio
percibirá un complemento de indemnización por residencia, con los mismos requisitos y
cuantías que se establezcan cada año en la correspondiente Ley de Presupuestos para el
personal al servicio del Sector Público Estatal.

A estos efectos, las cuantías de la indemnización por residencia para los grupos 1, 2, 3, 4 y
5 del presente convenio, serán, respectivamente, las correspondientes a los grupos A, B, C, D
y E de personal funcionario (artículo 25 de la Ley 30/1984).

En el caso de que la aplicación de las cuantías anuales que se establezcan para este
complemento fueran inferiores a las que vinieran percibiendo por el mismo concepto retributivo
determinados trabajadores, éstos continuarán devengándola sin incremento alguno hasta el

#CSIF

#CSIF

momento en que se alcancen las cuantías que se establezcan anualmente para cada
correspondiente área del territorio nacional.

Igualmente, en el caso de que algún trabajador de otras áreas territoriales no previstas en
la vigente indemnización por residencia, viniera percibiendo este tipo de complemento, lo
mantendrá en las cuantías que se derivaron de lo previsto en el artículo 75.6 del I Convenio
Único y en concepto de complemento personal no absorbible en tanto se mantenga la
residencia que causó su devengo, tal como se indicaba en el citado artículo.

Artículo 74. Retribución en los supuestos de jornada inferior a la ordinaria o por horas.

Los trabajadores que presten sus servicios en jornada inferior a la ordinaria o por horas
percibirán el salario base, las pagas extraordinarias, la antigüedad y el complemento singular
del puesto en proporción a la jornada que efectivamente realicen. El resto de los conceptos
retributivos se calcularán conforme a las normas reguladoras de los mismos. No será de
aplicación a estos efectos lo establecido en el artículo 75.

Artículo 75. Cálculo de las deducciones.

Para practicar las deducciones de haberes previstas en el artículo 43 del Convenio, así
como en los casos de reingresos o excedencias y, en general, en los supuestos de derechos
económicos que deban liquidarse por días o con reducción o deducción proporcional de
retribuciones, se aplicarán las mismas reglas de cálculo previstas en la normativa vigente para
los funcionarios públicos.

Artículo 76. Percepciones no salariales: Indemnizaciones o suplidos.

Se entienden por tales: El quebranto de moneda, las percepciones por desgaste de útiles o
herramientas o para la adquisición de prendas de trabajo, los pluses de distancia y de
transportes urbanos, los gastos de locomoción y las dietas de viaje. Estos últimos se
encuentran regulados en el Real Decreto 462/2002, de 24 de mayo, sobre indemnizaciones por
razón del servicio, en lo que respecta a las causas, condiciones y cuantías de sus devengos,
así como a los regímenes de justificación de las mismas, de acuerdo con la siguiente tabla:

Niveles profesionales Grupo a efectos de indemnización por razón del servicio

1 y 2 2

3, 4 y 5 3

Artículo 77. Retribución en especie.

Las retribuciones en especie se someterán a lo establecido en la legislación vigente en
esta materia.

CAPÍTULO XIV

Régimen disciplinario

NOTA: Pese al régimen disciplinario que consta en este capítulo, el artículo 93.1 del Estatuto Básico del
Empleado Público determina que “Los funcionarios públicos y el personal laboral quedan sujetos al régimen
disciplinario establecido en el presente título y en las normas que las Leyes de Función Pública dicten en
desarrollo de este Estatuto”. Las sentencias judiciales sobre el régimen disciplinario a aplicar al personal
laboral de la AGE (el del Convenio o el del Estatuto) son contradictorias. De momento la Comisión Negociadora
del C.U. no ha modificado el texto del Convenio.

#CSIF

#CSIF

Artículo 78. Graduación de las faltas.

1. Los trabajadores podrán ser sancionados por los órganos competentes, mediante la
resolución correspondiente, en virtud de incumplimientos de las obligaciones contractuales de
acuerdo con la graduación de faltas y sanciones que se establecen en este Capítulo.

2. Las faltas disciplinarias de los trabajadores, cometidas con ocasión o como
consecuencia del trabajo, podrán ser: leves, graves y muy graves.

a) Serán faltas leves las siguientes:

1. La leve incorrección con el público y en general con los usuarios del servicio, así como
con los compañeros o subordinados.

2. El retraso injustificado, negligencia o descuido en el cumplimiento de sus tareas.

3. La no comunicación con la debida antelación de la falta al trabajo por causa justificada, a
no ser que se pruebe la imposibilidad de hacerlo.

4. La falta de asistencia al trabajo sin causa justificada de uno o dos días al mes.

5. El incumplimiento no justificado del horario de trabajo entre tres y cinco ocasiones al
mes.

6. El descuido en la conservación de los locales, material y documentos de los servicios.

7. En general, el incumplimiento de los deberes por negligencia o descuido inexcusable.

b) Serán faltas graves las siguientes:

1. La falta de disciplina en el trabajo o del respeto debido a los superiores, compañeros o
subordinados.

2. El incumplimiento de las órdenes o instrucciones de los superiores relacionadas con el
trabajo y de las obligaciones concretas del puesto de trabajo o las negligencias de las que se
deriven o puedan derivarse perjuicios graves para el servicio.

3. La desconsideración con el público en el ejercicio del trabajo.

4. El incumplimiento grave de las obligaciones en materia de prevención de riesgos
laborales contempladas en la normativa vigente.

5. La falta de asistencia al trabajo sin causa justificada de tres o cuatro días en el período
de un mes.

6. El incumplimiento no justificado del horario de trabajo entre seis y diez ocasiones al mes,
cuando acumulados supongan un mínimo de diez horas mensuales.

7. El abandono del puesto de trabajo durante la jornada sin causa justificada.

8. La simulación de enfermedad o accidente.

9. La simulación o encubrimiento de faltas de otros trabajadores en relación con sus
deberes de puntualidad, asistencia y permanencia en el trabajo.

10. La disminución continuada y voluntaria en el rendimiento del trabajo normal o pactado.

11. La negligencia que pueda causar graves daños en la conservación de los locales,
material o documentos de servicios.

12. El incumplimiento de los plazos u otras disposiciones de procedimiento en materia de
incompatibilidades, cuando no suponga el mantenimiento de una situación de incompatibilidad.

#CSIF

#CSIF

13. La utilización o difusión indebidas de datos o asuntos de los que se tenga conocimiento
por razón del trabajo.

14. Cometer falta leve, teniendo anotadas y no canceladas, o sin posibilidad de cancelar, al
menos dos faltas leves.

15. El abuso de autoridad en el desempeño de las funciones encomendadas. Se
considerará abuso de autoridad la comisión por un superior de un hecho arbitrario, con
infracción de un derecho del trabajador reconocido legalmente por este Convenio, Estatuto de
los Trabajadores y demás leyes vigentes, de donde se derive un perjuicio notorio para el
subordinado, ya sea de orden material o moral.

c) Serán faltas muy graves las siguientes:

1. El fraude, la deslealtad y el abuso de confianza en las gestiones encomendadas.

2. La manifiesta insubordinación individual o colectiva.

3. La notoria falta de rendimiento que comporte inhibición en el cumplimiento de las tareas
encomendadas.

4. El falseamiento voluntario de datos e informaciones del servicio.

5. La falta de asistencia al trabajo no justificada durante cinco o más días al mes.

6. El incumplimiento no justificado del horario de trabajo durante más de diez ocasiones al
mes, o durante más de veinte al trimestre.

7. El incumplimiento de las normas sobre incompatibilidades cuando dé lugar a situaciones
de incompatibilidad.

8. Cometer falta grave, teniendo anotadas y no canceladas, o sin posibilidad de cancelar, al
menos dos faltas graves.

9. El acoso sexual.

10. La violación de la neutralidad o independencia política, utilizando las facultades
atribuidas para influir en procesos electorales de cualquier naturaleza o ámbito.

11. La obstaculización al ejercicio de las libertades públicas y derechos sindicales.

12. El incumplimiento de la obligación de atender en caso de huelga los servicios previstos
en el artículo 6.7 del Real Decreto-ley 17/1977, de 4 de marzo

13. La obtención de beneficios económicos por razón del trabajo ajenos al puesto
desempeñado.

14. El quebrantamiento del secreto profesional; la manipulación de datos y programas con
ánimo de falsificación o la utilización de los medios técnicos de la Administración para intereses
particulares de tipo económico.

15. La embriaguez habitual o toxicomanía si repercuten negativamente en el trabajo.

16. La tolerancia o encubrimiento de los Jefes o Superiores respecto de las faltas graves y
muy graves cometidas por los subordinados.

17. El incumplimiento muy grave de las obligaciones en materia de prevención de riesgos
laborales contempladas en la normativa vigente, entendiendo como tal cuando del mismo
puedan derivarse riesgos para la salud y la integridad física o psíquica de otro trabajador o de
terceros.

#CSIF

#CSIF

Artículo 79. Sanciones.

1. Las sanciones que podrán imponerse, en función de la calificación de las faltas, serán
las siguientes:

a) Por faltas leves:

Amonestación por escrito.

Suspensión de empleo y sueldo de hasta dos días.

b) Por faltas graves:

Inhabilitación para la promoción o ascensos así como para concurrir a pruebas selectivas
por un período no superior a un año.

Suspensión de empleo y sueldo de tres días a tres meses.

c) Por faltas muy graves:

Suspensión de empleo y sueldo de tres meses y un día a seis meses.

Inhabilitación para la promoción o ascenso por un período de un año y un día a cinco años.

Traslado forzoso sin derecho a indemnización.

Despido.

2. El alcance de la sanción, dentro de cada categoría, se hará teniendo en cuenta:

a) El grado de intencionalidad, descuido o negligencia que se revele en la conducta.

b) El daño al interés público, cuantificándolo incluso en términos económicos cuando sea
posible.

c) La reiteración o reincidencia.

3. No se podrán imponer sanciones que consistan en la reducción de las vacaciones u otra
minoración de los derechos al descanso del trabajador o multa de haber.

Artículo 80. Tramitación y procedimiento sancionador.

1. Durante la tramitación de todo expediente disciplinario deberá cumplirse el principio de
audiencia al interesado. El incumplimiento de este principio dará lugar a la nulidad de lo
actuado, debiendo retrotraerse la tramitación del procedimiento al momento en que se produjo
el incumplimiento de dicho principio. Al interesado se le notificarán por escrito las actividades
que vayan desarrollándose.

Será de aplicación al procedimiento el régimen legal sobre derechos de los ciudadanos del
artículo 35 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común.

2. Las sanciones por faltas leves serán impuestas previa audiencia al presunto infractor,
oídos los representantes de los trabajadores y la representación sindical en su caso. La
sanción deberá notificarse por escrito al interesado, a los representantes de los trabajadores y
a la representación sindical en caso de afiliación conocida o alegada por el interesado.

#CSIF

#CSIF

En el escrito de notificación se hará constar la fecha y los hechos motivadores de la
sanción, la calificación de la falta y los recursos que contra la misma procedan.

3. Las sanciones por faltas graves o muy graves requerirán la tramitación previa de
expediente disciplinario. La incoación podrá ser de oficio o mediante denuncia, debiendo
constar en el escrito de incoación los hechos susceptibles de sanción y la designación de
instructor. De dicho escrito se dará traslado simultáneamente al interesado, al instructor, a los
representantes de los trabajadores y a los delegados sindicales de la sección sindical
correspondiente en caso de afiliación conocida o alegada por el interesado. En el supuesto que
el motivo de incoación sea el contemplado en el apartado c.15 del artículo 78, se solicitará
informe del servicio médico de la Administración. En caso de iniciarse el expediente por
denuncia, el acuerdo de incoación deberá ser comunicado al firmante de la misma.

4. La incoación de expediente disciplinario corresponderá al órgano competente, y en su
tramitación se tendrá en cuenta lo previsto en los apartados siguientes.

5. Una vez notificada la incoación del expediente sancionador, el trabajador podrá solicitar
la recusación del instructor. Asimismo, el instructor podrá plantear su abstención en caso de
concurrir las causas legales. La autoridad que acordó la incoación deberá resolver sobre la
abstención y la recusación en el plazo de diez días hábiles, y si se admitiera cualquiera de las
dos deberá efectuarse nuevo nombramiento haciéndolo saber por escrito al interesado.

6. El instructor, como primeras actuaciones, procederá a recibir declaración al presunto
inculpado y a evacuar cuantas diligencias se deduzcan de la comunicación o denuncia que
motivó la incoación del expediente y de lo que aquél hubiera alegado en su declaración.

7. Pliego de cargos: En el plazo de un mes desde la incoación del expediente, ampliable en
quince días más, deberá notificarse el pliego de cargos que debe contener: Hechos que se
imputen al trabajador, falta presuntamente cometida y posible sanción a imponer. El pliego de
cargos debe estar redactado de modo claro y preciso mediante párrafos separados y
numerados.

El trabajador podrá, en el plazo de diez días hábiles desde la notificación del pliego de
cargos, proponer los medios de defensa que le convengan y realizar cuantas alegaciones
estime procedentes.

8. Práctica de la prueba: Contestado el pliego o transcurrido el plazo sin hacerlo, el
instructor podrá acordar la práctica de las pruebas que considere así como la práctica o
denegación de las propuestas. El instructor comunicará por escrito al interesado las pruebas
que se realicen, así como las que se denegasen. La denegación de la prueba será
debidamente motivada y sólo podrá acordarse en caso de que las cuestiones a probar sean
innecesarias para el procedimiento. Los hechos relevantes para la decisión del procedimiento
podrán acreditarse por cualquier medio de prueba admisible en derecho.

9. Propuesta de resolución: Deberán constar los hechos declarados probados que se
imputan al trabajador, la valoración jurídica de los mismos y, en su caso, la sanción propuesta.
Del expediente completo con la propuesta de resolución se dará traslado al trabajador para que
puedan efectuar las alegaciones pertinentes en el plazo de diez días hábiles. Asimismo, se
dará traslado al Comité de Empresa o Delegados de personal y a la representación sindical
que hubiera comparecido en el procedimiento para que en el mismo plazo puedan ser oídos.

10. Resolución: Se dará traslado del expediente a la autoridad competente, que deberá ser
distinto del encargado de la fase de instrucción, y que adoptará la decisión de sancionar, no
sancionar u ordenar nuevas diligencias para esclarecer puntos confusos del expediente. En
este último caso se dará traslado de las mismas al trabajador en el plazo de diez días hábiles
para llevar a cabo alegaciones sobre las actuaciones últimas.

La resolución deberá contener los siguientes elementos: Hechos probados, falta cometida,
preceptos en que aparece tipificada, trabajador responsable, sanción impuesta y fecha de
efectos. Cuando la sanción consista en la suspensión de empleo y sueldo se procurará que la
misma se cumpla en meses sucesivos, con un límite máximo de seis meses.

#CSIF

#CSIF

La resolución se notificará al interesado con expresión de los recursos que procedan,
órgano ante el que deben de interponerse y plazo para ello.

La resolución definitiva se comunicará al Comité de Empresa o Delegados de personal y a
la representación sindical que hubiera comparecido en el procedimiento.

11. El procedimiento sancionador quedará interrumpido cuando exista un procedimiento
penal por los mismos hechos hasta la sentencia firme, pudiéndose reanudar en ese momento
el expediente disciplinario.

12. Podrá decretarse por el órgano competente, durante la tramitación del expediente
sancionador por falta muy grave, la suspensión provisional de empleo cuando se considere que
la presencia del trabajador en el centro de trabajo pudiera ocasionar perjuicio para el servicio, o
cuando razones justificadas así lo aconsejen.

Artículo 81. Prescripción.

Las faltas leves prescribirán a los diez días, las graves a los veinte días y las muy graves a
los sesenta días, contados todos ellos a partir de la fecha en que la Administración tuvo
conocimiento de su comisión. y, en todo caso, a los seis meses de haberse cometido. Dichos
plazos quedarán interrumpidos por cualquier acto propio del expediente instruido o información
preliminar, incluida la audiencia previa al interesado que pueda instruirse en su caso.

En cualquier caso, desde el inicio del expediente, incluida la información preliminar, hasta
la resolución del mismo, no podrán transcurrir más de seis meses, salvo que el retraso fuera
imputable al trabajador expedientado.

Artículo 82. Cancelación.

Todas las sanciones impuestas se anotarán en el expediente personal del sancionado, y se
cancelarán de oficio o a instancia de parte, una vez transcurrido el plazo de tres meses cuando
se trate de falta leve, un año si es falta grave y dos para las muy graves.

Artículo 83. Denuncias a instancia de parte.

Todo trabajador podrá dar cuenta por escrito por sí o a través de sus representantes, de los
actos que supongan faltas de respeto a su intimidad o a la consideración debida a su dignidad
personal o profesional.

La Administración a través del órgano directivo al que estuviera adscrito el interesado
abrirá la oportuna información e instruirá, en su caso, el expediente disciplinario que proceda.

CAPÍTULO XV

Régimen de representación del personal

NOTA: TODO ESTE CAPÍTULO SE HA VISTO AFECTADO POR EL ACUERDO DE MESA GENERAL DE 20 DE OCTUBRE DE
2012, SOBRE ASIGNACIÓN DE RECURSOS Y RACIONALIZACIÓN DE LAS ESTRUCTURAS DE NEGOCIACIACIÓN
(CONSULTAR)

Artículo 84. La representación colectiva de los trabajadores.

1. En materia de representación colectiva se estará a lo dispuesto en el título II del Estatuto
de los Trabajadores, en la Ley Orgánica de Libertad Sindical, en este capítulo y en la
disposición transitoria duodécima de este Convenio.

2. En las elecciones a representantes del personal laboral al servicio de la Administración
General del Estado, constituirá un único centro de trabajo la totalidad de establecimientos
dependientes de un mismo departamento u organismo que radiquen en la misma provincia, de

#CSIF

#CSIF

acuerdo con lo previsto en la disposición adicional quinta de la Ley 9/1987, de 12 de junio.
Modificado por (RDL 20/2012 y Acuerdo Mesa General de 20 de octubre 2012, sobre
asignación de recursos y racionalización de las estructuras de negociación)

Acuerdo Mesa General:

6. Centros de trabajo
1. A efectos de lo dispuesto en el artículo 10 de la Ley Orgánica 11/1985, de 2 de agosto de Libertad Sindical (en adelante LOLS) y

en la Ley 31/1995, de 8 de noviembre de Prevención de Riesgos Laborales y demás normativa dictada en su desarrollo, a partir de la

firma del presente acuerdo, se entenderá por centro de trabajo en el ámbito de aplicación de este acuerdo:

a) Cada uno de los Departamentos ministeriales incluidos en ellos, sus Organismos Autónomos, Entidades gestoras y servicios
comunes de la Administración de la Seguridad Social y todos los servicios provinciales de Madrid.

b) Cada Agencia, ente público u organismo no incluido en el apartado anterior, para todos los servicios que tenga en la provincia

de Madrid.

c) Cada Delegación o Subdelegación de Gobierno, en la que se incluirán los Organismos Autónomos, Agencias comprendidas en
el ámbito de aplicación de la Ley 28/2006, de 18 de julio, las Entidades gestoras y servicios comunes de la Administración de la

Seguridad Social y las unidades administrativas y servicios provinciales de todos los Departamentos Ministeriales en una misma

provincia, incluidos los funcionarios civiles que presten servicios en la Administración militar.

d) Cada ente u organismo público, no incluido en el apartado anterior, para todos los servicios que tenga en una misma provincia o
en las ciudades de Ceuta y de Melilla.

e) En la Administración de Justicia, uno en cada provincia, integrado por todas las unidades que correspondan a los servicios no

transferidos.

2. En los centros de trabajo, definidos según lo dispuesto en el número anterior, que ocupen a más de 250 empleados públicos
(personal funcionario, estatutario y laboral), las secciones sindicales conjuntas que integrarán al personal funcionario y laboral de los

centros citados anteriormente, que puedan constituirse por los trabajadores afiliados a los sindicatos, con presencia en los comités de

empresa y en las juntas de personal estarán representadas por delegados sindicales elegidos por y entre sus afiliados en el centro de

trabajo. Corresponderá a dichas secciones sindicales designar a un delegado, salvo que el porcentaje de voto obtenido sobre la
totalidad del colectivo sea igual o mayor al 10 por ciento de los votos válidos, en cuyo caso se atenderá a la escala establecida en el

artículo 10.2 de la L.O.L.S.

Por excepción a lo dispuesto en el párrafo anterior, cuando la representación se haya obtenido sólo en la Junta de Personal o sólo

en el Comité de Empresa, la constitución de la sección sindical se hará atendiendo en exclusiva al número de trabajadores del colectivo
sobre el que ha obtenido la representación y los delegados sindicales que pueden ser designados por ella serán los que, en su caso,

correspondan atendiendo a la representación obtenida en el órgano en cuestión.

No obstante lo anterior, los sindicatos más representativos en el ámbito de las Administraciones Públicas podrán constituir

secciones sindicales en todos los centros de trabajo a los que se refiere el punto 1 de este apartado.
Las garantías reconocidas a los delegados sindicales designados conforme a lo establecido en los párrafos anteriores se regirán por lo dispuesto

en el artículo 10.3 de la L.O.L.S.
3. Los órganos de representación sindical se constituirán de acuerdo con la Ley Orgánica de Libertad Sindical y los Estatutos de

las Organizaciones Sindicales.

Artículo 85. Representación unitaria de los trabajadores.

1. Serán órganos de representación unitaria de los trabajadores incluidos en el ámbito de
éste Convenio los siguientes:

a) Los Delegados de personal que ostentarán la representación colectiva de los
trabajadores en los centros de trabajo que tengan menos de cincuenta trabajadores.

b) Los Comités de empresa que ostentarán la representación colectiva de los trabajadores
en los centros de trabajo que tengan cincuenta o más trabajadores.

2. La elección de los Delegados de personal y de los Comités de Empresa, de conformidad
con lo establecido en la disposición adicional quinta de la Ley 9/1987, de 12 de junio, y en el
número 2 del artículo 86 de este Convenio, tendrá carácter provincial dentro de cada
departamento u organismo. (RDL 20/2012)

NOTA: Real Decreto Ley 20/2012: Artículo 12. Determinación de las unidades electorales en la Administración General
del Estado. 2. En las elecciones a representantes del personal laboral constituirá un único centro de trabajo: a) La
totalidad de las unidades o establecimientos de cada Departamento Ministerial, incluidos en ellos los correspondientes a sus Organismos
Autónomos, entidades gestoras y servicios comunes de la Administración de la Seguridad Social y todos sus servicios provinciales en
Madrid. b) La totalidad de las unidades o establecimientos en la provincia de Madrid de cada una de las Agencias comprendidas en el
ámbito de aplicación de la Ley 28/2006, organismos o entes públicos no incluidos en la letra anterior. c) La totalidad de las unidades o
establecimientos al servicio de las Administración General del Estado, sus Organismos Autónomos, Entidades gesto-ras, servicios
comunes de la Administración de la Seguridad Social y Agencias comprendidas en el ámbito de aplicación de la Ley 28/2006 que
radiquen en una misma provincia, o en la ciudades de Ceuta y de Melilla. d) Constituirá, igualmente un único centro de trabajo la
totalidad de los establecimientos de cada ente u organismo público no incluido en los aparta-dos anteriores, radicados en una misma
provincia o en las ciudades de Ceuta y de Melilla. 3. Lo dispuesto en este artículo producirá efectos al producirse el vencimiento de los
mandatos electorales actualmente en vigor. 4. En todo caso las nuevas unidades electorales entrarán en vigor a partir del 1 de

#CSIF

#CSIF

marzo de 2015, fecha en que todos los mandatos en vigor o prorrogados se extinguirán como consecuencia de la elección de los
nuevos órganos de representación, elección que deberá producirse en el plazo de 10 meses desde la fecha indicada.

3. La composición de los Comités de Empresa se ajustará a la escala prevista en el artículo
66 del Estatuto de los Trabajadores.

No obstante, en el supuesto de que en alguno de los ámbitos de representación de los
respectivos Comités de Empresa se produjera una disminución que implicara la modificación
de la escala de representantes, en ese caso se procederá a la adecuación del número de
miembros del órgano de representación correspondiente en la indicada escala, reduciéndolo
hasta donde proceda.

En todo caso, la adecuación que se produzca deberá respetar la proporcionalidad existente
con anterioridad por colegios electorales y por candidaturas y candidatos electos y afectar en
primer lugar a los candidatos que obtuvieron la condición de representantes con un menor
número de votos.

Artículo 86. Derechos e infraestructura de los Comités de Empresa y de los Delegados
de personal.

1. Los Delegados de personal y Comités de Empresa, sin perjuicio de las competencias,
funciones, garantías y derechos en general reconocidos por las disposiciones legales, tendrán
los siguientes derechos:

a) Los Comités de Empresa dispondrán, en su ámbito, de un local adecuado y apto para
desarrollar las actividades propias de su representación, provisto de teléfono y el
correspondiente mobiliario y material informático y de oficina, así como la utilización de
fotocopiadora.

b) Se facilitarán a los Comités de Empresa y Delegados de personal los tablones de
anuncio necesarios para que bajo su responsabilidad, coloquen cuantos avisos y
comunicaciones hayan de efectuar y estimen pertinentes, sin más limitaciones que las
expresamente señaladas por la Ley.

Dichos tablones se instalarán en lugares claramente visibles para permitir que la
información llegue a los trabajadores fácilmente.

c) Los miembros de los Comités de Empresa y los Delegados de personal dispondrán de
un crédito de horas mensuales retribuidas para poder ejercer su función de representación, que
se ajustará a la siguiente escala:

Hasta 100 trabajadores, quince horas.

De 101 a 250 trabajadores, veinte horas.

De 251 a 500 trabajadores, treinta horas.

De 501 a 750 trabajadores, treinta y cinco horas.

De 751 en adelante, cuarenta horas.

La utilización del crédito horario tendrá carácter preferente, con la única limitación de la
obligación de comunicar previamente su número así como la incorporación al trabajo en el
momento de producirse.

Los Comités de Empresa y Delegados de personal podrán acordar la acumulación de todas
o parte de las horas sindicales de sus miembros en uno o varios de ellos.

Cuando la acumulación de horas sindicales en uno o varios miembros del Comité sin
rebasar el máximo total, suponga, de hecho, la liberación de esos representantes durante todo
o parte del mandato representativo, serán necesaria la comunicación al órgano competente en

#CSIF

#CSIF

materia de personal con la suficiente antelación. Si la acumulación responde a necesidades
imprevistas que imposibiliten la comunicación previa y no suponga la liberación del
representante, aquélla se producirá mediante escrito firmado por los representantes cedentes
inmediatamente después de efectuarse la cesión.

2. En el desarrollo de su función representativa, los miembros de los Comités y Delegados
de personal tendrán derecho a percibir las dietas y gastos de locomoción por la asistencia a
reuniones convocadas por la Administración. El tiempo de estas reuniones no se computarán a
efectos de crédito horario.

3. Los Comités y Delegados de personal tendrán las competencias establecidas en la
legislación vigente.

Artículo 10. Reducción de créditos y permisos sindicales
1. En el ámbito de las Administraciones Públicas y organismos, entidades, universidades, fundaciones y sociedades dependientes de las
mismas, a partir de la entrada en vigor del presente Real Decreto-ley, todos aquellos derechos sindicales, que bajo ese título específico o
bajo cualquier otra denominación, se contemplen en los Acuerdos para personal funcionario y estatutario y en los Convenios Colectivos y
Acuerdos para el personal laboral suscritos con representantes u organizaciones sindicales, cuyo contenido exceda de los establecidos en
el Real Decreto Legislativo 1/1995, de 24 de marzo, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores,
la Ley Orgánica 11/1985, de 2 de agosto , de Libertad Sindical, y la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público,
relativos a tiempo retribuido para realizar funciones sindicales y de representación, nombramiento de delegados sindicales, así como los
relativos a dispensas totales de asistencia al trabajo y demás derechos sindicales, se ajustarán de forma estricta a lo establecido en
dichas normas.
A partir de la entrada en vigor del presente Real Decreto-ley dejarán, por tanto, de tener validez y surtir efectos, todos los Pactos,
Acuerdos y Convenios Colectivos que en esta materia hayan podido suscribirse y que excedan de dicho contenido.
Todo ello sin perjuicio de los acuerdos que, exclusivamente en el ámbito de las Mesas Generales de Negociación, puedan establecerse,
en lo sucesivo, en materia de modificación en la obligación o en el régimen de asistencia al trabajo de los representantes sindicales a
efectos de que puedan desarrollar racionalmente el ejercicio de sus funciones de representación y negociación o adecuado desarrollo de
los demás derechos sindicales.
2. Lo dispuesto en este artículo será de aplicación el 1 de octubre de 2012. (RDL. 20/2012 de 13 de julio de 2012. BOE 14 de julio de 2012).

Artículo 87. Garantías de los representantes de los trabajadores.

Los miembros de los Comités de Empresa y Delegados de personal como representantes
legales de los trabajadores, disfrutarán según lo establecido en el artículo 68 del texto
refundido de la Ley del Estatuto de los Trabajadores de las siguientes garantías:

a) Apertura de expediente contradictorio en el supuesto de sanciones por faltas graves, o
muy graves, en el que serán oídos, aparte del interesado, el Comité de Empresa o restantes
delegados de personal.

b) Prioridad de permanencia en el organismo o centro de trabajo respecto de los demás
trabajadores en los supuestos de suspensión o extinción de contratos por causas técnicas u
organizativas.

c) No ser despedidos ni sancionados durante el ejercicio de sus funciones desde el
momento de la proclamación como candidato hasta cuatro años después de concluido el
mandato, siempre que el despido o sanción se base en la acción del trabajador en el ejercicio
de su representación, sin perjuicio, por tanto de lo establecido en el artículo 54 del Estatuto de
los Trabajadores. Asimismo, no podrá ser discriminado en su promoción económica profesional
en razón, precisamente, del desempeño de su representación.

d) Expresar colegiadamente, si se trata del Comité, con libertad sus opiniones en las
materias concernientes a la esfera de su representación, pudiendo publicar y distribuir sin
perturbar el normal desenvolvimiento del trabajo, los documentos de interés laboral o social,
comunicándolo previamente al responsable de la unidad administrativa correspondiente.

Ningún miembro del Comité de Empresa y Delegados de personal podrá sufrir
discriminación en los derechos que como trabajador tenga a elección de turno de trabajo,
traslado, promoción, formación, retribuciones complementarias, prestaciones sociales y, en
general, cualquier otra condición de trabajo.

#CSIF

#CSIF

Artículo 88. Reuniones y asambleas de los trabajadores.

1. Los Delegados de personal, los Comités de Empresa, las Secciones Sindicales o un
número de trabajadores no inferior al 25 %, podrán convocar reuniones y asambleas en los
centros de trabajo fuera de la jornada de trabajo siempre que no afecte a la prestación de
servicios y se comunique, al menos, con veinticuatro horas de antelación.

2. Asimismo, los Delegados de personal, los Comités de Empresa y las Secciones
Sindicales podrán convocar asambleas en los centros de trabajo dentro del horario laboral, y
previa autorización de la dirección del centro, en las condiciones siguientes:

a) Únicamente se concederá autorización hasta un máximo de veinte horas anuales, de las
cuales diez corresponderán a los Delegados de personal, Comités de Empresa o trabajadores
y diez a las Secciones Sindicales.

b) En ningún caso, la realización de estas asambleas debe perjudicar a la prestación de
servicios. La denegación por este motivo deberá ser por escrito y motivada.

c) El preaviso de convocatoria deberá presentarse ante la Dirección del centro con una
antelación mínima de cuarenta y ocho horas.

Las asambleas se celebrarán en locales facilitados por la Administración y adecuados a tal
fin. Los convocantes de las asambleas garantizarán en todo momento el orden de las mismas.

En los centros con varios turnos de trabajo se facilitará la reunión en aquellas horas en las
que coincidan mayor número de trabajadores.

3. Respetando lo contemplado en los apartados anteriores, en el seno de las
Subcomisiones Delegadas de forma motivada, podrá modificarse lo aquí establecido.

Artículo 89. Representación sindical.

1. La representación sindical en el ámbito de este Convenio estará integrada por las
Secciones Sindicales que constituyan los sindicatos de acuerdo con sus Estatutos, la Ley
Orgánica de Libertad Sindical y el presente Convenio.

La constitución de Secciones Sindicales en el supuesto a que se refiere el número
siguiente se llevará a cabo de conformidad con lo previsto en el artículo 84.3 de este Convenio.

2. Las Secciones Sindicales tendrán las competencias, funciones y garantías reconocidas
en la LOLS, en el presente Convenio, así como en el Convenio 135 y en la recomendación 143
de la OIT.

3. Las Secciones Sindicales que se constituyan en centros de trabajo (OJO AL CAMBIO EN LO

QUE SE CONSIDERA CENTRO DE TRABAJO) que ocupen a más de 250 empleados públicos por los
sindicatos con presencia en los Comités de Empresa que hayan obtenido el 10 % en la
elección de los mismos estarán representados ante la Administración en su correspondiente
ámbito, a todos los efectos, por Delegados elegidos por y entre sus afiliados en el número que
resulte de aplicar la siguiente escala:

De 250 a 750 trabajadores, 1.

De 751 a 2.000 trabajadores, 2.

De 2.001 a 5.000 trabajadores, 3.

De 5.001 en adelante, 4.

Además, las Secciones Sindicales a que se refiere este apartado tendrán derecho a utilizar
un local adecuado que les permita desarrollar su función representativa, así como a utilizar uno

#CSIF

#CSIF

o varios tablones de anuncios en el centro de trabajo con el fin de facilitar la difusión de la
información que pueda interesar a los respectivos afiliados o a los trabajadores en general. La
utilización de estos servicios podrá disponerse que sea conjunta por parte de todas las
Secciones Sindicales de un mismo sindicato en la provincia.

Artículo 90. Derechos y garantías de los Delegados sindicales.

1. Los Delegados sindicales a los que se refiere el punto 3 del artículo anterior, deberán ser
trabajadores en activo del respectivo centro de trabajo, y disfrutarán de los mismos derechos y
garantías que los representantes de los trabajadores en los Comités de Empresa o Delegados
de personal.

2. La Administración y las organizaciones sindicales, individual o conjuntamente, podrán
acordar sistemas de acumulación de horas sindicales a favor de uno o varios Delegados
sindicales que pertenezcan a alguna de dichas organizaciones sindicales.

En ningún caso se podrán sumar créditos de horas de Delegado sindical con las que
pudieran corresponder en su posible condición de miembro del Comité de Empresa o Delegado
de personal.

Asimismo, en ningún caso los créditos de horas de los Delegados sindicales podrán
acumularse a las de miembros de Comités de Empresa o Delegados de personal o viceversa.

3. Ningún Delegado sindical podrá sufrir discriminación en los derechos que como
trabajador tenga a elección de turno de trabajo, traslado, promoción, formación retribuciones
complementarias, prestaciones sociales y, en general, cualquier otra condición de trabajo.

4. Los Delegados sindicales representan a los afiliados de su respectiva organización
sindical en todas las gestiones necesarias ante la Administración y tienen derecho a ser oídos
por la Administración en el tratamiento de aquellos problemas de carácter colectivo que afecten
a los trabajadores en general y a los afiliados al sindicato en particular.

Asimismo, tienen derecho a ser informados y oídos por la Administración con carácter
previo acerca de las medidas disciplinarias que se vayan a adoptar y se adopten que afecten a
los afiliados del sindicato.

En materia de reestructuración de plantillas y traslados se estará a lo dispuesto en el
capítulo V.

1. A efectos de lo dispuesto en el artículo 10 de la Ley Orgánica 11/1985, de 2 de agosto de Libertad Sindical (en adelante LOLS) y en la
Ley 31/1995, de 8 de noviembre de Prevención de Riesgos Laborales y demás normativa dictada en su desarrollo, a partir de la firma del
presente acuerdo, se entenderá por centro de trabajo en el ámbito de aplicación de este acuerdo:
a) Cada uno de los Departamentos ministeriales incluidos en ellos, sus Organismos Autónomos, Entidades gestoras y servicios comunes
de la Administración de la Seguridad Social y todos los servicios provinciales de Madrid.
b) Cada Agencia, ente público u organismo no incluido en el apartado anterior, para todos los servicios que tenga en la provincia de
Madrid.
c) Cada Delegación o Subdelegación de Gobierno, en la que se incluirán los Organismos Autónomos, Agencias comprendidas en el
ámbito de aplicación de la Ley 28/2006, de 18 de julio , las Entidades gestoras y servicios comunes de la Administración de la Seguridad
Social y las unidades administrativas y servicios provinciales de todos los Departamentos Ministeriales en una misma provincia, incluidos
los funcionarios civiles que presten servicios en la Administración militar.
d) Cada ente u organismo público, no incluido en el apartado anterior, para todos los servicios que tenga en una misma provincia o en
las ciudades de Ceuta y de Melilla.
e) En la Administración de Justicia, uno en cada provincia, integrado por todas las unidades que correspondan a los servicios no
transferidos.
2. En los centros de trabajo, definidos según lo dispuesto en el número anterior, que ocupen a más de 250 empleados públicos (personal
funcionario, estatutario y laboral), las secciones sindicales conjuntas que integrarán al personal funcionario y laboral de los centros
citados anteriormente, que puedan constituirse por los trabajadores afiliados a los sindicatos, con presencia en los comités de empresa y
en las juntas de personal estarán representadas por delegados sindicales elegidos por y entre sus afiliados en el centro de trabajo.
Corresponderá a dichas secciones sindicales designar a un delegado, salvo que el porcentaje de voto obtenido sobre la totalidad del
colectivo sea igual o mayor al 10 por ciento de los votos válidos, en cuyo caso se atenderá a la escala establecida en el artículo 10.2 de
la L.O.L.S.
Por excepción a lo dispuesto en el párrafo anterior, cuando la representación se haya obtenido sólo en la Junta de Personal o sólo en el
Comité de Empresa, la constitución de la sección sindical se hará atendiendo en exclusiva al número de trabajadores del colectivo sobre
el que ha obtenido la representación y los delegados sindicales que pueden ser designados por ella serán los que, en su caso,
correspondan atendiendo a la representación obtenida en el órgano en cuestión.
No obstante lo anterior, los sindicatos más representativos en el ámbito de las Administraciones Públicas podrán constituir secciones
sindicales en todos los centros de trabajo a los que se refiere el punto 1 de este apartado.
Las garantías reconocidas a los delegados sindicales designados conforme a lo establecido en los párrafos anteriores se regirán por lo
dispuesto en el artículo 10.3 de la L.O.L.S.
(Resolución de la SEAP de 12 de noviembre de 2012. BOE 14 de noviembre de 2012)

#CSIF

#CSIF

10.1. Secciones y Delegados Sindicales: Los Sindicatos deberán comunicar al correspondiente órgano de gestión de personal el acto de
constitución de las secciones sindicales correspondientes a los centros de trabajo que con más de 250 empleados públicos, que se
definen en el apartado 6 de este Acuerdo y la designación de sus delegados sindicales. Todo ello a fin de que la misma surta efectos
ante la Administración y los delegados sindicales puedan disfrutar, en la medida en que legalmente proceda, de los derechos y garantías
que las leyes les reconocen y en el presente acuerdo se concretan, no originándose créditos horarios de carácter sindical al margen de
los mecanismos previstos en este acuerdo. Por el órgano de gestión de personal del Ministerio, Delegación o Subdelegación el Gobierno
al que esté adscrito el Centro de Trabajo, se dará traslado de esta información a la Dirección General de la Función Pública, para su
conocimiento y efectos.
Los delegados de las Secciones Sindicales constituidas según lo previsto en el párrafo anterior y de acuerdo con los centros de trabajo
establecidos en este acuerdo tendrán los derechos previstos en este acuerdo y las garantías contenidas en la Ley Orgánica de Libertad
Sindical.
La designación como delegado sindical que se hará en el modelo 2 del Anexo 6, tendrá una duración mínima de 12 meses. Si no se fijase
una duración concreta la designación se entenderá efectuada por el período mínimo citado, entendiéndose prorrogada si no se remitiera
comunicación en contrario con 30 días de antelación al comienzo de un nuevo período. (Resolución de la SEAP de 12 de noviembre de 2012. BOE
14 de noviembre de 2012)

Artículo 91. Cuota sindical.

1. De conformidad con lo establecido en el artículo 11 de la Ley Orgánica 11/1985, de 2 de
agosto, de Libertad Sindical, a requerimiento de cualquier Sindicato, y previa conformidad de
los trabajadores afectados, la Administración descontará en la nómina mensual de éstos la
cuota sindical que proceda y realizará la correspondiente transferencia en favor del sindicato,
acompañada de la correspondiente relación nominal.

2. Para hacer efectivo dicho descuento deberá remitirse a la Administración un escrito en el
que conste expresamente la conformidad del trabajador sobre la orden de descuento, el
sindicato al que procede hacer la transferencia y el número de la cuenta corriente a la que debe
hacerse la misma así como la cuantía de la cuota.

Artículo 92. Solución de conflictos colectivos.

1. Las partes que suscriben el presente Convenio reconocen a la Comisión de
Interpretación, Vigilancia, Estudio y Aplicación (CIVEA) como instancia previa en la que habrá
de intentarse, en primer término, la solución de los conflictos colectivos que se susciten en el
ámbito del mismo.

En consecuencia, cualquier conflicto de interpretación o aplicación del Convenio que se
plantee por cualquiera de las partes requerirá el examen previo del mismo en la CIVEA en el
plazo máximo de dos meses desde su interposición. Si transcurrido este plazo no se hubiera
alcanzado un acuerdo, la parte demandante tendrá abierta la vía judicial o podrá someterse a
lo previsto en el punto segundo de este artículo.

Igual norma regirá para los conflictos de interpretación y aplicación de los acuerdos o
pactos que lo desarrollen.

2. En el caso de que la Comisión Paritaria no dé solución al conflicto, las partes podrán
nombrar de mutuo acuerdo a uno o varios mediadores, los cuales formularán los
correspondientes dictámenes.

La negativa de las partes a aceptar las propuestas presentadas por el mediador habrá de
ser razonada y por escrito.

Las propuestas del mediador y la posición de las partes habrán de hacerse públicas de
inmediato.

3. En todo caso, las partes se comprometen a negociar en el más breve plazo posible un
sistema de solución extrajudicial de los conflictos que surjan en el ámbito del Convenio.

#CSIF

#CSIF

CAPÍTULO XVI

Derecho supletorio

Artículo 93. Derecho supletorio.

En todo lo no previsto en el presente Convenio se estará a lo dispuesto en el Estatuto de
los Trabajadores y demás disposiciones legales o reglamentarias que resulten de aplicación.

Disposiciones adicionales y transitorias

Disposición adicional primera. Grupos y categorías profesionales

1. Los ocho grupos profesionales del I Convenio Único se integran en cinco grupos
profesionales conforme a la tabla de equivalencias siguiente:

Grupos profesionales
I Convenio Único

Grupos profesionales
II Convenio Único

1 1

2 2

3 3

4 3

5 4

6 4

7 5

8 5

2. Las categorías incluidas en el Área Funcional de Administración del I Convenio Único,
quedan incluidas en el Área Funcional de Gestión y Servicios Comunes, con las nuevas
denominaciones que le correspondan según el Anexo I de este Convenio.

3. Las categorías incluidas en el Área Funcional de Actividades Técnicas, de
Mantenimiento y de Oficios del I Convenio Único, quedan incluidas en el Área Funcional
Técnica y Profesional, con las nuevas denominaciones que le correspondan según el anexo I
de este Convenio.

4. Las categorías incluidas en el Área Funcional de Servicios Generales del I Convenio
Único, cuyas actividades se correspondan con las que en el anexo III forman parte del actual
Área Funcional de Gestión y Servicios Comunes, quedan incluidas en esta área, con las
nuevas denominaciones que le correspondan según el Anexo I de este Convenio.

5. Las categorías incluidas en el Área Funcional de Servicios Generales del I Convenio
Único, cuyas actividades se correspondan con las que en el Anexo III forman parte del actual
Área Técnica y Profesional, quedan incluidas en esta área, con las especialidades que tengan
asignadas en el caso de los grupos profesionales 3 y 4, con las nuevas denominaciones que le
correspondan según el anexo I de este Convenio.

6. Las categorías de las anteriores Área Funcional Sanitaria y Asistencial, Área Funcional
Docente y Cultural y Área Funcional Artística del I Convenio Único, quedan incluidas en la
actual Área Funcional Actividades Especificas, con las nuevas denominaciones que le
correspondan según el Anexo I de este Convenio.

#CSIF

#CSIF

7. Las categorías de la anterior Área Funcional de Investigación y Laboratorio, del I
Convenio Único, quedan incluidas en la actual Área Funcional Técnica y Profesional, con las
nuevas denominaciones que le correspondan según el Anexo I de este Convenio.

8. Esta integración no podrá dar lugar en ningún caso, a un cambio en la especialidad que
tenga atribuida el trabajador con anterioridad.

Disposición adicional segunda.

Con la finalidad de adecuar la clasificación profesional y la integración en cinco grupos, se
acuerda la asignación de un complemento singular de puesto a los puestos ocupados de los
anteriores grupos profesionales 3, 5 y 7: en la modalidad «A2» para los puestos del anterior
grupo 3 y «A3» para los otros dos grupos mencionados. A los puestos que ya tuvieran atribuido
un complemento singular de puesto de la modalidad «A», se les asignará un complemento
transitorio, de la cuantía del complemento A2 o A3 que le pudiera corresponder, mientras el
puesto esté ocupado.

Disposición adicional tercera.

1. Seguirán percibiendo el complemento singular de puesto los trabajadores que hasta 7 de
julio de 2000 (Acuerdo de Clasificación Profesional, «BOE» 19 de septiembre de 2000) tenían
reconocida las categorías siguientes, en la cuantía, en valores 2008, que se indica:

Convenio Puesto
Cuantía anual

–
Euros

Ministerio Defensa Conductor Mecánico 1.617,36

MOPU Oficial de primera Conductor 1.617,36

MOPU Encargado General 161,16

La acreditación de los complementos anteriores no conlleva la minoración del complemento
personal de unificación que pudiera corresponderles en aplicación de lo dispuesto en el
presente Convenio Único. Estos complementos son incompatibles con cualquier otro singular
de puesto y dejarán de percibirse cuando se produzca cambio de puesto de trabajo o de grupo
profesional.

2. Se mantiene la vigencia de los siguientes complementos singulares de puesto en la
cuantía, en valores 2008, que se indica:

Puesto Cuantía anual

Cantante del Coro Nacional de España 497,64 €

Cantante del Coro titular del Teatro de la Zarzuela 497,64 €

Acomodador del Auditorio Nacional 265,44 €

El reconocimiento de estos complementos no conlleva la minoración del complemento
personal de unificación que, en su caso, pudiera corresponder a los trabajadores afectados por
aplicación del apartado 5 del artículo 75 del I Convenio Único; estos complementos son
incompatibles con cualquier otro singular de puesto y dejarán de percibirse cuando se produzca
cambio de puesto de trabajo o de grupo profesional.

3. El personal del Consejo de Seguridad Nuclear con la categoría de oficial de gestión y
servicios comunes continuará percibiendo el complemento singular de puesto que le fue
reconocido en la disposición adicional 2.ª 4 del I Convenio Único. Estos complementos son

#CSIF

#CSIF

incompatibles con cualquier otro singular de puesto y dejarán de percibirse cuando se produzca
cambio de puesto de trabajo o de grupo profesional.

Disposición adicional cuarta.

1. Los complementos de los puestos de trabajo que se vean afectados por la integración en
cinco grupos profesionales, conforme a la disposición adicional primera, se adecuarán en sus
importes a los del nuevo grupo profesional.

2. Asimismo, se procederá por la CIVEA a analizar la necesidad de la ordenación y
redefinición, si procede de los actuales complementos de puesto. Para ello se tendrá en cuenta
que los complementos de puesto retribuirán factores o condiciones que diferencian, entre otros,
la mayor o menor responsabilidad o cualificación, mando o singularidad, dentro de mismo nivel
retributivo y que esta diferenciación permitirá el diseño de una carrera profesional dentro del
mismo grupo que se fundamenta en dichas condiciones y que se desarrollará mediante la
ocupación de los puestos obtenidos por cualquiera de los mecanismos de provisión de puestos
regulados en el Convenio; todo ello en el marco de la masa salarial del III Convenio Único.

Disposición adicional quinta. Tablas salariales.

La tabla salarial para 2016 será la contenida en el anexo V.a). Esta tabla tendrá efectos de
1 de enero de 2016.

Disposición adicional sexta. Relaciones de puestos de trabajo

1. Se mantiene vigente el Acuerdo de CIVEA de 21 de diciembre de 2000, por el que se
aprueban los criterios generales del modelo de Relación de Puestos de Trabajo (RPT), el
modelo de Relación de Puestos de Trabajo y las especificaciones de los Anexos I, II y III.

Asimismo, continua vigente el Acuerdo de CIVEA de 21 de diciembre de 2000, por el que
se aprueba la elaboración, con periodicidad anual, de un Informe de Ocupación de Puestos de
Trabajo.

2. En el apartado de observaciones de la RPT se indicarán, entre otras, las actividades de
«ordenanza, limpieza y operario» de conformidad con el párrafo segundo del artículo 9.1.

Las Actividades principales de las áreas funcionales deberán estar incluidas en el epígrafe
correspondiente del anexo IV o ser aprobadas por la CIVEA, después del procedimiento
recogido en el punto c), del apartado 1, del artículo 4 de este Convenio Colectivo, que, en su
caso, precisará si resultan afectadas por lo indicado en el punto anterior.

Disposición adicional séptima. Oficial Administrativo (a extinguir).

1. La categoría de Oficial Administrativo (a extinguir), definida en el Acuerdo de
Clasificación Profesional de julio de 2000 («BOE» 19 de septiembre de 2000), se encuadra en
el grupo profesional 3 correspondiente al II Convenio Único, con efectos de 1 de enero de
2005.

2. Esta modificación de encuadramiento dejará sin efecto, desde dicha fecha, el apartado 3
de la disposición adicional segunda bis del I Convenio Único y en consecuencia dejará de
percibirse el complemento singular de puesto que en ella se reconocía para este colectivo.

Disposición adicional octava.

De acuerdo con el artículo 86.4 del Estatuto de los Trabajadores el presente Convenio
Colectivo deroga en su integridad al anteriormente vigente constituyendo un todo indivisible.

#CSIF

#CSIF

Sus condiciones económicas y de trabajo se reconocen y consideran más beneficiosas en su
conjunto respecto a las normas convencionales anteriormente vigentes y aplicables.

Por tanto, las condiciones económicas y demás derechos anteriormente vigentes y
aplicables a las relaciones laborales colectivas del personal incluido en su ámbito de aplicación,
sea por imperativo legal, reglamentario o convencional, quedan absorbidas y compensadas en
su totalidad por las nuevas condiciones pactadas, que se reconocen más beneficiosas en su
conjunto y aisladamente en términos homogéneos.

Disposición adicional novena. Reducción de horas extraordinarias.

En orden a lo establecido en el artículo 44.4 de este Convenio y con el objetivo de ir
reduciendo progresivamente la realización de horas extraordinarias, los Departamentos y
Organismos, previo acuerdo de las Subcomisiones Delegadas, podrán proponer a la CECIR la
reducción de la parte de masa salarial destinada a retribuir horas extraordinarias y su
conversión en otras retribuciones de carácter complementario.

Disposición adicional décima. Anticipos reintegrables.

En el ámbito de aplicación de este Convenio Colectivo, los trabajadores podrán solicitar
anticipos de salarios no devengados, cuya concesión, dentro de los límites de dotaciones
presupuestarias, quedará sujeta a las siguientes condiciones:

1. Dichos anticipos no devengarán interés alguno y alcanzarán, como máximo, la cuantía
equivalente a cuatro mensualidades de salario base más complemento de antigüedad que, en
su caso pueda tener el trabajador solicitante.

2. Será requisito imprescindible para poder solicitar el anticipo salarial, el que el solicitante
se encuentre incluido en la nómina de haberes, por lo menos, desde el mes anterior a la
formalización de la solicitud y no tener otro anticipo sin cancelar.

3. La devolución de las cantidades anticipadas se practicará por cantidades iguales en
cada mensualidad, mediante deducciones en las nóminas correspondientes y a partir del mes
siguiente al de la concesión del anticipo, con un máximo de veinticuatro mensualidades.

4. En el supuesto de que el trabajador a quien se le hubiera otorgado un anticipo causara
baja en su puesto de trabajo, como consecuencia de la extinción de su relación laboral,
concesión de cualquier tipo de excedencia, permiso sin sueldo o suspensión de la relación
laboral, con excepción de la dimanante de incapacidad temporal o maternidad en la mujer
trabajadora, el reintegro de las cantidades no devueltas será practicado dentro del mismo mes
en que se produzca la mencionada baja.

Para la concesión de dichos anticipos los trabajadores aportarán la siguiente
documentación:

a) la solicitud del trabajador interesado, teniendo en cuenta que el solicitante se debe
encontrar incluido en la nómina de haberes, por lo menos, desde el mes anterior a la
formalización de la misma y no debe tener ningún otro anticipo sin reintegrar.

b) presupuesto o factura proforma del gasto a realizar o declaración escrita del solicitante
explicativa del mismo.

c) el compromiso de reintegro de las cantidades percibidas por parte del trabajador.

d) la certificación de haberes extendida por el Habilitado que hace efectivos los mismos o,
en su caso, nómina ordinaria actualizada del solicitante.

#CSIF

#CSIF

Disposición adicional undécima. Complementos de puestos de trabajo.

1. Con carácter provisional se podrán atribuir el complemento singular de puesto y los
complementos horarios que correspondan a puestos vacantes o a puestos cuyo titular se
encuentre en situación de suspensión de contrato con derecho a reserva de puesto, conforme
al artículo 53 del Convenio, a otros puestos ocupados que no tengan asignado el complemento
de que se trate, en orden a una mayor eficiencia organizativa o una mejor prestación de los
servicios públicos y previa aceptación del trabajador a cuyo puesto se asigne temporalmente el
complemento.

2. El procedimiento para dicha atribución temporal de complementos, que sólo podrá
llevarse a cabo entre puestos del mismo grupo profesional y área funcional, será objeto de
negociación en la Comisión de Interpretación, Vigilancia, Estudio y Aplicación del Convenio
único, en la que, entre otros aspectos, se regularán los requisitos, los supuestos de finalización
y el plazo máximo de dichas atribuciones temporales de complementos.»

Acuerdo de CIVEA (15-3-2007):
1°. Para lograr una mayor eficacia organizativa o una mejor prestación de servicios, podrá asignarse, temporalmente, el complemento
singular de puesto y los complementos horarios que correspondan a puestos vacantes o a puestos cuyo titular se encuentre en situación
de suspensión de contrato con derecho a reserva de puesto, conforme al artículo 53 del convenio, a otros puestos ocupados que no
tengan asignado el complemento de que trate, siempre que se reúnan los siguientes requisitos:
- Ambos puestos deben pertenecer al mismo grupo profesional y área funcional.
- Los dos puestos deben estar adscritos al mismo Departamento u Organismo.
- La propuesta de atribución temporal será objeto de negociación en la correspondiente Subcomisión Delegada en el plazo de ocho días
hábiles, transcurrido el cual será acordada por el órgano competente del Departamento u Organismo.
2°. La atribución temporal de estos complementos tendrá carácter voluntaria y deberá contar con la aceptación expresa del trabajador
titular del puesto al que se asigne temporalmente el correspondiente complemento.
En la comunicación que se realice al trabajador a efectos de recabar su conformidad, se hará constar el complemento que se pretende
asignar, una descripción de las funciones, horarios o condiciones de desempeño particulares y tiempo de duración de la asignación.
3º. La atribución temporal de complementos correspondientes a puestos cuyo titular se encuentre en situación de suspensión de
contrato con reserva de puesto finalizará el día anterior al de incorporación del titular.
En los supuestos de atribución temporal de complementos de puestos vacantes, el puesto de trabajo deberá ser objeto de provisión en la
primera convocatoria mediante alguno de los procedimientos establecidos en el Capítulo VI del 11 Convenio Único. De no obtenerse su
cobertura por alguno de los mencionados procedimientos, la duración máxima de la atribución temporal será de un año, prorrogable por
otro.
En todo caso, si la plaza vacante cuyo complemento se encuentre asignado, se cubriera por cualquiera de los procedimientos previstos
en el convenio, automáticamente se daría por finalizada la asignación temporal del complemento.
El tiempo transcurrido con la atribución temporal de complementos no podrá ser valorado como mérito en los procedimientos de
provisión de vacantes y promoción.
4°. Cuando el puesto al que se le atribuye temporalmente el complemento singular de puesto o los complementos horarios tiene
asignado un complemento incompatible con el que se le atribuye de forma temporal, quedará suspendida la percepción del complemento
reconocido en la relación de puestos de trabajo.
5º. La atribución temporal de los complementos singular de puesto u horarios no supondrá modificación de la Relación de Puestos de
Trabajo.
No obstante, las Subcomisiones Delegadas deberán enviar a la CIVEA, con periodicidad semestral, una relación de las atribuciones
temporales de complementos aprobadas, así como de aquellas que hayan finalizado, con indicación de las causas justificativas de cada
una de ellas. La CIVEA elaborará un informe de seguimiento que podrá incluir propuestas sobre su aplicación.
6º. No podrán asignarse complementos que correspondan a puestos declarados a extinguir.

Disposición adicional duodécima. Complementos de puestos de trabajo adscritos al
INAEM.

La CIVEA podrá establecer, con carácter excepcional, un complemento para determinados
puestos de trabajo adscritos al INAEM en los que sea obligatoria la prestación de los servicios
públicos en gira. Igualmente, establecerá el conjunto de las condiciones que hayan de tener
asignadas los puestos de trabajo afectados.

Lo regulado en el párrafo anterior se llevará a cabo teniendo en cuenta lo previsto en el
apartado II (de estructura salarial), en su punto 4 del Acuerdo de la CIVEA por el que se
aprueban las condiciones de integración plena del personal laboral adscrito al INAEM en el
Convenio único, respecto a la adaptación de las condiciones económicas durante el servicio en
gira a lo regulado en el Convenio Único.

Disposición adicional decimotercera. Complemento singular de puesto. Personal en el
exterior con Sentencia favorable a su inclusión en el Convenio Único.

1. El «complemento singular de puesto» de aquellos puestos de trabajo desempeñados por
personal laboral que presta servicios en el exterior que, en virtud de sentencia judicial firme,
hayan visto declarado el derecho a que les sea de aplicación el Convenio único, será el que

#CSIF

#CSIF

corresponda conforme a lo previsto en el Acuerdo de la CIVEA de 27 de diciembre de 2001. La
modificación de estos complementos singulares de puesto será acordada por la CIVEA,
teniendo en cuenta el conjunto de las condiciones de trabajo de estos puestos y sus eventuales
modificaciones.

2. Dicho complemento de puesto será incompatible con los complementos saláriales del
Convenio único.

Disposición adicional decimocuarta. Expertos nacionales en comisión de servicios.

Los trabajadores fijos que lo soliciten podrán ser autorizados para prestar servicios en
calidad de experto nacional en comisión de servicios nombrados por la Comisión Europea y
continuarán percibiendo las retribuciones vinculadas a su grupo profesional, las de su puesto
de trabajo y, en su caso, las de carácter personal que pudieran tener reconocidas, sin
alteración de su situación de seguridad social.

A todos los demás efectos se regirán por la normativa comunitaria reguladora del régimen
aplicable a los expertos nacionales en comisión de servicios.

En todo caso, deberá quedar demostrado, mediante informe favorable del Ministerio de
Asuntos Exteriores y Cooperación, el interés en que el personal laboral realice las funciones de
experto nacional en la Comisión Europea.

El personal laboral que sea designado experto nacional por la Comisión Europea, no podrá
percibir gratificaciones extraordinarias, ni dietas o indemnizaciones de ninguna clase de la
Administración Española.

Disposición adicional decimoquinta. Camineros del Estado.

1. Se incluirán en el ámbito de este Convenio Colectivo aquellos trabajadores del colectivo
de camineros del Estado, regulado por Decreto 3184/1973, que ejerciten el derecho de opción
para su integración como personal laboral de la Administración General del Estado, establecido
en la disposición adicional vigésima segunda de la Ley 42/1994, de 30 de diciembre, de
Medidas Fiscales, Administrativas y del Orden Social, y en el Real Decreto 1848/2000, de 10
de noviembre, por el que se regula el ejercicio del citado derecho de opción.

2. El personal caminero del Estado que opte por integrarse como personal laboral de la
Administración General del Estado quedará encuadrado en los grupos, áreas funcionales y
categorías de la siguiente forma:

Personal Caminero II Convenio Único

Categorías
Grupo

profesional
Área

funcional
Categoría

Celador 3 2
Técnico Superior de Actividades Técnicas y
Profesionales.

Capataz de Brigada 3 2
Técnico Superior de Actividades Técnicas y
Profesionales.

Capataz de Cuadrilla 3 2
Técnico Superior de Actividades Técnicas y
Profesionales.

Caminero 5 2
Ayudante de Actividades Técnicas y
Profesionales.

Caminero de nuevo
Ingreso

5 2
Ayudante de Actividades Técnicas y
Profesionales.

3. Lo previsto en los párrafos segundo y tercero del apartado 1 del artículo 2 del Real
Decreto 1848/2000, se aplicará de la forma siguiente:

#CSIF

#CSIF

a) Los camineros y camineros de nuevo ingreso que, cumpliendo las condiciones
establecidas en los párrafos mencionados, acrediten tener a su cargo el manejo, conservación
y limpieza de máquinas para la conservación y construcción de carreteras se encuadrarán en el
grupo profesional 4, área funcional 2, como Oficiales de Actividades Técnicas y Profesionales.

b) Los camineros y camineros de nuevo ingreso que, cumpliendo las condiciones
establecidas en los párrafos mencionados, acrediten funciones de vigilancia de obras se
encuadrarán en el grupo profesional 3, área funcional 2, como Técnicos Superiores de
Actividades Técnicas y Profesionales.

c) Los camineros y camineros de nuevo ingreso que, cumpliendo las condiciones
establecidas en los párrafos mencionados, acrediten funciones de vigilancia de explotación se
encuadrarán en el grupo profesional 4, área funcional 2, como Oficiales de Actividades
Técnicas y Profesionales.

La clasificación profesional de quienes acrediten reunir los requisitos y condiciones
previstos en los párrafos segundo y tercero del apartado 1 del artículo 2 del Real
Decreto 1848/2000, en supuestos distintos de los aquí recogidos requerirá el informe previo de
la CIVEA.

4. La asignación de especialidades a cada trabajador se efectuará de conformidad con lo
previsto en el artículo18 de este convenio colectivo.

5. Se integrarán en el salario base del presente convenio el complemento de puesto y los
pluses de penosidad, toxicidad y peligrosidad y el plus de especialidad.

No podrá percibirse en concepto de salario base (incluido el componente de salario base
de las pagas extraordinarias) una cuantía superior a la establecida en las tablas de salario base
del presente convenio.

En el supuesto de que, después de practicada la integración en salario base de los
complementos a que se refiere la presente disposición adicional, resultara una cuantía superior
a la de las tablas de salario base del presente Convenio, se aplicará la fórmula establecida en
el artículo 75.5 del I Convenio Único con el fin de que no se produzcan mermas retributivas.

6. A partir del 25 de febrero de 2005, el complemento de aislamiento y montaña se
integrará en el complemento singular de puesto de tipo D1, con las cuantías establecidas en el
anexo V.b.2.

7. A partir del 25 de febrero de 2005, los complementos de puesto por el desempeño de
trabajo en horario o jornada distinta de la habitual que se viniera percibiendo, serán objeto de
integración en los tipos que correspondan de acuerdo con lo previsto en el artículo 73.5.2 del
Convenio Único, y con las cuantías establecidas en los anexos V.c.1, V.c.2, V.c.3, V.c.4, V.c.5
y V.c.6.

8. Las diferencias retributivas que, en su caso, pudieran originarse como consecuencia de
la integración se recogerán en un complemento transitorio de los regulados en la disposición
transitoria décima del Convenio Único. Por lo que a este respecto tiene carácter singular y
provisional en tanto no se incorpore al marco de la negociación del Convenio Único.

Disposición adicional decimosexta. Titulaciones.

A los únicos efectos de acceso a empleos en el ámbito del Convenio Único y de promoción
en ellos se consideran equivalentes los títulos académicos oficiales de Graduado Escolar y el
certificado de estudios primarios expedido con anterioridad a la finalización del año académico
1975-76. Igualmente, y a los mismos efectos, se considera equivalente al título académico de
Bachillerato la superación de las pruebas de acceso a la Universidad para mayores de 25 años.

#CSIF

#CSIF

Disposición adicional decimoséptima.

Asimismo, además de los 6 días cada año natural por asuntos particulares recogidos en el
artículo 47.n de este convenio colectivo, los trabajadores de este ámbito, tendrán derecho a
partir 2007 a disfrutar de dos días adicionales al cumplir el sexto trienio, incrementándose en
un día adicional por cada trienio cumplido a partir del octavo, en los términos en que se
establezca en la Ley del Estatuto Básico del Empleado Público. (Vuelve a tener efecto tras la Resolución de
16 de septiembre de 2015 tras la suspensión temporal de su aplicación motivada por la aplicación del RDL 20/2012)

Disposición adicional decimoctava (añadida por acuerdo de la Comisión Negociadora de
29/10/2012)

1.- Se incorpora al presente convenio colectivo el “Acuerdo de asignación de recursos y
racionalización de las estructuras de negociación y participación” de 29 de octubre de 2012.

2.- Por la CIVEA se procederá, en su caso, a realizar las adaptaciones correspondientes en el
texto de este Convenio, con objeto de su adaptación al contenido del citado acuerdo.

Disposición transitoria primera.

Para los puestos de trabajo que, conforme a lo regulado en este convenio, tengan
especialidad y ésta no se corresponda con las titulaciones de formación profesional, se
adaptará su contenido al Catálogo nacional de cualificaciones profesionales en la medida en
que los órganos competentes regulen y desarrollen la aplicación de la formación profesional
correspondiente en el ámbito de la Administración del Estado.

En tanto no se proceda a esta adaptación, continuará vigente su contenido, en lo que se
refiere a tareas y actividades.

Asimismo continuará vigente el contenido de los puestos de trabajo sin especialidad con
tareas precisas o complementarias.

Disposición transitoria segunda.

Para una mayor homogeneidad del modelo organizativo del III Convenio Único, las partes
firmantes acuerdan que, con carácter singular, el complemento personal de unificación (CPU)
regulado en el artículo 73.3 sea absorbible, según proceda, con los incrementos retributivos
que se puedan producir por encima de los previstos con carácter general en las leyes de
presupuestos generales del Estado para todos los empleados públicos.

Una vez constituida la CIVEA, en el plazo de tres meses se procederá, dentro de las
disponibilidades de la masa salarial, a la adopción de medidas encaminadas a lograr la
adecuación de los complementos singulares de puesto de la disposición adicional segunda,
con respecto a las demás retribuciones complementarias, incluida, en su caso, la absorción del
complemento personal de unificación, manteniendo para ello el marco del sistema de
complementos de puesto regulado en el capítulo XIII del presente Convenio

En lo que respecta a los complementos regulados en las disposiciones transitorias décima
y undécima se estará a lo dispuesto en las mencionadas disposiciones.

Disposición transitoria tercera. Acuerdo para el personal laboral del Ministerio de
Defensa, en caso de reestructuración de Centros y Establecimientos.

En tanto no se modifique el mismo, mantiene toda su vigencia el Acuerdo para el Personal
Laboral del Ministerio de Defensa sobre condiciones aplicables en caso de reestructuración de
centros y establecimientos, pudiendo los trabajadores afectados pertenecientes a este ámbito
optar globalmente por estas condiciones o por las establecidas en el artículo 26 del presente
Convenio.

#CSIF

#CSIF

Los complementos personales transitorios derivados de la aplicación del Acuerdo a que se
refiere el párrafo anterior no tendrán la consideración de CPNA a efectos del cálculo del
complemento personal de unificación establecido en el artículo 75.5 del I Convenio Único.
Estos complementos personales transitorios mantendrán la naturaleza y régimen de absorción
establecidos en dicho Acuerdo.

Sin perjuicio de la permanencia en la Comisión de Cierres y Traslados, prevista en el
artículo 4 del Acuerdo, de todas las organizaciones sindicales que actualmente forman parte de
la misma, tendrán derecho a la participación plena aquellos sindicatos firmantes del presente
Convenio.

Por dicho motivo, se efectuarán las adaptaciones necesarias respecto a su composición
actual.

Disposición transitoria cuarta.

1. En aplicación de lo previsto en el párrafo primero del artículo 19 del I Convenio Único,
con carácter excepcional y en tanto cuenten con efectivos, no se asigna especialidad a los
puestos de trabajo, encuadrados en el Área Funcional 2, procedentes de las categorías
profesionales de los Convenios Colectivos de origen, que a continuación se relacionan:

Categoría Profesional Grupo profesional I Convenio Único
Convenio colectivo

de origen

Pastor 4 Agric., P. y Alimentación.

Oficial 1.ª compos. 4 Obras P. y Urbanismo.

Delineante de obr. 5 Obras P. y Urbanismo.

Delineante de seg 5 Obras P. y Urbanismo.

Calcador 6 Obras P. y Urbanismo.

Ayudante Topografía 6 Obras P. y Urbanismo.

Auxiliar de Delineación 6 Obras P. y Urbanismo.

Delineante de seg. 5 Defensa.

Capataz de peones 6 Defensa.

Delineante 5 Cultura.

Operador de cabina 5 Cultura.

Operador de sonido 5 Cultura.

Delineante 5 Educación y Ciencia.

Delineante calcador 6 Economía y Hacienda.

Delineante 2.ª 5 Transp.,T. y Comunicac.

Delineante (FP I) 5 CIEMAT.

Calcador (FP I) 6 CIEMAT.

Delineante de seg. 5 Inst. Tec.Geom.de Esp.

2. Asimismo, a los puestos de trabajo de las categorías profesionales de «Jefe CMO»,
«Encargado CMO», «Oficial CMO» y «Ayudante CMO» pertenecientes al antiguo convenio
colectivo de Defensa, que se dedican a actividades de «Equitación y Remonta», así como a los
puestos de la categoría profesional de «Decorador» perteneciente al antiguo convenio colectivo
de Presidencia, no se les asigna especialidad, siendo en la RPT donde se establezcan, en su
caso, los requisitos de formación o experiencia necesarios para la ocupación de dichos
puestos.

#CSIF

#CSIF

Disposición transitoria quinta.

Aquellos trabajadores que viniesen percibiendo, por el desplazamiento al centro de trabajo,
un complemento, plus o indemnización de transporte, que no se hubiere integrado en el
concepto de salario base en el I Convenio Único, continuarán percibiéndolo con igual
denominación, cuantía y régimen de aplicación que tuvieran hasta la fecha.

Disposición transitoria sexta.

1. Mantienen su vigencia todos los regímenes de jornadas y horarios especiales
actualmente vigentes.

2. En los ámbitos y colectivos que tengan reconocidas una jornada a tiempo completo,
diferente de la establecida con carácter ordinario en el presente Convenio, y que se mantienen
como jornada especial, no será de aplicación la regla establecida en el artículo 74.

Disposición transitoria séptima. Personal INAEM.

1. Se mantiene en toda su extensión el Acuerdo de la CIVEA de febrero de 2001 («BOE»
de 10 de abril de 2001) por el que se integra plenamente al personal laboral adscrito al INAEM
en el Convenio Único.

2. Se mantienen vigentes:

a) Art. 25 in fine, 26, 27, 61 y 67 del Convenio del Coro Titular del Teatro de la Zarzuela
(«B. Oficial de la Comunidad de Madrid» de 23 nov. 1996.

b) Art. 15 y 16 y el artículo 70 in fine (día de descanso) del Convenio del Ballet Nacional y
Compañía Nacional de Danza («BOE» 19 enero 1996).

c) Art. 55.B.10 del Convenio del anterior M.º de Cultura («BOE» 19 noviembre 1991).

d) Art. 14.3, 18.5 y 21 del Convenio entre el INAEM y el personal adscrito a los teatros que
de él dependen, de carácter técnico, administrativo y de servicios, en los términos pactados en
el Acuerdo de la CIVEA de 28 de junio de 2001.

e) Los Capítulos IX, X, XI, con excepción de los artículos 44 y 51, y los artículos 72, 73, 74,
75, 77, 81 y 83 del capítulo XIII del Convenio Colectivo del Ballet Nacional de España y de la
Compañía Nacional de Danza («Boletín Oficial del Estado» de 19 de enero de 1996). En la
aplicación del artículo 43, incluido en el Capítulo X, la referencia que e hace al Comité de
Empresa, se entenderá que corresponde a las Centrales Sindicales presentes en la
Subcomisión Delegada y las referencias a las Comisiones Paritarias se entenderá que
corresponden a la Subcomisión Delegada o, en su caso, a la CIVEA. El Capítulo XIV mantiene
transitoriamente su vigencia, en los términos previstos en segundo párrafo del apartado sobre
la aplicación del artículo 66 del Convenio Único que contiene el Acuerdo de 2 de febrero de
2001 relativo a las condiciones de integración plena del personal laboral adscrito al INAEM en
el Convenio Único.

f) Los artículos 10, 11, 12, la letra h) del apartado 1 y el apartado 2 del artículo 34, el
artículo 73 y las disposiciones adicionales segunda y tercera del Convenio Colectivo de Coro
Titular del Teatro de la Zarzuela («Boletín Oficial de la Comunidad de Madrid» de 23 de
noviembre de 1996).

g) El anexo V, salvo los capítulos III, IV y IX del mismo, del Convenio Colectivo Único del
Ministerio de Cultura («Boletín Oficial del Estado» de 19 de noviembre de 1991), debiendo
entenderse que las referencias al citado Convenio se hacen ahora al presente Convenio Único
para el Personal Laboral de la Administración General del Estado. Se mantiene en vigor
también el Acta de 19 de marzo de 1991 relativa a la uniformidad del Coro Nacional de España.

#CSIF

#CSIF

Disposición transitoria octava. Personal no clasificado.

Aplicar al personal laboral correspondiente a las categorías artísticas del Convenio
Colectivo del Ballet Nacional y Compañía Nacional de Danza enumeradas en el Anexo II del
Acuerdo de esta CIVEA de 2 de febrero de 2001, por el que se aprueban las condiciones de
integración plena del personal laboral del INAEM en el Convenio Único, las retribuciones, con
valores 2007 que se indican a continuación:

Categorías Cuantía anual en euros (incluidas pagas extraordinarias)*

Repetidor 30.908,78

Primer bailarín 28.816,90

Solista 24.846,08

Guitarrista 21.534,94

Cantaor 21.534,94

Cuerpo de baile 20.687,66

Maestro de baile 26.002,06

Profesor de taller 12.513,20

Profesor de baile 20.066,48

* Sin incluir componente de antigüedad.

Disposición transitoria novena.

Las condiciones de trabajo a que hace referencia el artículo 73.5 del Convenio único que
se vinieran compensando con tiempo de descanso, las que se retribuyan por conceptos
distintos de los regulados en dicho artículo, o bien con los complementos que permanecen
vigentes según las disposiciones transitorias séptima y decimoquinta, no darán lugar a atribuir
a los puestos de trabajo correspondientes los complementos del mencionado artículo hasta que
por la CIVEA se proceda a la adaptación que en cada caso corresponda.

Disposición transitoria décima. Complemento transitorio de homogeneización.

Los puestos de trabajo que tengan asignados según los convenios de origen
complementos por el desempeño del trabajo en horario o jornada distinta de la habitual o
complemento singular de puesto, o ambos simultáneamente, en una cuantía en términos
anuales superior a la que corresponde en aplicación de los complementos del apartado 5.1 y
5.2 del artículo 73 de este convenio y que como tales figuren en las relaciones iniciales de
puestos de trabajo, tendrán atribuido un complemento transitorio de homogeneización por la
diferencia. La cuantía anual resultante se percibirá en doce mensualidades del mismo importe.

El complemento transitorio de homogeneización es de índole funcional y su percepción
depende exclusivamente del ejercicio de la actividad profesional en el puesto de trabajo que
tenga asignado dicho complemento y en tanto en cuanto se mantengan las condiciones de
trabajo que dieron lugar a la asignación de aquél, por lo que no tendrá carácter consolidable y
el puesto de trabajo dejará de tener atribuido dicho complemento desde el momento en el que
quede vacante o cuando se supriman a dicho puesto de trabajo los correspondientes
complementos de desempeño de trabajo en horario o jornada distinta de la habitual o singular
de puesto. En este último supuesto, la supresión de dichos complementos conllevará también
la supresión del complemento transitorio de homogeneización. No obstante, en los supuestos
de traslado obligatorio previstos en el artículo 26 y la disposición transitoria tercera del
Convenio Único en los que se mantenga el mismo puesto de trabajo no se suprimirá dicho
complemento transitorio de homogeneización.

#CSIF

#CSIF

La CIVEA determinará anualmente el orden y las reglas de aplicación para alcanzar
progresivamente la plena homogeneización de los complementos de esta disposición.

Disposición transitoria undécima. Complemento transitorio.

Los puestos de trabajo que, según los convenios de origen, tuvieran asignados
complementos por el desempeño de trabajo en horario o jornada distinta de la habitual o
complemento singular de puesto, a los que no se atribuya, en la relación inicial de puestos de
trabajo, ningún complemento de los regulados en los apartados 5.1 y 5.2 del artículo 73,
tendrán atribuido un complemento transitorio en una cuantía igual a la de los anteriores
complementos de los respectivos convenios de origen.

Estos complementos transitorios se suprimirán con motivo de cualquier cambio de puesto
de trabajo, ya sea como consecuencia de los procedimientos previstos en el Convenio único, o
por reclasificación profesional. No obstante, en los supuestos de traslado obligatorio previstos
en el artículo 26 y la disposición transitoria tercera del Convenio Único en los que se mantenga
el mismo puesto de trabajo no se suprimirá dicho complemento transitorio.

La cuantía del complemento transitorio será objeto de compensación y de absorción del
cien por cien de los incrementos derivados del reconocimiento de nuevos complementos de
puesto de trabajo o establecimiento de nuevos conceptos retributivos de carácter fijo o
periódico. Tampoco serán de aplicación a dichos complementos transitorios los incrementos
que se establezcan en las leyes de presupuestos generales del Estado como límite de
crecimiento de la masa salarial, ni los que puedan derivarse de cualquier otra norma o acuerdo.

Disposición transitoria duodécima. Representación colectiva de los trabajadores.

1. La Administración y los Sindicatos firmantes de este Convenio consideran necesario
adaptar la estructura de la representación colectiva existente en este momento y unificar en la
medida de lo posible el régimen de la misma en su ámbito de aplicación. A tal efecto, se
comprometen a negociar un Acuerdo sobre representación colectiva a lo largo de la vigencia
del Convenio en el seno de la CIVEA, sin que en ningún caso se supere globalmente el crédito
de horas de los miembros de los Comités de Empresa, Delegados de personal y Delegados
sindicales que hubieran estado constituidos con anterioridad conforme a los convenios de
origen.

2. En tanto no se acuerde la nueva estructura y régimen de la representación colectiva que
regirá en el ámbito de aplicación del Convenio, mantendrá su vigencia en materia de escala de
representantes, crédito horario, régimen de aplicación del mismo y garantías de los Delegados
de personal, miembros de Comités de Empresa y Delegados sindicales, la regulación
contenida en los Convenios Colectivos a los que aquél viene a sustituir respecto a Comités de
Empresa y Delegados de personal, hasta que ésta no se modifique, y a las secciones
sindicales o estructuras sindicales constituidas y Delegados sindicales hasta que no se llegue
al acuerdo contemplado en el apartado 1.

3. Cuando se elijan nuevos Comités de Empresa o Delegados de personal en el ámbito de
un Departamento u organismo, les será de aplicación, en materia de escala de representantes,
crédito horario, régimen de aplicación del mismo y garantías de los Delegados de personal,
miembros de Comités de Empresa y Delegados sindicales, la regulación del Convenio
Colectivo de origen que hubiera comprendido al mayor número de trabajadores del
Departamento u organismo.

4. En el seno de cada Subcomisión Delegada, y con el fin de ayudar a la puesta en marcha
del presente Convenio, se podrá negociar la atribución del crédito horario de que se dispusiera
en cada Departamento u organismo de acuerdo con el apartado 2 de la presente disposición
transitoria, hasta que no se dé cumplimiento a lo dispuesto en el apartado 1 de la misma.

#CSIF

#CSIF

Disposición transitoria decimotercera.

Hasta tanto no se acuerde por la CIVEA el número de horas mensuales retribuidas que le
corresponden a cada Subcomisión Delegada, previsto en el artículo 7.1.b de este Convenio,
permanecerá en vigor lo establecido en el artículo 8.1.c del I Convenio Único.

Disposición transitoria decimocuarta.

La Administración y los Sindicatos firmantes del presente Convenio se comprometen a
estudiar durante la vigencia del mismo las posibles medidas de organización del tiempo de
trabajo y políticas de empleo.

A tal efecto, se creará por la CIVEA, conforme a lo señalado en los artículos 3.3 y 4.1 del
presente Convenio, una Comisión específica que se encargará de formular una propuesta de
acuerdo sobre las referidas medidas de organización y mejora del tiempo de trabajo.

Disposición transitoria decimoquinta.

1. Mantienen su vigencia, en el ámbito funcional respectivo, los complementos que vienen
regulados o afectados por los artículos de los Convenios, ya derogados, que se indican:

a) El artículo 26 y los apartados 4.a) y 7) del artículo 32 del Convenio de la anterior
Secretaría de Estado de la Comunicación («BOE» de 21 de noviembre de 1996).

b) El artículo 19 del Convenio del anterior M.º de Obras Públicas y Urbanismo («BOE» de
19 de julio de 1990).

c) Los artículos 64 a 69 y 98.2 apartados e), f) y g) del Convenio del M.º de Agricultura,
Pesca y Alimentación.

d) Artículo 24 y disposición adicional 3.ª del Convenio del Ministerio de Defensa («BOE» 1
de julio de 1992).

e) Artículo 53.4.a y disposición transitoria quinta del Convenio del Ministerio de Interior
(según la redacción introducida por la Revisión salarial-«BOE» de 7 de noviembre de 1997).

f) Los artículos 18.1, 24.4.º y 6.º y 25.1.º y 2.º del Convenio del Palacio de Congresos y
Exposiciones del Ministerio de Economía («BOCM» de 8 de mayo de 1997).

g) Artículo 65.4. a) del Convenio de la Administración de la Seguridad Social («Boletín
Oficial del Estado» de 30 de noviembre de 1995).

h) El régimen singular de prestación de los servicios públicos de guardia de la
Administración de Justicia conforme al Acuerdo de la Comisión de Interpretación, Vigilancia,
Estudio y Aplicación del Convenio Único de seis de julio de 2001.

2. Mantienen su vigencia en el respectivo ámbito:

a) El artículo 18.2 del Convenio del Ministerio del Interior («Boletín Oficial del Estado» de
13 de noviembre de 1991).

b) El artículo 7.2 del Convenio Colectivo para el personal laboral del Ministerio de la
Presidencia («Boletín Oficial de la Comunidad de Madrid» de 2 de octubre de 1997)

c) El artículo 3 del Convenio de la Administración de la Seguridad Social («Boletín Oficial
del Estado» de 30 de noviembre de 1995).

d) Hasta que el grupo de trabajo constituido en el seno de la Mesa General de Negociación
llegue a un acuerdo sobre la materia, el artículo 48 del Convenio Colectivo de Administración
de Justicia («Boletín Oficial del Estado» de 19 de junio de 1996), la disposición adicional
segunda del Convenio de la Administración de la Seguridad Social («Boletín Oficial del Estado»

#CSIF

#CSIF

de 30 de noviembre de 1995), y el artículo 45 del Convenio del antiguo Ministerio de Obras
Públicas («Boletín Oficial del Estado» de 19 de julio de 1990).

e) El artículo 15.3 del Convenio Colectivo de Administración de Justicia («Boletín Oficial del
Estado» de 19 de junio de 1996).

3. Mantienen su vigencia en el ámbito respectivo, con la consideración de acción social, el
contenido de los artículos de los convenios de origen siguientes:

a) Los artículos 60, 64.1, 66 y 67 del Convenio Colectivo del Ministerio de Defensa
(«Boletín Oficial del Estado» de 1 de julio de 1992).

b) El artículo 39, apartado 7, penúltimo párrafo y apartado 12 del Convenio Colectivo del
Palacios de Congresos de Madrid («Boletín Oficial de la Comunidad de Madrid» de 10 de junio
de 1997.

c) El artículo 80 del Convenio del CIEMAT («Boletín Oficial del Estado» de 9 de febrero de
1993).

d) El artículo 122 del Convenio de Aeropuertos Nacionales y Aviación Civil («Boletín Oficial
del Estado» de 17 de julio de 1991).

Disposición final.

Mantienen su vigencia como parte integrante de este Convenio, los Acuerdos de la CIVEA
del I Convenio Único para el Personal Laboral de la Administración General del Estado de 16
de Noviembre de 1998 en cuanto no se opongan a lo establecido en el presente Convenio.

ANEXO I

Denominación de las categorías profesionales del III Convenio Único

Grupo
Profesional

Áreas Funcionales

Gestión y Servicios
Comunes (1)

Técnica y Profesional (2) Actividades Específicas (3)

1
Titulado superior de
gestión y servicios
comunes.

Titulado Superior de actividades
técnicas y profesionales.

Titulado superior actividades
especificas.

2
Titulado medio de gestión
y servicios comunes.

Titulado medio de actividades
técnicas y profesionales.

Titulado medio actividades
especificas.

3
Técnico superior de
gestión y servicios
comunes.

Técnico superior de actividades
técnicas y profesionales.

Técnico superior actividades
especificas.

4
Oficial de gestión y
servicios comunes.

Oficial de actividades técnicas y
profesionales.

Oficial actividades especificas.

5
Ayudante de gestión y
servicios comunes.

Ayudante de actividades
técnicas y profesionales.

Ayudante de actividades
especificas.

Categorías no encuadradas en
grupo prof.
Primer Bailarín.
Bailarín solista.

#CSIF

#CSIF

Bailarín cuerpo de baile.
Maestro de Baile.
Profesor de Baile.
Cantaor.
Guitarrista/Instrumentista.
Repetidor..

ANEXO II

Definiciones de las categorías profesionales

1. Grupo Profesional 1. Denominaciones:

A. Titulado Superior de Gestión y Servicios Comunes.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 1 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Gestión y
Servicios Comunes.

B. Titulado Superior de Actividades Técnicas y Profesionales.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 1 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional Técnica y Profesional.

C. Titulado Superior de Actividades Específicas.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 1 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Actividades
Específicas.

2. Grupo Profesional 2. Denominaciones:

A. Titulado Medio de Gestión y Servicios Comunes.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 2 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Gestión y
Servicios Comunes.

B. Titulado Medio de Actividades Técnicas y Profesionales.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 2 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional Técnica y Profesional.

C. Titulado Medio de Actividades Específicas.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 2 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Actividades
Específicas.

3. Grupo Profesional 3. Denominaciones:

#CSIF

#CSIF

A. Técnico Superior de Gestión y Servicios Comunes.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 3 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Gestión y
Servicios Comunes.

B. Técnico Superior de Actividades Técnicas y Profesionales.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 3 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional Técnica y Profesional.

C. Técnico Superior de Actividades Específicas.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 3 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Actividades
Específicas.

4. Grupo Profesional 4. Denominaciones:

A. Oficial de Gestión y Servicios Comunes.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 4 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Gestión y
Servicios Comunes.

B. Oficial de Actividades Técnicas y Profesionales.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 4 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional Técnica y Profesional.

C. Oficial de Actividades Especificas.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 4 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Actividades
Específicas.

5. Grupo Profesional 5. Denominaciones:

A. Ayudante de Gestión y Servicios Comunes.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 5 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Gestión y
Servicios Comunes.

B. Ayudante de Actividades Técnicas y Profesionales.

Es el trabajador que, dentro de lo establecido para el Grupo profesional 5 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional Técnica y Profesional.

C. Ayudante de Actividades Específicas.

#CSIF

#CSIF

Es el trabajador que, dentro de lo establecido para el Grupo profesional 5 en el artículo 17
del Convenio Único, desarrolla las actividades propias del Área funcional de Actividades
Específicas.

Categorías del área de actividades específicas no encuadradas en grupo profesional.

1. Primer Bailarín.

Es el trabajador profesional de la danza en cualquiera de sus disciplinas (Danza Española,
Clásica, Contemporánea) que, a las órdenes de un repetidor, maestro, coreógrafo, o Director
Artístico, ejecuta e interpreta los pasos o secuencias de baile que, debido a su complejidad
técnica y artística, o a su presencia escénica diferenciada del Conjunto, merece por parte del
coreógrafo la calificación de rol o papel protagonista por tratarse del rol o papel más destacado
de la coreografía.

2. Bailarín Solista.

Es el trabajador profesional de la danza en cualquier de sus disciplinas (Danza Española,
Clásica, Contemporánea) que, a las órdenes de un repetidor, maestro, coreógrafo o Director
Artístico, ejecuta e interpreta los pasos o secuencias de baile que, debido a su complejidad
técnica y artística, o a su presencia escénica diferenciada del Conjunto, merece por parte del
coreógrafo la calificación de roles de solista por tratarse de roles o papeles complementarios,
realizando pasos a dos o pasos a tres.

3. Guitarrista/Instrumentista.

Es el trabajador profesional de la música que, de acuerdo con la dirección artística,
interpreta a la guitarra/instrumento musical correspondiente, sólo o en grupo musical, las
piezas musicales para acompañamiento del baile o danza.

4. Bailarín de Cuerpo de baile.

Es el trabajador profesional de la danza en cualquiera de sus disciplinas (Danza Española,
Clásica, Contemporánea) que, a las órdenes de un repetidor, maestro, coreógrafo o Director
Artístico, ejecuta e interpreta los pasos o secuencias de baile calificados por el coreógrafo
como de Conjunto por interpretar roles de conjunto, en los que participan todos los
componentes del Conjunto, no efectuando ningún papel relevante.

5. Cantaor.

Es el trabajador profesional de la música que, de acuerdo con la dirección artística,
interpreta mediante su voz, sólo o en grupo musical, las piezas musicales para
acompañamiento del baile o danza.

6. Profesor de taller.

Es el trabajador profesional de la danza que, con suficientes conocimientos técnicos de
danza, dirige la clase de baile observando el perfeccionamiento técnico y artístico de los
bailarines del Taller de danza en la ejecución de los pasos y secuencias de danza, impartiendo

#CSIF

#CSIF

clases de danza y coreografía a alumnos de nivel medio, colaborando con los repetidores en la
preparación de las partes de las coreografías que necesiten más preparación.

7. Profesor de baile.

Es el trabajador profesional de la danza que imparte clases de baile o danza, desarrollando
una sola variedad (Flamenco, Español, Clásico, Contemporáneo...).

8. Repetidor.

Es aquel trabajador profesional de Danza que, con suficientes conocimientos técnicos y
coreográficos se encarga de dirigir los ensayos de las coreografías, observando la correcta
ejecución de las mismas de acuerdo con el contenido artístico creado originalmente por el
coreógrafo.

9. Maestro de baile.

Es aquel profesional que, con suficientes conocimientos técnicos de danza, dirige la clase
de baile observando el perfeccionamiento técnico y artístico de los bailarines profesionales de
la Compañía en la ejecución de los pasos y secuencias de danza, desarrollando la danza en
todas sus variedades (Flamenco, Español, Clásico, Contemporáneo...).

ANEXO III

Actividades de las áreas funcionales

1.ª Gestión y Servicios Comunes.

Se incluyen en esta Área, a todos los niveles de responsabilidad y cualificación (gerencial,
técnica, operativa o puramente instrumental), aquellas actividades o tareas relacionadas con:

Gestión de Recursos Humanos.

Gestión Económica.

Gestión Administrativa.

Diseño, análisis, implantación, mantenimiento y soporte de aplicaciones informáticas y
manejo de las mismas.

Realización de estudios de investigación sociológica y estudios estadísticos.

Traducción e interpretación directa e inversa de distintos idiomas.

Clasificación, referenciación, sistematización y control de todo tipo de documentos,
publicaciones y libros.

Realización de trabajos de comunicación e información externa e interna, de carácter
literario, gráfico y audiovisual, de relaciones públicas y publicitarias, así como campañas de
información y proyección institucional.

Planificación y gestión técnica de programas de inserción laboral.

#CSIF

#CSIF

Peritación y valoración de bienes.

Producción de espectáculos escénicos y audiovisuales.

Seguridad y vigilancia de edificios e instalaciones.

Control de acceso, identificación, información, atención y recepción del personal visitante.

Recepción y entrega de paquetería, documentación y correspondencia.

Recepción, clasificación, almacenamiento y distribución de todo tipo de bienes y
materiales.

Atención, solicitud y establecimiento de comunicaciones telefónicas (urbanas, interurbanas
e internacionales), y desempeño de servicios complementarios a las mismas.

Apertura y cierre de puertas.

Porteo de objetos y material.

Franqueo, depósito, entrega, recogida y distribución de correspondencia.

Realización de recados oficiales fuera o dentro del centro de trabajo.

Realización de recados oficiales fuera o dentro del centro de trabajo.

Entregas y/o avisos.

Información de anomalías o incidentes en el centro de trabajo.

Acompañamiento e información en museos.

Reprografía y otras actividades análogas.

Transporte de personas, bienes y documentación.

Conducción, mantenimiento, conservación, limpieza y pequeñas reparaciones de
vehículos.

Mantenimiento de limpieza y buen orden de las dependencias y enseres del centro de
trabajo.

Lavado, planchado y costura de ropas.

Funciones de apoyo de naturaleza elemental y que no requieran la cualificación exigida
para los niveles de formación profesional en actividades de oficio.

Actividades de naturaleza similar o análoga a las anteriores.

2.ª Técnica y Profesional.

Se incluyen en esta área, a todos los niveles de responsabilidad y cualificación (gerencial,
técnica, operativa o puramente instrumental), aquellas actividades o tareas relacionadas con:

Realización de toda clase de estudios y proyectos de obras, infraestructuras e
instalaciones.

Construcción, mantenimiento y reparación de maquinaria y equipos mecánicos e
industriales, construcciones metálicas y otros.

Actividades agrarias y ganaderas.

Planificación y gestión técnica y operativa de protección a la población ante riesgos de
origen natural y tecnológico.

#CSIF

#CSIF

Conservación y mantenimiento de instalaciones, edificios, y bienes muebles.

Artes gráficas, fotocomposición, reproducción, estampación y encuadernación.

Instalación y mantenimiento de equipos electrónicos de sonido, de imagen, de
telecomunicaciones y otros de carácter análogo.

Mantenimiento de automóviles, vehículos de apoyo logístico, aeronaves, buques y
maquinaria de construcción y material militar y armamento.

Trabajos forestales, de jardinería y de conservación del medio natural.

Actividades propias de diversas profesiones y oficios, tales como «fotógrafo», «marinero»,
«peluquero»....

Actividades de producción en los talleres productivos en los centros penitenciarios.

Fabricación, conservación y reparación de productos textiles y pieles.

Construcción, conservación y explotación de infraestructuras y obras públicas.

Realización de proyectos de investigación científica en sus distintos ámbitos.

Realización de ensayos y análisis físicos, químicos y agrarios.

Apoyo, colaboración o participación en el desarrollo de proyectos de investigación.

Vigilancia de obras públicas.

Restauración y alojamiento.

Protección, conservación, policía del dominio público marítimo-terrestre e hidráulico del
Estado, así como tareas de policía y custodia de los espacios naturales de competencia
estatal.

Seguridad y vigilancia contra incendios, hundimientos y demás emergencias en edificios,
instalaciones, automóviles, vehículos de apoyo logístico, aeronaves, ferrocarriles, buques y
maquinaria de construcción y material militar.

Acompañamiento e información en parques.

Funciones de apoyo de naturaleza elemental y que no requieran la cualificación exigida
para los niveles de formación profesional en actividades de oficio.

Prevención de riesgos laborales.

Actividades de naturaleza similar o análoga a las anteriores.

3.ª Actividades Específicas.

Se incluyen en este área, a todos los niveles de responsabilidad y cualificación (gerencial,
técnica, operativa o puramente instrumental), aquellas actividades o tareas relacionadas con:

Atención a la salud tanto en su vertiente preventiva, clínica y asistencial.

Recuperación, desarrollo e integración social, familiar, profesional y espiritual.

Actividades ocupacionales, culturales y deportivas de reinserción de internos en centros
penitenciarios.

Sanidad animal.

Medicina forense

#CSIF

#CSIF

Actividades complementarias del personal auxiliar de apoyo sanitario marítimo.

Ayuda, porteo y acompañamiento de personas en centros sanitarios.

Acción educativa reglada.

Acción educativa ocupacional.

Acción educativa en los centros de protección civil, tráfico y policía.

Restauración de obras de arte.

Canto de obras musicales, como cantante dentro de un conjunto coral, interpretando las
intervenciones corales determinadas por la dirección artística.

Realización, en su caso, de papeles de reparto, de frase y papeles especiales, a propuesta
de la dirección artística.

Actuación, en su caso, como cantante solista de música clásica o española a propuesta de
la dirección artística.

Realización de las actividades necesarias directas para representaciones coreográficas de
danza en sus diversas disciplinas (Española, Clásica o Contemporánea).

Interpretación de obras musicales y acompañamiento musical, mediante el correspondiente
instrumento musical

Actividades de naturaleza similar o análoga a las anteriores

ANEXO IV

Especialidades no regladas y Actividades Principales a efectos de procesos

de cobertura de puestos

A. Contenido formativo y perfil profesional de las Especialidades no regladas

«Conservación y Explotación de carreteras»

Para el Grupo Profesional 3.

I. Contenido Formativo.

Consta de 10 módulos, con arreglo al siguiente contenido y cuya duración total es de 283
horas lectivas:

Módulo 1. Ley de Carreteras: 30 horas.

1.1 Ley y Reglamento de Carreteras.

1.2 Zonas de defensa de la vía; su vigilancia y autorizaciones.

1.3 Autorizaciones en dominio público.

1.4 Accesos y vías de servicio.

1.5 Instalaciones de servicio.

#CSIF

#CSIF

1.6 Infracciones, sanciones y publicidad.

1.7 Vigilancia de transportes y cargas.

1.8 Estaciones de pesaje.

1.9 Autopistas de peaje.

1.10 Actuaciones en suelo urbano.

1.11 Prevención de riesgos Laborales.

1.12 Prácticas.

1.13 Revisión del trabajo.

Módulo 2. Ingeniería de Tráfico: 36 horas.

2.1 Introducción a la planificación (I).

2.2 Introducción a la planificación (II).

2.3 Introducción a la ingeniería de tráfico I.

2.4 Introducción a la ingeniería de tráfico II.

2.5 Estudios básicos de transporte, variables básicas y previsión de tráfico.

2.6 Capacidad de carreteras.

2.7 Medidas de pesos estáticos y dinámicos.

2.8 Aforos.

2.9 Velocidades.

2.10 Transportes de mercancías generales y peligrosas por carreteras, encuestas.

2.11 Encuestas de origen-destino. Vehículos ligeros.

2.12 Inventarios de carreteras. El inventario de geometría y equipamiento.

1.1 Prácticas. Programación, uso y mantenimiento de los equipos de aforo tráfico MP I de
la Dirección General de Carreteras.

1.2 Prácticas. Programación, uso y mantenimiento de los equipos de aforo tráfico MP III de
la Dirección General de Carreteras.

1.3 Prácticas. Programación, uso y mantenimiento de los equipos de aforo, estaciones en
tiempo real.

1.4 Empleo y programación de las básculas dinámicas en carreteras.

1.5 Empleo y programación de equipos tráfico III en carreteras.

2.13 Examen.

Módulo 3. Aspectos generales e introducción a la explotación de carreteras: 18 horas.

3.1 Red estatal de carreteras, organización y competencias D.G.C.

3.2 Uso y defensa de la vía.–Normativa de aplicación.

#CSIF

#CSIF

3.3 Uso y defensa de la vía en la legislación estatal I.

3.4 Uso y defensa de la vía en la legislación estatal II.

3.5 Travesías, autopistas y áreas de servicio. Legislación autonómica.

3.6 Legislación sobre tráfico.

3.7 Responsabilidades.

3.8 Contratos de conservación en la red estatal.

3.9 Revisión del Trabajo y Calificación del módulo.

Módulo 4. Materiales y Unidades de obra: 30 horas.

4.1 Suelos y Bases.

4.2 Ligantes.

4.3 Hormigones.

4.4 Tratamientos superficiales.

4.5 Mezclas asfálticas.

4.6 Prácticas sobre mezclas asfálticas.

4.7 Aceros y aluminios.

4.8 Otros materiales.

4.9 Nociones de Geología.

4.10 Revisión del trabajo y calificación módulo.

Módulo 5. Gestión de mantenimiento: 33 horas.

5.1 Marco general -GSM.

5.2 Los contratos de conservación.

5.3 Gestión de los contratos de conservación.

5.4 Maquinaria de conservación ordinaria.

5.5 Operaciones de conservación ordinaria (I).

5.6 Operaciones de conservación ordinaria (II).

5.7 Aplicaciones informáticas para la gestión (I).

5.8 Aplicaciones informáticas para la gestión (II).

5.9 La conservación por gestión directa.

5.10 Revisión del trabajo.

Módulo 6. Vialidad y Medio Ambiente: 28 horas.

6.1 Aspectos generales sobre vialidad.

#CSIF

#CSIF

6.2 Vialidad invernal (I): Generalidades.

6.3 Vialidad invernal (II): Organización.

6.4 Vialidad invernal (III): Maquinaria e instalaciones.

6.5 Impactos ambientales de las carreteras y medidas correctoras.

6.6 Plantaciones en el entorno de la carretera.

6.7 Ruidos y medidas correctoras.

6.8 Instalaciones en túneles, explotación y conservación. Parte I.

6.9 Instalaciones en túneles, explotación y conservación. Parte II.

6.10 Prácticas de campo.

6.11 Sistemas de previsión y otros aspectos de vialidad invernal.

6.12 Centro de comunicaciones, incidencias, atención a los usuarios.

6.13 Telerruta.

6.14 Revisión del trabajo.

Módulo 7. Inspección, auscultación y conservación de firmes: 28 horas.

7.1 Características de los firmes.

7.2 Inspección general de firmes.

7.3 Catálogo de defectos de firmes flexibles.

7.4 Catálogo de defectos de firmes rígidos.

7.5 Auscultación (estructural y superficial).

7.6 Medida de características estructurales.

7.7 Prácticas de inspección visual.

7.8 Conservación de firmes con pavimento de hormigón.

7.9 Medidas de características superficiales.

7.10 Prácticas con equipos.

7.11 Conservación de firmes con pavimento bituminoso (I).

7.12 Conservación de firmes con pavimento bituminoso (II).

7.13 Examen.

Módulo 8. Obras de fábrica. 26 horas.

8.1 Tipología obras de paso (I).

8.2 Tipología obras de paso (II).

8.3 Tipología obras de paso (III).

8.4 Patología y durabilidad.

#CSIF

#CSIF

8.5 Patología y durabilidad.

8.6 Patologías y durabilidad.

8.7 Inspección e inventario.

8.8 Operaciones de mantenimiento.

8.9 Auscultación.

8.10 Prácticas de inspección.

8.11 Operaciones de mantenimiento, puentes metálicos.

8.12 Revisión de los trabajos y calificación.

Módulo 9. Seguridad Vial: 26 horas.

9.1 Introducción a la seguridad vial.

9.2 Gestión de la seguridad vial.

9.3 Organización de la seguridad vial en la D.G.C.

9.4 Tramos de concentración de accidentes «TCA».

9.5 Actuaciones preventivas.

9.6 Contratos de conservación integral y de asistencia a la seguridad vial.

9.7 La seguridad vial en los contratos de conservación integral.

9.8 Dictámenes, auditorías y listados de chequeos.

9.9 Nociones de dibujo (I, II, III).

9.10 Prácticas de seguridad vial.

9.11 Revisión de trabajo y calificación.

Módulo 10. Señalización: 28 horas.

10.1 Generalidades sobre señalización.

10.2 Instrucción 8.II.C Señalización vertical.

10.3 Instalación de pórticos y banderolas.

10.4 Instrucción 8.2.I.C. Marcas viales.

10.5 Marcas viales: pinturas.

10.6 Instrucción 8.3 - I.C.: obras fijas.

10.7 Señalización de obras móviles y corta duración.

10.8 Prácticas.

10.9 Equipos de contención.

10.10 Balizamiento.

10.11 Revisión del trabajo.

#CSIF

#CSIF

II. Perfil Profesional:

Esta especialidad facilita al trabajador unos conocimientos teóricos - prácticos sobre los
cometidos de los trabajos a realizar en las labores propias del Grupo Profesional al que esté
adscrito, bajo la dependencia de sus superiores Técnicos, para que se encargue de la
explotación y conservación de las obras, de sus elementos funcionales, auxiliares y
complementarios. Sus tareas incluyen las de gestión, coordinación, dirección, administración,
ejecución, supervisión y control de actividades y obras, con el servicio de información al
usuario, atención a la vialidad y las relacionadas con la vigilancia, defensa e inspección de las
zonas de dominio, servidumbre y afección. Les incumbe igualmente la observancia de la
normativa de Prevención de Riesgos Laborales y la supervisión de la explotación de
concesiones y funciones análogas. El ejercicio de estas actividades requiere estar en posesión
del carné de conducir vehículos automóviles, así como residir en el territorio en el que ejerce
sus funciones.

«Vigilancia de conservación y explotación de carreteras»

Para el Grupo Profesional 4.

I. Contenido Formativo:

Consta de 5 módulos, con arreglo al siguiente contenido, y cuya duración total es de 137
horas lectivas:

Módulo 1. Aspectos generales e introducción a la explotación de carreteras: 20 horas.

1.1 Red estatal de carreteras, organización y competencias D.G.C.

1.2 Uso y defensa de la vía.–Normativa de aplicación.

1.3 Uso y defensa de la vía en la legislación estatal I.

1.4 Uso y defensa de la vía en la legislación estatal II.

1.5 Travesías, autopistas y áreas de servicio. Legislación autonómica.

1.6 Legislación sobre tráfico.

1.7 Responsabilidades.

1.8 Contratos de conservación en la red estatal.

1.9 Revisión del Trabajo y Calificación del módulo.

1.10 Prevención de riesgos laborales.

Módulo 2. Materiales y Unidades de obra: 30 horas.

2.1 Suelos y Bases.

2.2 Ligantes.

2.3 Hormigones.

2.4 Tratamientos superficiales.

2.5 Mezclas asfálticas.

2.6 Prácticas sobre mezclas asfálticas.

#CSIF

#CSIF

2.7 Aceros y aluminios.

2.8 Otros materiales.

2.9 Nociones de Geología.

2.10 Revisión del trabajo y calificación módulo.

Módulo 3. Inspección, Auscultación y Conservación de firmes: 28 horas.

3.1 Características de los firmes.

3.2 Inspección general de firmes.

3.3 Catálogo de defectos de firmes flexibles.

3.4 Catálogo de defectos de firmes rígidos.

3.5 Auscultación (estructural y superficial).

3.6 Medida de características estructurales.

3.7 Prácticas de inspección visual.

3.8 Conservación de firmes con pavimento de hormigón.

3.9 Medidas de características superficiales.

3.10 Prácticas con equipos.

3.11 Conservación de firmes con pavimento bituminoso (I).

3.12 Conservación de firmes con pavimento bituminoso (II).

3.13 Examen.

Módulo 4. Obras de fábrica: 26 horas.

4.1 Tipología obras de paso (I).

4.2 Tipología obras de paso (II).

4.3 Tipología obras de paso (III).

4.4 Patología y durabilidad.

4.5 Patología y durabilidad.

4.6 Patologías y durabilidad.

4.7 Inspección e inventario.

4.8 Operaciones de mantenimiento.

4.9 Auscultación.

4.10 Prácticas de inspección.

4.11 Operaciones de mantenimiento, puentes metálicos.

4.12 Revisión de los trabajos y calificación.

Módulo 5. Señalización: 33 horas.

#CSIF

#CSIF

5.1 Generalidades sobre señalización.

5.2 Instrucción 8.II.C Señalización vertical.

5.3 Instalaciones de pórticos y banderolas.

5.4 Instrucción 8.2.I.C Marcas viales.

5.5 Marcas viales: pinturas.

5.6 Instrucción 8.3 - I.C.: obras fijas.

5.7 Señalización de obras móviles y corta duración.

5.8 Prácticas.

5.9 Equipos de contención.

5.10 Balizamiento.

5.11 Revisión del trabajo.

II. Perfil Profesional:

Esta especialidad facilita al trabajador unos conocimientos teóricos - prácticos sobre los
cometidos de los trabajos a realizar en las labores propias del Grupo Profesional al que esté
adscrito, bajo la dependencia de un Técnico Superior y/o sus superiores Técnicos, para que se
encargue de la conservación y explotación de las obras, y sus elementos de seguridad,
instalaciones, derechos, servicios, equipos y de la inspección y vigilancia del cumplimiento de
la legalidad vigente en materia de uso y defensa de las zonas de dominio público, servidumbre,
afección de las carreteras de la RIGE, así como de las edificaciones colindantes con las
mismas. Le incumbe el mantenimiento de los medios materiales, la organización, el correcto
desempeño del personal a su cargo y la observancia de la normativa de prevención de riesgos
laborales. El ejercicio de estas actividades requiere estar en posesión del carné de conducir
vehículos automóviles, así como residir en el territorio en el que ejerce sus funciones.

«Mantenimiento General»

Es aquella actividad en la que se desarrollan funciones de carácter multidisciplinar y que
tiene por objeto principal la reparación y el mantenimiento general de edificios e instalaciones.

Podrán desempeñar esta especialidad aquellos trabajadores pertenecientes a categorías
profesionales comprendidas en el área funcional Técnica y Profesional, que posean una de las
titulaciones y/o especialidades que se recogen en el siguiente cuadro.

Grupo 4 Grupo 3

Acabado de construcción.
Obras de albañilería.
Equipos e instalaciones electrotécnicas.
Equipos electrónicos de consumo.
Soldadura y Calderería.
Fabricación a medida e instalación de carpintería y
mueble.
Montaje y mantenimiento de instalaciones de frío,
climatización y producción de calor.

Desarrollo y aplicación de proyectos de construcción.
Realización y planes de obra.
Sistemas de telecomunicación e informáticos.
Instalaciones electrotécnicas.
Construcciones metálicas.
Desarrollo de productos de carpintería y mueble.
Desarrollo de proyectos de instalaciones de fluidos,
térmicas y de manutención.
Mantenimiento y montaje de instalaciones de edificio y
Proceso.

Consecuentemente con la formulación de esta especialidad, podrán acceder en el futuro a
los puestos para los que se exija la especialidad de mantenimiento general, además de los

#CSIF

#CSIF

trabajadores que ocupen puestos a los que se haya asignado inicialmente esta especialidad,
los siguientes trabajadores:

Los que ocupen puestos a los que se haya asignado inicialmente alguna de las
especialidades recogidas en el cuadro anterior.

Los que acrediten poseer, mediante el correspondiente título oficial, alguna de las
especialidades recogidas en dicho cuadro.

Sin embargo y a su vez, para ocupar puestos de trabajo para los que se exija específica y
únicamente alguna de las especialidades recogidas en el cuadro anterior no bastará con
acreditar que se posee la especialidad de mantenimiento general por ocupar o haber ocupado
un puesto al que se le hubiere asignado la especialidad de mantenimiento general, sino que
deberá poseerse la especialidad concreta exigida, bien por ocupar o haber ocupado un puesto
al que se le hubiere asignado dicha concreta especialidad, bien por acreditar mediante el
correspondiente título oficial estar en posesión de esa especialidad concreta.

Grupo 3. Mantenimiento General.

Competencia General.

El perfil profesional, donde se incluyen las unidades de competencia, será el mismo que el
que se especifica en cada una de las titulaciones, pudiéndose establecer en los requerimientos
del puesto cual de entre ellas son las más adecuadas al mismo.

Unidades de competencia.

Según los requerimientos del puesto podrán ser algunas de las siguientes:

1. Desarrollar procesos y métodos de mantenimiento y organizar la ejecución del montaje y
del mantenimiento y reparación de las instalaciones de edificio y proceso.

2. Gestionar, realizar y supervisar los procesos de montaje y de mantenimiento y
reparación de las instalaciones de edificio y de proceso.

3. Desarrollar proyectos de modificación y mejora de las instalaciones de edificio y de
proceso.

4. Representar los planos de proyectos de construcción.

5. Medir y valorar unidades de obra.

6. Programar, coordinar y supervisar el mantenimiento de los equipos e instalaciones de
distribución de energía eléctrica en media tensión (MT), baja tensión (BT) y centros de
transformación (CT).

7. Programar, coordinar y supervisar el mantenimiento de las instalaciones singulares en el
entorno de los edificios.

8. Programar, coordinar y supervisar el mantenimiento de los equipos de control automático
e instalaciones automatizadas para edificios.

9. Programar, coordinar y supervisar el mantenimiento de los sistemas de telefonía, de
radio, televisión, informáticos y telemática.

10. Coordinar, supervisar y gestionar los procesos de montaje o reparación de
construcciones metálicas.

#CSIF

#CSIF

11. Coordinar, supervisar y realizar proyectos de instalación de carpintería y mueble.

Todo ello de conformidad con los niveles de conocimientos, iniciativa, autonomía,
responsabilidad y mando establecidos en el artículo 17 del Convenio Único para el grupo
profesional 3.

Grupo 4. Mantenimiento General.

Competencia General.

El perfil profesional, donde se incluyen las unidades de competencia, será el mismo que el
que se especifica en cada una de las titulaciones, pudiéndose establecer en los requerimientos
del puesto cual de entre ellas son las más adecuadas al mismo.

Unidades de competencia.

Según los requerimientos del puesto podrán ser algunas de las siguientes:

1. Organizar los trabajos de obras de albañilería. Construir cerramientos y particiones de
fábrica. Construir e impermeabilizar cubiertas. Realizar revestimientos continuos,
conglomerados y realizar conducciones lineales sin presión.

2. Solar y alicatar.

3. Aplicar pinturas y barnices.

4. Mantener equipos y realizar instalaciones de distribución y suministro de energía
eléctrica en Media y Baja Tensión.

5. Mantener y realizar instalaciones singulares en el entorno de los edificios.

6. Mantener equipos e instalaciones electrotécnicas automatizadas.

7. Instalar y mantener equipos electrónicos de consumo, de TV y vídeo, electrónicos
microinformáticos y terminales de telecomunicación.

8. Montaje de construcciones metálicas y soldadura en atmósfera natural.

9. Instalación y acabado en carpintería y mueble.

10. Mantener instalaciones de climatización, producción de calor y redes de agua y gases
combustibles.

Todo ello de conformidad con los niveles de conocimientos, iniciativa, autonomía,
responsabilidad y mando establecidos en el artículo 17 del Convenio Único para el grupo
profesional 4.

«Bombero»

1. Grupo Profesional 3.

I. Contenido Formativo.

Duración 360 horas.

Prevención y Extinción de Incendios: 40 horas.

#CSIF

#CSIF

Teoría del fuego.

Agentes extintores: Teoría y uso.

Equipos de protección respiratoria.

Invención en siniestros.

Intervenciones específicas.

Incendio en edificios de altura.

Efectos de los siniestros en los edificios.

Prevención de incendios en los edificios.

Transporte de mercancías peligrosas.

Fuego forestal.

Extinción de incendios en tanque redondo con agua y en tanque cuadrado con espuma.

Química del fuego.

Incendio de Mercancías Peligrosas: 25 horas.

Reglamentación sobre mercancías peligrosas.

Tipos de riesgos.

Control de accidentes.

Salvamentos y rescates.

Organización de la Respuesta a la Catástrofe: 40 horas.

Catástrofe: tipos, incidencia social y valoración del riesgo.

Manejo de la población y refugios provisionales.

Asuntos psicológicos y psíquicos de la catástrofe.

Medicina: TRIAGE, normas para evacuación.

Organización de la zona de catástrofe en el puesto de mando.

Protección contra Incendios: 25 horas.

Tipos de controles de detección de incendios.

Tipos de detectores.

Instalaciones de extinción automáticas.

Baterías de extinción.

Equipos respiratorios autónomos.

Primeros Auxilios Básicos: 25 horas.

Técnicas de primeros auxilios.

#CSIF

#CSIF

Técnicas de reanimación cardio pulmonar.

Fracturas, hemorragias, torceduras, etc.

Traslado de heridos.

Estudios de los Riesgos Sanitarios en Intervenciones de Bomberos: 40 horas.

Riesgos de los bomberos en las intervenciones.

Precauciones de los bomberos ante posibles contagios.

Vacunaciones y técnicas de autoprotección.

Intervención en Emergencias por Gases Combustibles: 40 horas.

Comportamiento de los gases combustibles.

Tipos de gases.

Teoría de combustiones de gases específicos.

Técnicas para el ataque y extinción en los incendios de gases combustibles.

Intervención en Accidentes de Ferrocarril: 40 horas.

Tipos de accidentes ferroviarios.

Evacuación de víctimas.

Prevención de riesgos.

Actuación ante los accidentes de ferrocarril.

Atención Inicial al Paciente Traumatizado: 25 horas.

Técnicas de rescate de víctimas en accidentes de tráfico.

Traslado de víctimas.

Primeros auxilios en el lugar del accidente.

Atención especial a pacientes con politraumatismos.

Técnicas de reanimación cardio pulmonar.

Prácticas de rescate de víctimas en accidentes de tráfico.

Prácticas de traslado.

Prácticas de primeros auxilios.

Prácticas de reanimación cardio pulmonar.

Rescate en Hundimientos de Edificios: 40 horas.

Estructuras de edificios.

Materiales y resistencias.

#CSIF

#CSIF

Derrumbamientos.

Rescate en hundimientos.

Primera atención en el lugar del hundimiento.

Control de Averías: 20 horas.

Condiciones de estanqueidad, rondas de seguridad, apertura y cierre de puestas estancas.

Colector de achique y medios portátiles de achique.

Taponamiento de casco, parqueo y puenteo de tuberías.

Ejercicio real de achique, apuntalamiento, parcheo de tuberías.

Ejercicio real de taponamiento de casco en tanque simulado.

II. Pruebas físicas.

Deben superar, en los tiempos establecidos, cuantas pruebas y ejercicios se prevean para
asegurar sus condiciones psicofísicas y profesionales, entre ellos:

Natación: 50 m.

Cuerda anudada: 6 m.

Levantamiento de peso: 40 kg.

Carreras: 60 m, 300 m y 2.000 m.

III. Perfil profesional.

Tiene como misión fundamental intervenir con la máxima eficacia en el salvamento de
personas y en la extinción de incendios.

Debe conocer perfectamente los equipos destinados al efecto, sus procedimientos
operativos así como mantener dichos equipos en óptimas condiciones para poder ser
movilizados de forma inmediata y lograr el máximo rendimiento.

2 Grupo Profesional 4.

I. Contenido Formativo.

Duración 255 horas.

Prevención y Extinción de Incendios: 40 horas.

Teoría del fuego.

Agentes extintores: Teoría y uso.

Equipos de protección respiratoria.

Intervención en siniestros.

Intervenciones específicas.

#CSIF

#CSIF

Incendio en edificios de altura.

Efectos de los siniestros en los edificios.

Prevención de incendios en los edificios.

Transporte de mercancías peligrosas.

Fuego forestal.

Extinción de incendios en tanque redondo con agua y en tanque cuadrado con espuma.

Química del fuego.

Incendio de Mercancías Peligrosas: 25 horas.

Reglamentación sobre mercancías peligrosas.

Tipos de riesgos.

Control de accidentes.

Salvamentos y rescates.

Protección contra Incendios: 25 horas.

Tipos de controles de detección de incendios.

Tipos de detectores.

Instalaciones de extinción automáticas.

Baterías de extinción.

Equipos respiratorios autónomos.

Primeros Auxilios Básicos: 25 horas.

Técnicas de primeros auxilios.

Técnicas de reanimación cardio pulmonar.

Fracturas, hemorragias, torceduras, etc.

Traslado de heridos.

Intervención en Emergencias por Gases Combustibles: 40 horas.

Comportamiento de los gases combustibles.

Tipos de gases.

Teoría de combustiones de gases específicos.

Técnicas para el ataque y extinción en los incendios de gases combustibles.

Intervención en Accidentes de Ferrocarril: 40 horas.

Tipos de accidentes ferroviarios.

#CSIF

#CSIF

Evacuación de víctimas.

Prevención de riesgos.

Actuación ante los accidentes de ferrocarril.

Rescate en Hundimientos de Edificios: 40 horas.

Estructuras de edificios.

Materiales y resistencias.

Derrumbamientos.

Rescate en hundimientos.

Primera atención en el lugar del hundimiento.

Control de Averías: 20 horas.

Condiciones de estanqueidad, rondas de seguridad, apertura y cierre de puestas estancas.

Colector de achique y medios portátiles de achique.

Taponamiento de casco, parqueo y puenteo de tuberías.

Ejercicio real de achique, apuntalamiento, parcheo de tuberías.

Ejercicio real de taponamiento de casco en tanque simulado.

II. Pruebas físicas.

Deben superar, en los tiempos establecidos, cuantas pruebas y ejercicios se prevean para
asegurar sus condiciones psicofísicas y profesionales, entre ellos:

Natación: 50 m.

Cuerda anudada: 6 m.

Levantamiento de peso: 40 kg.

Carreras: 60 m; 300 m y 2.000 m.

III. Perfil profesional.

Tiene como misión fundamental intervenir con la máxima eficacia en el salvamento de
personas y en la extinción de incendios.

Debe conocer perfectamente los equipos destinados al efecto, sus procedimientos
operativos, así como mantener dichos equipos en óptimas condiciones para poder ser
movilizados de forma inmediata y lograr el máximo rendimiento.

«Vigilancia del dominio público»

1. Grupo Profesional 3.

I. Contenido Formativo (duración entre 380 y 410 horas lectivas según áreas).

#CSIF

#CSIF

Contenidos formativos y módulos profesionales (horas lectivas).

Áreas Comunes (230 horas).

1. El Dominio Público. Concepto. Organismos competentes. Uso y disfrute del dominio
público: 50 horas.

2. Nociones básicas de Topografía e interpretación de planos: 25 horas.

3. Nociones básicas de Geografía Humana y Económica: 30 horas.

4. Dirección de equipos de trabajo. Organización de tareas: 25 horas.

5. Elaboración de informes y presentación de informes y documentos administrativos: 25
horas.

6. Protección del medio ambiente. Impacto ambiental. Evaluación: 25 horas.

7. Prevención de riesgos y salud laboral. Normativa: 50 horas.

Áreas Específicas.

A) Vigilancia del Dominio Público Hidráulico: 180 horas.

1) Legislación de Aguas: 50 horas.

2) Procedimiento sancionador hidráulico: 50 horas.

3) Instalaciones Hidráulicas. Vigilancia de redes de riego. Redes de abastecimiento a
poblaciones. Instalaciones potabilizadoras e impulsoras de agua. Instalaciones de tratamiento
de aguas. Otras instalaciones hidráulicas: 50 horas.

4) Seguridad y protección de Instalaciones del Dominio Público Hidráulico. Protección
contra avenidas e inundaciones. Defensas: 30 horas.

B) Vigilancia del Dominio Público Marítimo Terrestre: 150 horas.

1) Legislación de Costas: 50 horas.

2) Procedimiento sancionador en materia de costas: 50 horas.

3) Instalaciones y Servicios Públicos en las zonas de Dominio Público Marítimo Terrestre:
50 horas.

C) Vigilancia de Parques Nacionales (180 horas).

1) Legislación de Parques Nacionales, Reservas y Espacios Naturales: 50 horas.

2) Procedimiento sancionador en Parques Nacionales: 50 horas.

3) Instalaciones en Parques Nacionales, Reservas y Espacios Naturales. Vigilancia de
Instalaciones de Servicio Público. Protección y Vigilancia de la Fauna y la Flora. Información y
atención de usuarios: 50 horas.

4) Seguridad y protección de Instalaciones de Dominio Público de Parques Nacionales,
Reservas y Espacios Naturales. Protección contra Incendios. Defensas: 30 horas.

II. Perfil Profesional.

#CSIF

#CSIF

Competencia general: los requerimientos generales de cualificación profesional para el
especialista en vigilancia del dominio público de grado superior son:

Planificar, organizar y dirigir las actividades de vigilancia y custodia del Dominio público,
bien referida al Marítimo Terrestre y sus zonas colindantes, a la vigilancia de las aguas, sus
cauces y zonas de servidumbre, policía administrativa del Dominio Público y Servicios Públicos,
o la Vigilancia de Parques Nacionales, reservas, espacios naturales y protegidos.

Revisar, informar y, en su caso, formular las correspondientes denuncias de infracciones,
informes, mediciones., en relación con cada una de las Áreas del Dominio Público
enumeradas.

Conocer, cumplir y hacer cumplir la normativa que afecta a las tareas descritas en relación
con la vigilancia del Dominio Público en las Áreas del Dominio Público enumeradas, así como
la protección del medio ambiente y la prevención de riesgos laborales y la salud laboral.

Unidades de competencia:

1. Competencia operativa y funcional. Actividades que tienen como fin principal la
realización de trabajos de vigilancia dentro del Área de Dominio Público correspondiente,
realizando las denuncias sobre las infracciones que se produzcan, así como los informes que
se precisen para el establecimiento de servicios públicos en las zonas del Dominio Público,
informes sobre expedientes sancionadores y denuncias.

2. Competencia de mantenimiento y conservación. Actividades que tienen como fin la
preparación, el mantenimiento y la conservación de instalaciones servicios y equipos, así como
su vigilancia. Asimismo actividades de mediciones sobre caudales e instrumentos de
instalaciones.

3. Competencia de relaciones internas y externas. Actividades generales que tienen como
fin el establecimiento de relaciones, bien en la organización interna mediante la organización y
dirección de equipos de trabajo, bien mediante la relación externa de terceros con la
Administración, con ocasión del ejercicio profesional. Se incluyen asimismo relaciones de
información a usuarios del Dominio Público.

4. Competencia de seguridad y protección. Actividades de vigilancia en el cumplimiento de
la normativa sobre seguridad básica de protección civil ante riesgos de inundaciones y
avenidas, incendios, etc.

5. Competencia medioambiental. Actividades de protección del entorno ambiental y
cumplimiento de la normativa sobre impacto ambiental en la realización de las actividades
profesionales cotidianas.

6. Competencias sobre seguridad y salud laboral. Actividades de cumplimiento de la
normativa sobre salud laboral y prevención de riesgos laborales.

2 Grupo Profesional 4.

I. Contenido Formativo: Duración: entre 340 y 370 horas lectivas según áreas.

Contenidos formativos y módulos profesionales (horas lectivas).

Áreas Comunes: 205 horas.

1. Dominio Público. Concepto. Organismos competentes. El Uso y disfrute del dominio
público: 50 horas.

2. Nociones básicas de Tipografía e interpretación de planos: 25 horas.

#CSIF

#CSIF

3. Nociones básicas de Geografía Humana y Económica: 30 horas.

4. Elaboración y presentación de informes y documentos administrativos: 30 horas.

5. Protección del medio ambiente. Impacto ambiental: 25 horas.

6. Prevención de riesgos y salud laboral. Normativa: 50 horas.

Áreas Específicas.

A) Vigilancia del Dominio Público Hidráulico: 160 horas.

1) Legislación de Aguas: 50 horas.

2) Procedimiento sancionador hidráulico: 30 horas.

3) Instalaciones Hidráulicas. Vigilancia de redes de riesgo. Redes de abastecimiento a
poblaciones. Instalaciones potabilizadoras e impulsoras de agua. Instalaciones de tratamiento
de aguas. Otras instalaciones hidráulicas: 50 hora).

4) Seguridad y protección de Instalaciones del Dominio Público Hidráulico. Protección
contra avenidas e inundaciones. Defensas: 30 horas.

B) Vigilancia del Dominio Público Marítimo Terrestre: 130 horas.

1) Legislación de Costas: 50 horas.

2) Procedimiento sancionador en materia de costas: 30 horas.

3) Instalaciones y Servicios Públicos en las zonas de Dominio Público Marítimo Terrestre:
50 horas.

C) Vigilancia de Parques Nacionales: 160 horas.

1) Legislación de Parques Nacionales, Reservas y Espacios Naturales: 50 horas.

2) Procedimiento sancionador en Parques Nacionales: 30 horas.

3) Instalaciones en Parques Nacionales, Reservas y Espacios Naturales. Vigilancia de
Instalaciones de Servicio Público. Protección y Vigilancia de la Fauna y la Flora. Información y
atención a usuarios: 50 horas.

4) Seguridad y protección de Instalaciones del Dominio Público de Parques Nacionales,
Reservas y Espacios Naturales. Protección contra Incendios. Defensas: 30 horas.

Perfil Profesional.

Competencia general:

Los requerimientos generales de cualificación profesional para el especialista en vigilancia
del dominio público de grado medio son:

Realizar la vigilancia y custodia del Dominio Público, bien referida al Marítimo Terrestre y
sus zonas colindantes, a la vigilancia de las aguas, sus cauces y zonas de servidumbre, policía
administrativa del Dominio Público y Servicios Públicos, o la Vigilancia de Parques Nacionales,
reservas, espacios naturales y protegidos.

#CSIF

#CSIF

Formular las correspondientes denuncias de infracciones, informes, mediciones, en
relación con cada una de las Áreas del Dominio Público enumeradas.

Conocer y cumplir la normativa que afecta a las tareas descritas en relación con la
vigilancia del Dominio Público en las Áreas del Dominio Público enumeradas, así como la
protección del medio ambiente y la prevención de riesgos laborales y la salud laboral.

Unidades de competencia:

1. Competencia operativa y funcional. Actividades que tienen como fin principal la
realización de trabajos de vigilancia dentro del Área de Dominio Público correspondiente,
realizando las denuncias sobre las infracciones que se produzcan, así como los informes que
se precisen para el establecimiento de servicios públicos en las zonas del Dominio Público,
informes sobre expedientes sancionadores y denuncias.

2. Competencia de mantenimiento y conservación. Actividades que tienen como fin la
preparación, el mantenimiento y la conservación de instalaciones, servicios y equipos, así
como su vigilancia. Asimismo actividades de mediciones sobre caudales e instrumentos de
instalaciones.

3. Competencia de relaciones internas y externas. Actividades generales que tienen como
fin el establecimiento de relaciones, bien en la organización interna mediante la organización y
dirección de equipos de trabajo, bien mediante la relación externa de terceros con la
Administración, con ocasión del ejercicio profesional. Se incluyen asimismo relaciones de
información a usuarios del Dominio Público.

4. Competencia de seguridad y protección. Actividades de vigilancia en el cumplimiento de
la normativa sobre seguridad básica de protección civil ante riesgos de inundaciones y
avenidas, incendios, etc.

5. Competencia medioambiental. Actividades de protección del entorno ambiental y
cumplimiento de la normativa sobre impacto ambiental en la realización de las actividades
profesionales cotidianas.

6. Competencias sobre seguridad y salud laboral. Actividades de cumplimiento de la
normativa sobre salud laboral y prevención de riesgos laborales.

«Servicios de Prevención»

1. Grupo profesional 4.

I. Contenido Formativo.

A) Contenido mínimo del programa de formación para el desempeño de las funciones de
nivel básico (Anexo IV del R.D. 39/1997) en el caso de empresas que desarrollen alguna de las
actividades incluidas en el Anexo I del R.D. 39/1997: 50 horas.

I. Conceptos básicos sobre seguridad y salud en el trabajo: 10 horas.

a) El trabajo y la salud: los riesgos profesionales. Factores de riesgo.

b) Daños derivados del trabajo. Los accidentes de trabajo y las enfermedades
profesionales. Otras patologías derivadas del trabajo.

c) Marco normativo básico en materia de prevención de riesgos laborales. Derechos y
deberes básicos en esta materia.

II. Riesgos generales y su prevención: 25 horas.

#CSIF

#CSIF

a) Riesgos ligados a las condiciones de seguridad.

b) Riesgos ligados al medio-ambiente de trabajo.

c) La carga del trabajo, la fatiga y la insatisfacción laboral.

d) Sistemas elementales de control, de riesgos. Protección colectiva e individual.

e) Planes de emergencia y evacuación.

f) El control de la salud de los trabajadores.

III. Riesgos específicos y su prevención en el sector correspondiente a la actividad de la
empresa: 5 horas.

IV. Elementos básicos de gestión de la prevención de riesgos: 5 horas.

a) Organismos públicos relacionados con la seguridad y salud en el trabajo.

b) Organización del trabajo preventivo: «rutinas» básicas.

c) Documentación: recogida, elaboración y archivo.

d) Documentación: recogida, elaboración y archivo.

V. Primeros auxilios: 5 horas.

B) Contenido mínimo del programa de formación, para el desempeño de las funciones de
nivel básico (Anexo IV del R.D. 39/1997): 30 horas.

I. Conceptos básicos sobre seguridad y salud en el trabajo: 7 horas.

a) El trabajo y la salud: los riesgos profesionales. Factores de riesgo.

b) Daños derivados del trabajo. Los accidentes de trabajo y las enfermedades
profesionales. Otras patologías derivadas del trabajo.

c) Marco normativo básico en materia de prevención de riesgos laborales. Derechos y
deberes básicos en esta materia.

II. Riesgos generales y su prevención: 12 horas.

a) Riesgos ligados a las condiciones de seguridad.

b) Riesgos ligados al medio-ambiente de trabajo.

c) La carga del trabajo, la fatiga y la insatisfacción laboral.

d) Sistemas elementales de control, de riesgos. Protección colectiva e individual.

e) Planes de emergencia y evacuación.

f) El control de la salud de los trabajadores.

III. Riesgos específicos y su prevención en el sector correspondientes a la actividad e la
empresa: 5 horas.

IV. Elementos básicos de gestión de la prevención de riesgos: 4 horas.

#CSIF

#CSIF

a) Organismos públicos relacionados con la seguridad y saluda en el trabajo.

b) Organización del trabajo preventivo: «rutinas» básicas.

c) Documentación: recogida, elaboración y archivo.

V. Primeros auxilios: 2 horas.

II. Perfil profesional.

Desempeñan, de acuerdo con lo establecido en el artículo 34 del R.D. 39/1997 las
funciones de nivel básico de prevención que son las siguientes:

a) Promover los comportamientos seguros y la correcta utilización de los equipos de trabajo
y protección, y fomentar el interés y cooperación de los trabajadores en la acción preventiva.

b) Promover, en particular, las actuaciones preventivas básicas, tales como el orden, la
limpieza, la señalización y el mantenimiento general, y efectuar su seguimiento y control.

c) Realizar evaluaciones elementales de riesgos y, en su caso, establecer medidas
preventivas del mismo carácter compatibles con su grado de formación.

d) Colaborar en la evaluación y el control de los riesgos generales y específicos de la
empresa, efectuando visitas al efecto, atención a quejas y sugerencias, registro de datos y
cuantas funciones análogas sean necesarias.

e) Actuar en caso de emergencia y primeros auxilios gestionando las primeras
intervenciones al efecto.

f) Cooperar con los servicios de prevención, en su caso.

«Actividades productivas en Centros Penitenciarios»

Es aquella actividad en la que se desarrollan funciones de carácter multidisciplinar y que
tiene por objeto principal la dirección técnica de las actividades productivas en los centros
penitenciarios.

Podrán desempeñar esta especialidad aquellos trabajadores pertenecientes a categorías
profesionales comprendidas en el área funcional Técnica y Profesional que posean una de las
titulaciones y/o especialidades que se recogen en el siguiente cuadro.

Para el Grupo Profesional 3:

Desarrollo y producción editorial.

Producción en Industrias de artes gráficas.

Producción de madera y mueble.

Desarrollo y fabricación de productos cerámicos.

Patronaje.

Procesos de confección industrial.

Gestión y organización de empresas agropecuarias.

Industrias de proceso de pasta y papel.

Plásticos y caucho.

#CSIF

#CSIF

Industria alimentaría.

Montaje y mantenimiento de instalación de edificios y de procesos.

Instalaciones electrotécnicas.

Sistemas de regulación y control automáticos.

Automoción.

Desarrollo de proyectos mecánicos.

Construcciones metálicas.

Consecuentemente con la formulación de esta especialidad, podrán acceder en el futuro a
los puestos para los que se exija la especialidad de «actividades productivas en centros
penitenciarios», además de los trabajadores que ocupen puestos a los que se haya asignado
inicialmente esta especialidad, los siguientes trabajadores:

Los que ocupen puestos a los que se haya asignado inicialmente alguna de las
especialidades recogidas en el cuadro anterior.

Los que acrediten poseer, mediante el correspondiente título oficial, alguna de las
especialidades recogidas en dicho cuadro.

Sin embargo y a su vez, para ocupar puestos de trabajo para los que se exija específica y
únicamente alguna de las especialidades recogidas en el cuadro anterior no bastará con
acreditar que se posee la especialidad de actividades productivas en centros penitenciarios por
ocupar o haber ocupado un puesto al que se le hubiere asignado esta misma especialidad, sino
que deberá poseerse la especialidad concreta exigida, bien por ocupar o haber ocupado un
puesto al que se le hubiere asignado dicha concreta especialidad, bien por acreditar mediante
el correspondiente título oficial estar en posesión de esa especialidad concreta.

Competencia General.

El perfil profesional, donde se incluyen las unidades de competencia, será el mismo que el
que se especifica en cada una de las titulaciones, pudiéndose establecer en los requerimientos
del puesto cual de entre ellas son las más adecuadas al mismo.

Unidades de competencia.

Según los requerimientos del puesto podrán ser algunas de las siguientes:

1. Organizar y gestionar la producción editorial.

2. Gestionar y supervisar la producción en los procesos de impresión, de encuadernación y
manipulados.

3. Organizar la fabricación y supervisar la producción en industrias de la madera y mueble.

4. Desarrollar productos cerámicos.

5. Dirigir y organizar la elaboración de patrones.

6. Organizar los procesos de confección de prendas, calzado y artículos textiles y de piel.

7. Programar y controlar la producción agrícola y/o ganadera.

8. Coordinar y controlar la fabricación de pastas, papeles, cartones y sus transformados.

#CSIF

#CSIF

9. Coordinar y controlar la elaboración y transformación de plásticos y caucho.

10. Programar, gestionar y controlar la producción en la industria alimentaría.

11. Desarrollar procesos y métodos de mantenimiento y organizar la ejecución del montaje
y del mantenimiento y reparación de las instalaciones de edificio y proceso.

12. Organizar, gestionar y controlar la ejecución y mantenimiento de las instalaciones
electrotécnicas, así como desarrollar y mantener equipos de control automático e instalaciones
automatizadas.

13. Desarrollar y mantener sistemas informáticos y de comunicación industrial, sistemas
electrónicos de potencia y sistemas automáticos de medida y regulación para procesos
continuos y para procesos secuenciales.

14. Organizar, planificar y controlar los procesos de reparación de averías y/o
modificaciones en el área electromecánica y de reparación de carrocería, bastidor, cabina y
equipo.

15. Desarrollar proyectos de matrices, moldes y utillajes para el proceso de fabricación
mecánica así como productos de fabricación mecánica.

16. Gestionar y supervisar los procesos de fabricación y montaje de reparación de
construcciones metálicas, así como organizar la producción de construcciones metálicas.

Todo ello de conformidad con los niveles de conocimientos, iniciativa, autonomía,
responsabilidad y mando establecidos en el artículo 17 del Convenio Único para el grupo
profesional 3.

«Maquinaria de los espectáculos escénicos»

I. Contenido Formativo.

Duración: 200 horas (50 teóricas y 150 prácticas) para el Grupo Profesional 3 y de 130
horas (30 Teóricas y 100 prácticas) para el Grupo Profesional 4.

1. Mecánica, resistencia de materiales, elementos de máquinas.

1.1 Dinámica.

1.2 Elasticidad y resistencia de materiales.

1.3 Elementos de máquinas.

2. Maquinaria Teatral.

2.1 Historia y desarrollo de la maquinaria teatral hasta la tecnología actual.

2.2 Partes principales de un escenario a la italiana.

2.2.1 Tablas.

2.2.2 Telar.

2.2.3 Foso.

2.2.4 Materia móvil.

#CSIF

#CSIF

2.3 Funcionamiento de la maquinaria escénica.

2.3.1 Máquinas básicas.

2.3.2 Análisis de mecanismos y tecnologías.

2.3.3 Sistemas motorizados y nociones de robótica y autómatas.

2.3.4 Máquinas de efectos escénico.

2.3.5 Colocación y utilización del ropaje teatral. La cámara negra. Cálculos de visuales y
aforadas.

2.4 Sistemas de suspensión.

2.4.1 Cuerdas.

2.4.2 Cables.

Normativa de suspensión de cargas.

2.5 Elementos estructurales. Estructuras autoportantes.

3. Equipamiento Técnico: Sonido.

3.1 Introducción a la acústica arquitectónica:

3.2 La modificación de la acústica por los equipos.

3.3 Los otros equipamientos afectados por el sonido.

3.4 El equipo de sonido de un teatro.

Aparatos de megafonía. Micrófonos: La grabación magnética. Tecnología audiométrica.
Magnetófonos. Amplificadores. Altavoces. Mesas de sonido. Periféricos. Sintetizadores. MIDI
(Musical Instrument Digital Interface).

3.5 Sonorización de un espectáculo.

3.6 Sistemas de intercomunicación.

4. Equipamiento Técnico: Iluminación.

4.1 Materiales de iluminación.

4.2 Cableados y conectores.

5. Montaje, desmontaje y mantenimiento de escenografías.

5.1 Preparación del espectáculo.

5.2 Planificación.

5.3 Montaje de escenografías.

5.4 Mantenimiento de la escenografía.

#CSIF

#CSIF

5.5 Herramientas y stocks de materiales del maquinista. Inventarios.

5.6 Vocabulario técnico propio de la profesión en los idiomas usuales (catalán, castellano,
francés, inglés, portugués).

6. Servir función.

6.1 Aspectos artísticos y técnicos del espectáculo.

6.2 Plan de trabajo de la función.

6.3 Ensayos técnicos.

6.4 Ensayos generales.

6.5 Trabajos técnicos antes, durante y después de la función.

7. Giras y Adaptaciones.

7.1 Fichas técnicas.

7.2 La adaptación a un nuevo espacio y a un nuevo equipo.

7.3 El transporte.

7.4 Planificación del montaje.

7.5 Planificación del desmontaje y la carga.

7.6 La planificación y coordinación de las giras.

8. Draperías/ropajes. Técnicas de Construcción.

8.1 Materiales: algodón, terciopelo, tul, materiales sintéticos. Tratamiento de los materiales.
Ignifugación.

8.2 Elementos de drapería: cámaras, patas, bambalinas, tules, telones, mantón, ciclorama,
pantallas, etc. Plegado y conservación de las telas.

8.3 Sistemas de confección. Patronaje.

8.4 Taller de confección. Mantenimiento y limpieza de máquinas y utensilios.

9. Carpintería, materiales y técnicas de construcción.

9.1 La madera. Propiedades.

9.2 Técnicas con madera.

9.3 Medidas y grosor de los tableros más utilizados para el escenario y las escenografías.
Tipos de madera y calidades.

9.4 Sistemas de encaje, de refuerzo, etc.

9.5 Técnicas de construcción tradicionales: sistemas bidimensionales y tridimensionales.

9.6 Sistemas de combar/arquear la madera.

9.7 Cálculo de piezas para construir un elemento escenográfico.

#CSIF

#CSIF

9.8 Máquinas y herramientas para trabajar la madera. Mantenimiento.

9.9 Seguridad en el trabajo sistemas de protección.

10. Metalistería. Materiales y técnicas de construcción.

10.1 Hierro. Propiedades, fabricación de herramientas, fundición de hierro, la forja, el
acero.

10.1.1 Ferretería clásica, bisagras, refuerzos y rodamientos/rodaduras.

10.1.2 Tipos de perfiles de hierro.

10.1.3 Sistemas de unión y ensamblaje: con tornillos y pasadores, roblonado, etc.

10.1.4 Soldadura.

10.2 Aluminio. Propiedades.

10.2.1 Técnicas de construcción en aluminio.

10.2.2 Tipos de perfiles de aluminio.

10.2.3 Sistemas de unión y ensamblaje: roblonado, etc.

10.3 Construcción de plafones, remos, patas de gallo, etc.

10.4 Construcción de practicables, escaleras, etc. Sistemas de unión y encaje.

10.5 Cálculo de piezas para construir un elemento escenográfico.

10.6 Taller de construcción, el mantenimiento y la limpieza de las máquinas y herramientas.

10.7 Sistemas de protección en el trabajo: máscaras para soldar, guantes, botas,
delantales, etc.

10.8 Seguridad en el trabajo de soldadura.

11. Materiales Sintéticos. Técnicas de construcción.

11.1 Materiales compuestos: resinas, fibras.

11.2 Plásticos.

11.3 Espumas y materiales proyectados.

11.4 Poliéster expandido.

11.5 La fibra como elemento estructural.

11.6 Moldeados.

11.7 Construcción de elementos corpóreos. Escultura escénica.

11.8 Utensilios. Mantenimiento y limpieza.

Seguridad. Manejo de productos químicos. Higiene.

12. Pintura y acabados. Materiales y técnicas de construcción.

#CSIF

#CSIF

12.1 Dibujo.

12.2 Pintura.

12.3 Texturas: pulidos, mates, dorados, envejecidos.

12.4 Atrezzo: objetos móviles, objetos inmóviles, mobiliario.

12.5 El taller de pintura.

12.6 Materiales.

12.6.1 Soportes: tejidos (algodón, tules, terciopelos, etc.) madera (latas, tableros), (papel,
bobinas, calcos), sintéticos (metacrilatos, fibra de vidrio).

12.6.2 Pigmentos: naturales (tierras, óxidos), químicos (acrílicos).

12.6.3 Adherentes: orgánicos (colas animales y vegetales), sintéticos (colas plásticas).

12.7 Procedimientos.

12.7.1 Distribución de espacios y soportes, imprimación del soporte, proceso formal
(dibujado, pintura, texturado, etc.), acabados (refuerzos, aristas).

12.7.2 Proceso: lectura de planos, desglose de piezas, planificación de tareas,
presupuesto, control y seguimiento, embalajes, acabados de montajes.

13. Legislación, Seguridad e Higiene en el trabajo.

13.1 Seguridad eléctrica.

Personal de tramoya y actores. Instrucciones del REBT y C1500.

Público. Instrucciones del REBT y C1500.

Suministro eléctrico de socorro. Doble suministro.

Iluminación de emergencia.

Electrocución. Atención al electrocutado.

13.2 Seguridad en suspensión de cargas.

En el escenario (normativa, coeficientes de seguridad).

En la sala (público).

13.3 El fuego.

Tipos de fuego y sus causas.

Sistemas de prevención y extinción (detección, extintores, BIE, etc.).

Escenario; sectorización. Cortafuegos. Puertas. Ignifugación: materiales y tratamiento.

Público: Sectorización.

Prácticas de bomberos.

#CSIF

#CSIF

13.4 Barreras arquitectónicas. Obstáculos. Señalización, etc.

13.4.1 Escenarios y dependencias anexas.

13.4.2 Público: escaleras, salidas de emergencia, iluminación de emergencia, señalización,
etc.

13.4.3 Peligros en los montajes e instalaciones provisionales: barreras en paso público,
cableado en el suelo, etc.

13.5 Planes de emergencia.

Elaboración Ejecución.

13.6 Seguridad en el trabajo:

Activa y pasiva (vestuario, cinturones de seguridad, etc.).

13.7 Socorrismo.

13.8 Ley de policía de espectáculos públicos.

Normativas municipales.

Normativas de bomberos, etc.

13.9 Normativa europea referente a la seguridad en el trabajo en los diferentes países.

14. Técnicas de representación gráfica I.

14.1 Dibujo técnico.

Iniciación al dibujo. Herramientas y criterios generales. Escalas.

Croquización: dibujo a mano alzada.

Representación de un proyecto: normativa y criterios, rotulación, formatos, plegado de
planos.

14.2 Geometría:

Geometría plana.

Geometría tridimensional.

14.3 Sistemas de representación diédrico.

Proyecciones (cuerpos geométricos y compuestos).

Cortes. Ingeniería (piezas simples), en construcción (plantas, alzados, secciones, detalles),
acotación (industrial, construcción).

14.4 Otros sistemas de representación.

#CSIF

#CSIF

Axonometría: isometría (1 pieza industrial), caballera (un escenario).

Cónicos: encaje de perspectivas a mano alzada o con regla (método métrico).

Sombras (sobre los trabajos anteriores).

14.5 Esquema eléctrico: ubicación en planta de elementos eléctricos (a nivel de
arquitectura, con elaboración de la planta).

14.6 Diseño asistido por ordenador.

1. Introducción al diseño asistido por ordenador. Los diferentes programas existentes.
Trabajo en 3 D.

2. Estudio Hardware: ordenador personal (PC) y estación de trabajo. Disco duro, disquetes,
capacidad y memoria, lápiz electrónico, mesa digitalizadora, mousse, trazadora gráfica.

3. Estudio software: análisis y comparación de los diferentes programas existentes de
ayuda al diseño.

4. Autocad: menús de ayuda, capas, dibujo y edición, bloques y símbolos. Textos y
acotaciones. Acabados. Biblioteca.

5. Metodología de trabajo de proyecto con ordenador.

15. Técnicas de representación gráfica II.

15.1 Ampliación de geometría: curvas cíclicas, espirales envolventes.

15.2 Sistemas de representación industrial y arquitectónica.

15.3 Elementos de máquinas.

15.4 Ajuste de elementos de máquinas.

15.5 Esquemas: esquemas cinemáticos de máquinas y mecanismos.

15.6 Aplicaciones: Dibujo de conjunto. Dibujo en planta. Distribución, Secciones. Cortes.
Alzados. Normativas y anotaciones específicas.

«Utilería de los espectáculos escénicos»

I. Contenido Formativo.

Consta de dos módulos con una duración total de 200 horas (50 Teóricas y 150 prácticas)
para el Grupo Profesional 3 y de 130 horas (30 teóricas y 100 prácticas para el grupo
profesional 4.

A. Módulo de utilería y efectos especiales.

a) Conocimientos profesionales.

Técnica de moldeado sobre distintos materiales.

Técnicas de pintado sobre distintos materiales.

Técnicas de imitación de materiales.

Técnica de envejecimiento de materiales.

#CSIF

#CSIF

Tipos de engrudos plastecidos y masillas.

Técnica de incrustación.

Tratamiento y pegado de distintos materiales.

Técnica de dorar y platear.

Técnica de corte de polietileno.

Vías de documentación para la realización de la utilería.

Técnicas de efectos especiales.

b) Prácticas.

Moldear un objeto de barro.

Moldear un objeto en poliéster.

Moldear en cartón.

Moldear en Plastoflex.

Moldear en goma-espuma.

Moldear en látex.

Moldear con terrajas.

Moldes de goma y siliconas.

Moldes de escayola.

Reproducir un objeto y realizar la técnica del vaciado.

Empapelar al aire fijo.

Plastecer y enmasillar un objeto.

Practicar con distintas técnicas de acabado:

Temples.

Pastas gotelé.

Pan de oro y plata.

Esmaltes.

Lacas.

Silicatos.

Barnices.

Imitar con los distintos materiales: maderas, mármoles, encalados, piedras, cristal, vidrieras
coloreadas, metales.

Prácticas de resolución técnica de efectos especiales.

B. Módulo de realización de una puesta en escena.

#CSIF

#CSIF

a) Conocimientos profesionales.

Sistematización en el análisis de un espectáculo.

Diseño y realización de escenografía, utilería y efectos.

Presupuestos.

Planificación de tareas.

Integración en un equipo de trabajo.

Capacidad de adaptación profesional.

Aportación personal a un proceso de creación escénica.

Experiencia de nivel profesional.

b) Prácticas.

Analizar y descomponer en bloques las partes de una obra, de acuerdo a las directrices del
director.

Realizar un listado de efectos y necesidades técnica de la obra.

Integrado en un equipo, proponer un diseño de efectos y propuesta de escenografía, de
acuerdo al estilo a desarrollar.

Desglose en piezas del decorado a partir del diseño escenográfico seleccionado.

Calcular los costes de todos los elementos escenográficos que intervienen.

Organizar un plan de trabajo, de acuerdo a las necesidades del montaje.

Realizar la escenografía y utilería del espectáculo.

Asistir y participar en los ensayos técnicos.

Montaje de la escenografía en el lugar de estreno.

Asistencia técnica durante las representaciones en sala, cubriendo las funciones de
maquinista y utilero.

Atender a las necesidades del desmontaje y transporte de escenografía.

Previsión de necesidades técnicas en gira.

II. Perfil Profesional.

El módulo de utilería y efectos especiales prepara para poder realizar cualquier objeto de
utilería, sabiendo seleccionar el material y el proceso de acabado más adecuado según las
necesidades, así como encontrar las técnicas más adecuadas para los distintos efectos
especiales del espectáculo.

A su vez, el módulo de realización de una puesta en escena capacita para realizar
correctamente la planificación de su trabajo y sus medios, asumiendo funciones de
responsabilidad, aplicando las técnicas aprendidas al servicio de una puesta en escena.

«Operador de Instalación Nuclear y/o Radiactiva»

Para el Grupo Profesional 3.

#CSIF

#CSIF

Son las actividades de puesta en marcha, manejo y ejecución de las operaciones dentro de
la Instalación Nuclear y/o Radiactiva y de los dispositivos de control de la misma, así como la
cumplimentación del diario de operaciones.

Se realizan bajo la inmediata dirección del Supervisor de la Instalación.

Estas actividades requieren el conocimiento de las peculiaridades propias de la instalación
y de las normas de seguridad y emergencias aplicables.

Para realizarlas, se deberá poseer una Titulación reglada conforme al grupo profesional
que corresponda, así como haber aprobado los cursos de Operadores de Instalaciones, y
obtenido la Licencia otorgada por el Consejo de Seguridad Nuclear que legalmente se exige
para poder actuar en dichas instalaciones.

Cualificaciones para solicitar licencia.

En base a las características de las instalaciones radiactivas y dado que las licencias de
Operador y Supervisor son intransferibles y tienen un carácter específico por ser únicamente
aplicables a una instalación radiactiva determinada que posea la debida autorización, los
peticionarios de las mismas deberían reunir las siguientes condiciones:

1. Formación General y Específica.

1.1 Titulación Académica.

Los candidatos a licencia de Supervisor deberán acreditar titulación de grado medio o
superior en disciplinas científicas o tecnológicas impartidas en el país o reconocidas como
equivalentes, caso de no ser los títulos mencionados.

Los candidatos a licencia de Operador deberán ser especialistas con conocimientos
tecnológicos adecuados y acreditar la titulación de Educación General Básica o equivalente,
como mínimo.

1.2 Poseer los conocimientos de los conceptos básicos sobre la naturaleza y acción de las
radiaciones ionizantes, sus riesgos y la prevención de los mismos equivalentes a un cuarto de
cuarenta horas de clases teóricas y doce horas de clases prácticas para Supervisores y veinte
horas de clases teóricas y ocho horas de clases prácticas para Operadores.

1.3 Poseer conocimientos sobre los fundamentos físicos, tecnológicos y de operación de
las instalaciones tipo, así como del proyecto y los procedimientos de operación y control de las
mismas, equivalentes a un curso de quince horas de clases teóricas y seis horas de prácticas
para Supervisores y diez horas de clases teóricas y cuatro de clases prácticas para
Operadores.

1.4 Poseer conocimientos sobre normativa técnica-legal de aplicación a la explotación de la
instalación, los documentos preceptivos de la instalación y los límites y condiciones impuestos
en las autorizaciones concedidas.

2. Entretenimiento.

Los candidatos a la licencia tendrán preparación y experiencia sobre los procedimientos de
control y operación de la instalación y sobre las misiones específicas que hayan de realizar en
la misma y para cuales se solicita la licencia.

A estos efectos, se recomienda que los candidatos se entrenen durante un mínimo de
cuarenta horas en la instalación donde van a desempeñar sus misiones o en una instalación
similar.

#CSIF

#CSIF

En instalaciones de 1ª Categoría el programa de entrenamiento deberá ser apreciado
favorablemente por el Tribunal designado, al efecto, por el Consejo de Seguridad Nuclear
(Tribunal de Licencias).

3. Temario para aspirantes a licencia.

Formación básica.

1. Estructura atómica y nuclear de la materia.

Estructura del átomo. Unidades de masa y energía en física atómica. Energía de enlace del
electrón en el átomo. Equivalencia entre masa y energía. Energía de enlace nuclear.

2. Las radiaciones ionizantes.

2.1 La radiación electromagnética.

Características. Espectro electromagnético. Estados excitados de los átomos. Rayos-X
característicos. Radiación de Frenado: espectro continuo de Rayos-X. Estados excitados de los
núcleos. Rayos gamma.

2.2 Partículas ionizantes emitidas por los núcleos atómicos.

Núclidos estables o inestables. Desintegración alfa, desintegración beta.

2.3 Radioactividad y reacciones nucleares.

Actividad. Leyes de desintegración. Período de semidesintegración. Vida media. Equilibrio
radioactivo. Reacciones nucleares: fuentes de neutrones.

3. Interacción de radiaciones con la materia.

Excitación e ionización. Poder de frenado y alcance de partículas cargadas. Efecto
fotoeléctrico, compton y producción de pares. Atenuación de fotones.

4. Magnitudes y Unidades de radiación.

Actividad. Exposición. Dosis absorbida. Transferencia lineal de energía. Fluencia de
partículas. Dosis equivalente. Factor de calidad. Dosis equivalente efectiva. Dosis interna
integrada. Dosis genética y anual genéticamente significativa. Dosis colectiva y efectiva
colectiva.

5. Detección y medida de la radiación.

5.1 Fundamentos físicos de la detección.

5.2 Detectores de gas: cámaras de ionización, contadores proporcionales, contadores
Geiger-Müller. Detectores de centelleo y semiconductor.

5.3 Dosímetros de termo luminiscencia, de emulsión fotográfica y de ionización gaseosa.
Monitores de tasa de dosis y de contaminación.

#CSIF

#CSIF

5.4 Instrumentación electrónica asociada a los detectores. Dispersión estadística aplicada a
medidas de actividad.

6. Efectos biológicos de las radiaciones.

Acción de la radiación sobre material biológico. Relación respuesta dosis. Respuesta
celular, sistémica y orgánica a la radiación, Radiosensibilidad. Factores que influyen en la
respuesta celular. Efectos estocásticos y no estocásticos. Factores de riesgo y ponderación.

7. Protección contra las radiaciones ionizantes.

Principios generales. Sistema de limitación de dosis: justificación, optimación y limitación.
Límites de dosis del personal profesionalmente expuesto y del público, límites de incorporación
y derivados. Medidas generales de protección contra la radiación: distancia, tiempo y blindaje.
Confinamiento. Clasificación del personal y de las zonas de trabajo y su señalización.
Vigilancia: Control dosimétrico de áreas y de personal. Descontaminación. Gestión de residuos
radioactivos. Transporte de materiales radioactivo.

8. Aspectos legales y administrativos.

Leyes básicas 25/1964 y 15/1980 y reglamentos que las desarrollan, tales como
Reglamento sobre Instalaciones Nucleares y Radiactivas y Reglamento, sobre Protección
Sanitaria contra las radiaciones ionizantes y Reglamentos nacionales de Transporte de
Mercancías peligrosas.

Control administrativo de las instalaciones radiactivas: clasificación, tipos de
autorizaciones, Inspecciones, Diario de Operación, Archivos e informes y requisitos y
obligaciones del personal de operación.

«Monitor de protección radiológica»

Para el Grupo Profesional 4.

I. Contenido Formativo.

Física de radiaciones.

Detección y medida de la radiación.

Efectos biológicos de las radiaciones ionizantes.

Protección radiológica: sistema de limitación de dosis; gestión de residuos y transporte de
materiales radiactivos.

Legislación española sobre instalaciones radiactivas.

Especialidades: Radioterapia, Medicina Nuclear, Fuentes no encapsuladas, Radiología
Industrial y Control de procesos.

Sesiones prácticas de laboratorio.

II. Perfil profesional.

Vigilancia radiológica de instalaciones del CIEMAT, en operación normal y en
desmantelamiento.

#CSIF

#CSIF

Actuaciones de Protección Radiológica en situaciones de emergencia exterior e interior.

Controles radiológicos en el transporte de materiales radiactivos.

«Hidráulica»

1. Grupo profesional 3.

Formación: Duración 415 horas.

I. Contenidos formativos y módulos profesionales (horas lectivas).

1. Legislación de aguas. Normativa básica y normas de desarrollo: 25 horas.

2. Cálculo aplicado a las obras e instalaciones hidráulicas: 20 horas.

3. Física aplicada a las obras e instalaciones hidráulicas: 20 horas.

4. Nociones básicas de Topografía e interpretación de planos: 25 horas.

5. Dominio Público Hidráulico. Concepto. Disposiciones legales. Organismos competentes.
Uso del dominio público hidráulico: 50 horas.

6. Obras Hidráulicas. Control y Vigilancia de obras hidráulicas. Presas y embalses: 35
horas.

7. Instalaciones hidráulicas. Mantenimiento y explotación. Redes de riego. Redes de
abastecimiento a poblaciones. Instalaciones potabilizadoras e impulsoras de agua.
Instalaciones de tratamiento de aguas. Otras instalaciones hidráulicas: 50 horas.

8. Mecanización hidráulica. Maquinaria, equipos, aparatos y herramientas de construcción
y mantenimiento: 30 horas.

9. Evaluación y auscultación de obras e instalaciones hidráulicas. Informes técnicos: 25
horas.

10. Seguridad y protección de obras hidráulicas. Seguridad de explotaciones e
instalaciones hidráulicas. Protección contra avenidas e inundaciones. Defensas: 30 horas.

11. Dirección técnica de unidades de obras. Dirección de equipos de trabajo. Organización
de tareas: 30 horas.

12. Protección del medio ambiente. Impacto ambiental. Evaluación: 25 horas.

13. Prevención de riesgos y salud laboral. Normativa: 50 horas.

II. Perfil profesional.

Competencia general:

Los requerimientos generales de cualificación profesional para la especialidad de
Hidráulica de grado superior son:

Organizar, gestionar, supervisar y, en su caso, realizar las tareas necesarias para el
mantenimiento y la gestión de las explotaciones hidráulicas: zonas regables, redes de riego,
redes de saneamiento y de abastecimiento a poblaciones, instalaciones de depuración y
tratamientos de aguas.

#CSIF

#CSIF

Organizar, gestionar, supervisar y, en su caso, realizar las actividades de explotación y
conservación de las obras, instalaciones, equipos, servicios y derechos de dominio público de
presas y embalses.

Planificar el mantenimiento y uso de la maquinaria y los equipos necesarios para atender
las tareas descritas.

Conocer, cumplir y hacer cumplir la normativa que afecta a las tareas descritas en relación
con la seguridad de presas y prevención de avenidas, la protección del medio ambiente y la
prevención de riesgos laborales y la salud laboral.

Unidades de competencia:

1. Competencia operativa y funcional. Actividades que tienen como fin principal la
realización de trabajos de planificación, organización y supervisión del uso y explotación de
instalaciones, servicios y equipos, manejando para ello las herramientas, maquinaria y técnicas
adecuadas.

2. Competencia de mantenimiento y conservación. Actividades que tienen como fin la
organización, planificación y supervisión de los trabajos de preparación, mantenimiento y la
conservación de obras, instalaciones, servicios y equipos, así como su vigilancia.

3. Competencia de auscultación y control. Actividades que tienen como fin la verificación y
el seguimiento de la evaluación de obras, instalaciones, servicios y equipos, así como la
elaboración de informes y estadísticas con los datos obtenidos mediante la utilización de
aparatos y mecanismos adecuados.

4. Competencia de relaciones internas y externas. Actividades generales que tienen como
fin el establecimiento de relaciones, bien en la organización interna mediante la organización y
dirección de equipos de trabajo, bien mediante la relación externa de terceros con la
Administración, con ocasión del ejercicio profesional.

5. Competencia de seguridad y protección. Actividades de vigilancia en el cumplimiento de
la normativa sobre seguridad de presas y directrices básicas de protección civil ante riegos de
inundaciones y avenidas.

6. Competencia medioambiental. Actividades de protección del entorno ambiental y
cumplimiento de la normativa sobre impacto ambiental en la realización de las actividades
profesionales cotidianas.

7. Competencias sobre seguridad y salud laboral. Actividades de vigilancia en el
cumplimiento de la normativa sobre salud laboral y prevención de riesgos laborales.

2. Grupo profesional 4.

Formación: Duración 350 horas.

I. Contenidos formativos y módulos profesionales (horas lectivas).

1. Legislación de aguas. Normativa básica y normas de desarrollo: 20 horas.

2. Cálculo aplicado a las obras e instalaciones hidráulicas: 15 horas.

3. Física aplicada a las obras e instalaciones hidráulicas: 15 horas.

4. Nociones básicas de Topografía e interpretación de planos: 25 horas.

5. Dominio Público Hidráulico. Concepto. Disposiciones legales. Organismos competentes.
Uso del dominio público hidráulico: 50 horas.

#CSIF

#CSIF

6. Obras Hidráulicas. Control y Vigilancia de obras hidráulicas. Presas y embalses: 35
horas.

7. Instalaciones hidráulicas. Mantenimiento y explotación. Redes de riego. Redes de
abastecimiento a poblaciones. Instalaciones potabilizadoras e impulsoras de agua.
Instalaciones de tratamiento de aguas. Otras instalaciones hidráulicas: 50 horas.

8. Mecanización hidráulica. Maquinaria, equipos, aparatos y herramientas de construcción
y mantenimiento: 30 horas.

9. Evaluación y auscultación de obras e instalaciones hidráulicas. Informes técnicos: 25
horas.

10. Seguridad y protección de obras hidráulicas. Seguridad de explotaciones e
instalaciones hidráulicas. Protección contra avenidas e inundaciones. Defensas: 30 horas.

11. Protección del medio ambiente. Impacto ambiental. Evaluación: 25 horas.

12. Prevención de riesgos y salud laboral. Normativa: 50 horas.

II. Perfil profesional.

Competencia general.

Los requerimientos generales de cualificación profesional para la especialidad de
Hidráulica de grado medio son:

Realizar las tareas necesarias para el mantenimiento y la gestión de las explotaciones
hidráulicas: zonas regables, redes de riego, redes de saneamiento y de abastecimiento a
poblaciones, instalaciones de depuración y tratamientos de aguas.

Ejecutar las actividades de explotación y conservación de las obras, instalaciones, equipos,
servicios y derechos de dominio público de presas y embalses.

Manejar y mantener en uso de la maquinaria y los equipos necesarios para atender las
tareas descritas.

Conocer, cumplir la normativa que afecta a las tareas descritas en relación con la
seguridad de presas y prevención de avenidas, la protección del medio ambiente y la
prevención de riesgos laborales y la salud laboral.

Unidades de competencia:

1. Competencia operativa y funcional. Actividades que tienen como fin principal la
realización de trabajos de accionamiento, uso y explotación de instalaciones, servicios y
equipos, manejando para ello las herramientas, maquinaria y técnicas adecuadas.

2. Competencia de mantenimiento y conservación. Actividades que tienen como fin la
preparación, el mantenimiento y la conservación de obras, instalaciones, servicios y equipos,
así como su vigilancia.

3. Competencia de auscultación y control. Actividades que tienen el apoyo en las tareas de
verificación y el seguimiento de la evaluación de obras, instalaciones, servicios y equipos, así
como auxiliar en la obtención de datos mediante la utilización de aparatos y mecanismos
adecuados para la elaboración de informes y estadísticas con parámetros obtenidos.

4. Competencia de relaciones internas y externas. Actividades generales que tienen como
fin el establecimiento de relaciones, bien en la organización interna, bien mediante la relación
externa de terceros con la Administración, con ocasión del ejercicio profesional.

#CSIF

#CSIF

5. Competencia de seguridad y protección. Actividades de cumplimiento de la normativa
sobre seguridad de presas y directrices básicas de protección civil ante riegos de inundaciones
y avenidas.

6. Competencia medioambiental. Actividades de protección del entorno ambiental y
cumplimiento de la normativa sobre impacto ambiental en la realización de las actividades
profesionales cotidianas.

7. Competencias sobre seguridad y salud laboral. Actividades de cumplimiento de la
normativa sobre salud laboral y prevención de riesgos laborales.

B. Actividades Principales a efectos de cobertura de puestos.

Ordenanza.

Limpieza.

Operario.

ANEXO V

TABLAS RETRIBUTIVAS

V.a Tabla salarial 2016

Cuantía anual

GRUPO
PROFESIONAL

CUANTIA
ANUAL AÑO

CUANTIAS
MENSUALES

VALOR DE
LOS

TRIENIOS

VALOR HORAS
EXTRAORDINARIAS

1 27.000,68 1928,62 25,76 23,78
2 22350,30 1596,45 25,76 19,72
3 17487,40 1249,10 25,76 16,52
4 14623,70 1044,55 25,76 13,94
5 13835,08 988,27 25,76 12,45

* Sin componente de antigüedad.

#CSIF

#CSIF

OJO, QUEDA PENDIENTE LA APLICACIÓN, TRAS NEGOCIACIÓN EN CIVEA, DE LA
SUBIDA DEL 1% DE LAS RETRIBUCIONES COMPLEMENTARIAS EN 2016

V.b Complementos singulares de puesto

Anexo V.b.1

Cuantías anuales

Grupo profesional
Modalidad

A1 A2 A3 AR AR1 AR2 AR3 A / Idiomas

Grupo 1 1810,08 1379,04 861,96 1915,80 3725,40 3294,48 2777,40 875,52

Grupo 2 1509,72 1150,44 719,04 1605,00 3114,60 2755,08 2323,80 875,52

Grupo 3 1235,28 941,28 588,24 963,72 2198,88 1904,76 1551,96 875,52

Grupo 4 1.062,36 809,52 506,04 – – – – 875,52

Grupo 5 936,24 713,52 445,92 – – – – 0,00

Anexo V.b.2

Cuantías anuales

Grupo profesional
Modalidad

B C D1 D2 D3 D4 D5 D6

Grupo 1 894,24 678,60 743,28 1625,88 – 1120,44 557,16 1836,84

Grupo 2 894,24 678,60 743,28 1625,88 – 1032,84 482,76 1591,56

Grupo 3 894,24 678,60 743,28 1625,88 – 995,52 459,00 1513,32

Grupo 4 894,24 678,60 743,28 1625,88 – 919,68 421,56 1389,60

Grupo 5 894,24 678,60 743,28 1625,88 1.413,48 865,92 393,24 1296,36

Anexo V.b.3

Cuantías anuales

Clasificación de los
centros penitenciarios

Especial 1.1 1 2.1 2.2 2
1.1
(insulares)

2.2
(insulares)

2
(insulares)

Hospitalarios

Modalidad
Grupo
profesional

D7 Esp D7 1.1 D7 1 D7 2.1 D7 2.2 D7 2 D7 1.1 i D7 2.2 i D7 2.i D7 H

Grupo 1 5012,64 4483,44 4437,72 4005,24 3767,04 3571,68 3571,68 4203,48 3993,48 4295,40

Grupo 2 5012,64 4483,44 4437,72 4005,24 3767,04 3571,68 3571,68 4203,48 3993,48 4295,40

Grupo 3 5012,64 4483,44 4437,72 4005,24 3767,04 3571,68 3571,68 4203,48 3993,48 4295,40

Grupo 4 5012,64 4483,44 4437,72 4005,24 3767,04 3571,68 3571,68 4203,48 3993,48 4295,40

Grupo 5 5012,64 4483,44 4437,72 4005,24 3767,04 3571,68 3571,68 4203,48 3993,48 4295,40

#CSIF

#CSIF

V.c Complementos por el desempeño de trabajo en horario o jornada distinta
de la habitual

Anexo V.c.1 Complemento de Nocturnidad

Cuantías anuales

Modalidad
Grupo

profesional
A A1 B B1 C C1

Grupo 1 1202,76 1761,84 1736,52 2575,20 2490,00 3887,76

Grupo 2 1080,12 1582,08 1559,52 2312,64 2236,08 3421,28

Grupo 3 960,48 1407,00 1386,96 2056,56 1988.64 3104,88

Grupo 4 852,24 1248,48 1230,48 1824,72 1764,36 2754,96

Grupo 5 793,92 1162,80 1146,24 1699,68 1643,52 3565,84

Anexo V.c.2 Complemento de Turnicidad

Cuantías anuales

Modalidad
Grupo profesional

A A1 B B1 C C1

Grupo 1 2220,72 1761,84 1805,64 2483,64 1354,32 2234,64

Grupo 2 1994,16 1582,08 1621,68 2230,44 1216,32 2006,88

Grupo 3 1773,60 1407,00 1442,16 1983,72 1081,68 1784,52

Grupo 4 1573,56 1248,48 1279,56 1759,92 956,76 1583,52

Grupo 5 1465,68 1162,80 1191,84 1639,44 894,00 1474,80

Anexo V.c.3 Complemento de Disponibilidad Horaria

Cuantías anuales

Modalidad
Grupo prof.

A A1 A2 A3 B B1 B2 B3

Grupo 1 1032,72 1126,65 1267,32 1345,56 2064,84 2252,76 2534,28 2690,76

Grupo 2 927,24 1011,60 1138,08 1208,28 1854,12 2022,96 2275,80 2416,32

Grupo 3 824,64 899,76 1012,08 1074,48 1649,04 1799,04 2024,04 2148,84

#CSIF

#CSIF

Grupo 4 731,64 798,12 897,84 953,40 1462,92 1596,12 1795,68 1906,44

Grupo 5 681,48 743,52 836,52 888,12 1362,84 1486,68 1672,68 1775,88

Anexo V.c.4 Complemento de Jornada Partida

Cuantías anuales

Grupo prof. Jornada partida A Jornada partida B

Grupo 1 994,80 1989,24

Grupo 2 893,40 1786,44

Grupo 3 794,52 1588,56

Grupo 4 704,88 1409,40

Grupo 5 656,64 1312,92

Anexo V.c.5 Complemento de Prolongación de Jornada

Cuantía anual

Grupo prof. Prolongación jornada

Grupo 1 1365,00

Grupo 2 1137,84

Grupo 3 933,60

Grupo 4 760,20

Grupo 5 672,12

Anexo V.c.6 Complemento de Obra

Cuantía anual

Grupo prof. Complemento de Obra

Grupo 1 2885,88

Grupo 2 2636,88

Grupo 3 2459,64

Grupo 4 2304,60

Grupo 5 2221,20

#CSIF

#CSIF

#CSIF

