
1

Dimarts, 30 d'octubre de 2012

ADMINISTRACIÓ AUTONÒMICA

Generalitat de Catalunya. Departament d'Empresa i Ocupació. Serveis Territorials

RESOLUCIÓ de 3 d’agost de 2012, per la qual es disposa la inscripció i la publicació del Conveni col·lectiu de treball de
l’empresa VIDRIERIA ROVIRA, SL, per als anys 2012-2015 (codi de conveni núm. 08004452011996)

Vist el text del Conveni col·lectiu de treball de l’empresa VIDRIERIA ROVIRA, SL, subscrit pels representants de
l’empresa i pels dels seus treballadors el dia 10 de juliol de 2012, i de conformitat amb el que disposen l’article 90.2 i 3
del Reial decret legislatiu 1/1995, de 24 de març, pel qual s’aprova el Text refós de la Llei de l’Estatut dels treballadors;
l’article 2.1.a) del Reial decret 713/2010, de 28 de maig, sobre registre i dipòsit de convenis i acords col·lectius de
treball; el Decret 352/2011, de 7 de juny, de reestructuració del Departament d’Empresa i Ocupació, i altres normes
d’aplicació,

Resolc:

- 1 Disposar la inscripció del Conveni col·lectiu de treball de l’empresa VIDRIERIA ROVIRA, SL, per als anys 2012-2015
(codi de conveni núm. 08004452011996) al Registre de convenis i acords col·lectius de treball en funcionament amb
mitjans electrònics dels Serveis Territorials del Departament d’Empresa i Ocupació a Barcelona, amb notificació a la
Comissió Negociadora.

- 2 Disposar que el text esmentat es publiqui al Butlletí Oficial de la Província de Barcelona.

Trascripción literal del texto firmado por las partes:

CONVENIO COLECTIVO DE TRABAJO DE LA EMPRESA VIDRIERIA ROVIRA, SL PARA LOS AÑOS 2012-2015.

CAPÍTULO PRIMERO
DISPOSICIONES GENERALES

Artículo 1. Ámbito de la aplicación e incremento salarial

a) Territorial. El presente Convenio es de aplicación en la empresa Vidriería Rovira, SL, para el centro de trabajo sito en
Barcelona, Zona Franca, Sector C, Calle D, nº 1 -15.

b) Funcional y personal. El presente Convenio es de eficacia general y regula las condiciones laborales entre la
empresa y todos los trabajadores/as que prestan su servicio en la misma, exceptuando a los Consejeros delegados tal
como se recoge en el artículo 1.3 c) del Estatuto de los trabajadores.

c) Temporal. El presente Convenio entra en vigor el 1 de enero de 2012 y expirará el 31 de diciembre de 2.015. No
obstante continuará en vigor hasta el acuerdo de un nuevo Convenio colectivo que sustituya el actual.

d) Incremento salarial.

1. Se acuerda congelación salarial para 2012, un incremento salarial del 1% para el año 2013, y un incremento del 1,5%
para los años 2014 y 2015, con cláusula de revisión salarial para los años 2014 y 2015 en lo que sobrepase el
porcentaje anterior si el IPC real es superior al mismo, los incrementos acordados serán aplicados a todos los
conceptos económicos actuales, excepto la Tabla de Eficiencia (Anexo VI) que quedará congelada para toda la vigencia
del presente convenio.

Cada uno de los años de vigencia del presente Convenio, se abonará a todo el Personal, el valor de dos dobles
económicos normales. Uno en junio y otro en septiembre.

Los efectos económicos se abonarán con carácter retroactivo al 1 de enero de cada uno de los años 2013, 2014 y 2015.
A todos los efectos la empresa liquidará a todo el personal las diferencias económicas pactadas en el plazo máximo de
dos meses a partir de la fecha en que se den las mismas.

2. Inaplicación de los incrementos económicos acordados: C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

2

Dimarts, 30 d'octubre de 2012

2.1. Las representaciones de la Dirección y de los/as trabajadores/as, de acuerdo con lo recogido en los Artículos 41.4 y
82.3 del Estatuto de los trabajadores podrán acordar proceder, previo desarrollo de un período de consultas en los
términos previstos de quince días, a la inaplicación acordada del incremento salarial en el Convenio para algunos de los
años de vigencia del mismo, cuando la empresa tenga una disminución persistente de su nivel de ingresos y acredite
pérdidas económicas en el ejercicio en curso y durante el ejercicio del año precedente o su situación y perspectivas
económicas pudieran verse afectadas negativamente como consecuencia de tal aplicación de incremento salarial,
afectando a las posibilidades de mantenimiento del empleo en la misma.

2.2. El acuerdo de inaplicación deberá determinar con exactitud la retribución a percibir por los/as trabajadores/as,
estableciendo en su caso y en atención a la desaparición de las causas que lo determinaron, una programación de la
progresiva convergencia hacia la recuperación de las condiciones de los incrementos salariales establecidas en el
Convenio, con carácter retroactivo a la fecha de inaplicación sin que en ningún caso dicha inaplicación pueda superar el
período de vigencia del Convenio, ni como máximo los dos años de duración.

2.3. El acuerdo de inaplicación y la programación de la recuperación de las condiciones salariales no podrán suponer el
incumplimiento de las obligaciones establecidas en Convenio y en el Plan de Igualdad relativas a la eliminación de las
discriminaciones retributivas por razones de género.

2.4. La Dirección de la empresa comunicará por escrito a la Representación de los/as Trabajadores/as la necesidad de
la inaplicación del incremento salarial, aportando documentación que motiven las causas y que acrediten las pérdidas
provisionales de los año en curso y precedente, dicha documentación se acreditará con cualquiera de los documentos
presentados legalmente y pertinente en los organismos oficiales (Ministerio de Hacienda y Registro Mercantil) así como,
en su caso, informe de auditores. Las del año en curso se demostrarán con la presentación del balance de situación y
cuenta de resultados provisionales y los criterios estimativos que los sustenten. Además se incluirá la relación de las
previsiones y las medidas que tenga previsto llevar a cabo la Dirección de la empresa para solucionar la situación.

2.5. A partir de la comunicación y de la entrega de la documentación reseñada, se iniciará un período de quince días de
consulta y negociación entre la Dirección y la representación de los/as trabajadores/as.

En caso de finalizar con acuerdo se firmará el Acta que refleje los mismos. Cuando el periodo de consultas finalice con
acuerdo se presumirá que concurren las causas justificativas a que alude el párrafo del Apartado anterior 2.4, y sólo
podrá ser impugnado ante la jurisdicción social por la existencia de fraude, dolo, coacción o abuso de derecho en su
conclusión. Asimismo, el acuerdo deberá ser notificado a la Comisión Paritaria del Convenio colectivo y a la Autoridad
Laboral.

En caso de finalizar sin acuerdo, se remitirá toda la información a la Comisión Paritaria para que constate y resuelva si
se dan las condiciones para la inaplicación.

Artículo 2. Denuncia y revisión

El Convenio colectivo se prorrogará de año en año, si en el plazo de tres meses anteriores a la fecha de expiración no
es denunciado por alguna de las partes, mediante comunicación escrita, de la que la otra parte acusará recibo,
remitiendo copia para su registro a la Autoridad Laboral.

No obstante las partes iniciarán la negociación del nuevo Convenio quince días después de recibir el comunicado de
denuncia.

Los plazos máximos para la negociación de un nuevo Convenio Colectivo serán los contemplados en el Artículo 85 f)
del Estatuto de los Trabajadores.

En caso de discrepancias en la negociación que impida el acuerdo de un nuevo Convenio Colectivo una vez
transcurrido el tiempo máximo de negociación, las partes se adhieren y se someterán a los procedimientos del Tribunal
Laboral de Cataluña establecidos en el Acuerdo Interprofesional de Cataluña 2011-2014 o el que sustituya al mismo en
el momento en que se dé el caso referido.

Artículo 3. Normas supletorias

Lo serán las normas legales de carácter general, sin que el presente Convenio se vea afectado en ningún caso por lo
dispuesto en otro distinto conforme a lo previsto en el artículo 84 del Estatuto de los trabajadores.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

3

Dimarts, 30 d'octubre de 2012

Artículo 4. Unidad del Convenio

El Convenio constituye un todo orgánico y las partes quedan vinculadas a su totalidad.

Artículo 5. Absorción

Las condiciones económicas que se fijan en este Convenio no estarán sujetas a las disposiciones legales futuras que
signifiquen modificación económica y únicamente se aplicarán y tendrán eficacia práctica si globalmente consideradas y
sumadas a las vigentes en el actual Convenio y establecidas en la empresa para el periodo de su vigencia,
consideradas en cómputo anual, lo superaran y sólo por la parte en exceso. En caso contrario se considerarán
absorbidas por las mejoras establecidas en el Convenio.

Artículo 6. Compensación

En materia de compensación las condiciones que se fijan en este Convenio, vienen a compensar en su totalidad, a las
que regían antes de su aplicación, por imperativo legal, decisión jurisprudencia contencioso o administrativo, Convenio
colectivo, pacto de cualquier clase o por cualquier causa. En el orden económico y para la aplicación del Convenio a
cada caso concreto, se estará a lo pactado en sus disposiciones quedando sin efecto en cuanto resulten variados los
anteriores conceptos salariales, su cuantía y regulación.

Artículo 7. Garantías personales

El complemento personal es un concepto salarial que tiene por origen la compensación de percepciones salariales más
favorables reguladas en Convenios Anteriores. Este concepto salarial se mantendrá exclusivamente de forma personal
y variará con los incrementos pactados en el presente Convenio.

Para el personal de nueva contratación el complemento personal mínimo será un 65% del salario base. Con 3 años de
antigüedad en la empresa pasaría al 70% y con 5 años de antigüedad en la empresa pasaría al 75% y si fuera a turno el
20% más del promedio de los pluses festivos y nocturnos.

El personal que en la actualidad tenga un complemento personal inferior al pactado en este Convenio para las nuevas
contrataciones, le será rectificado el mismo, adecuando su importe a lo establecido en Convenio.

CAPÍTULO SEGUNDO
ORGANIZACIÓN DEL TRABAJO, PLANTILLA OPERATIVA, FORMACIÓN, Y GRUPOS PROFESIONALES

Artículo 8. Organización del trabajo

1. La organización del trabajo, con arreglo a lo prescrito en este Convenio y en la legislación vigente, es facultad y
responsabilidad de la Dirección de la empresa.

2. La organización del trabajo tiene por objetivo el alcanzar en la empresa un nivel máximo operativo de productividad
basado en la utilización óptima de los recursos humanos y materiales. Ello es posible con una actitud activa y
responsable de las partes integrantes.

3. Sin merma de la facultad aludida en el párrafo primero, los representantes de los trabajadores/as tendrán funciones
de orientación, propuesta, emisión de informes, etc., en lo relacionado con la organización y racionalización del trabajo,
de conformidad con la legislación vigente y de acuerdo con lo establecido en este Convenio.

4. La mecanización, progresos técnicos y organización deberán efectuarse sin detrimento doloso de la formación
profesional de los trabajadores/as.

Artículo 9. Contenido de la Organización

La organización del trabajo se extenderá, entre otras, a las cuestiones siguientes:

a) La fijación y exigencia de la actividad normal.

b) Adjudicación de los elementos necesarios (máquinas o tareas específicas) para que el trabajador/a pueda alcanzar,
el máximo operativo, respetando las cargas de trabajo admisibles. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

4

Dimarts, 30 d'octubre de 2012

c) Fijación tanto de los “índices de desperdicios” como de la calidad admisible, a lo largo del proceso de fabricación.

d) La vigilancia, atención y limpieza de la maquinaria encomendada, teniéndose en cuenta, en todo caso, en la
determinación de la cantidad de trabajo y actividad a rendimiento normal.

e) La movilidad funcional interna se estará a lo establecido en el artículo 39 del Estatuto de los Trabajadores.

f) La adaptación de las cargas de trabajo a las nuevas condiciones que resulten de aplicar el cambio de determinado
método operatorio, proceso de fabricación, cambio de maquinaria o cualquier otra condición técnica del proceso.

g) El mantenimiento de la organización y rendimiento del trabajo en los casos de disconformidad de los trabajadores/as,
expresadas a través de sus representantes, en espera de resolución de los organismos a quienes corresponda.

Los trabajadores/as no contraerán responsabilidad por no alcanzar aquellos rendimientos hasta su debida aprobación
por la Autoridad Laboral Competente, en el supuesto de que fuera necesaria dicha aprobación.

h) La fijación de la fórmula clara y sencilla para que los cálculos de salarios puedan ser fácilmente comprendidos por los
trabajadores/as.

i) El establecimiento de los controles que se estimen necesarios en cualquier fase de la producción, de la calidad y del
tiempo invertido en su obtención. La apreciación de calidades y rendimientos forma parte de la facultad de dirección y
organización que compete a la empresa, respetando los puntos a y b de este artículo.

Artículo 10. Procedimiento para la implantación de un nuevo sistema de eficiencias

Para la implantación de un nuevo sistema general de primas, se procederá de la siguiente forma:

1) La Dirección y el Comité de empresa negociarán el nuevo sistema que se pretenda implantar.

2) En el supuesto de que no hubiese acuerdos entre la Dirección y el Comité de empresa en relación con la nueva
implantación de un nuevo sistema de eficiencias, ambas partes podrán solicitar conjuntamente, la mediación y en su
defecto un arbitraje externo a petición de la comisión paritaria, cuyos componentes se recogen en el capítulo IX del
Convenio.

3) No habiéndose producido el acuerdo exigido ni solicitado el arbitraje externo, si la Dirección de la empresa
unilateralmente implantara el nuevo sistema y los trabajadores interpretaran que tal implantación habida lesiona sus
derechos contractuales estarán en el derecho de ejercer las medidas legales oportunas.

Artículo 11. Vigilancia

Es potestativo de la empresa establecer la vigilancia que estime pertinente de acuerdo con lo establecido el Estatuto de
los Trabajadores en su Art. 18 y 20 ap. 3.

Artículo 12. Nuevas tecnologías

Cuando en la empresa se introduzcan nuevas tecnologías que puedan suponer para los Trabajadores/as modificación
sustancial de condiciones de trabajo, o bien precisen de formación o adaptación técnica no inferior a un mes, se
deberán comunicar las mismas con carácter previo a los Representantes de los Trabajadores/as. Asimismo, se deberá
facilitar a los Trabajadores/as afectados la formación precisa para el desarrollo de su nueva función.

Artículo 13. Plantilla operativa

La plantilla adecuada teniendo como base el nivel operativo, tecnológico y económico actual de la empresa es como
mínimo de 225 empleados/as. La empresa respetará en todo momento esta plantilla operativa, procediendo a las
sustituciones del personal ausente por bajas prolongadas de enfermedad, accidentes y enfermedad profesional.
Asimismo la empresa, para resolver el problema de las sustituciones, aplicará la formación profesional con los criterios
contemplados en los art. 14 y 91 del vigente Convenio.

1. La Dirección de la empresa informará anualmente al Comité de empresa sobre la evolución de la plantilla en el año
anterior y las previsiones para el año siguiente en relación a la misma. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

5

Dimarts, 30 d'octubre de 2012

2. La empresa confeccionará y entregará al Comité de empresa las listas de personal en dos modalidades:

a) General: agrupará a todo el personal de la empresa en la que deberá especificarse: nombre y apellidos, fecha de
nacimiento y fecha de ingreso.

b) Especial: agrupará a todos los Trabajadores/as por secciones y grupos profesionales.

3. La Dirección de la empresa informará al Comité de empresa periódicamente de las inversiones y cambios de
organización que vaya a realizar.

Artículo 14. Criterios de formación

Con objeto de facilitar la adaptación a las mejoras técnicas y cambio de organización, así como para facilitar las
acciones de formación, se podrán realizar planes de formación en el marco del acuerdo nacional de formación continua,
o los que mejor se adapten a las necesidades de la empresa.

1. Se crea una comisión paritaria de formación, formada por tres miembros de cada representación con las siguientes
misiones:

a) Establecimiento del Plan de Formación para la empresa.
b) Control y evaluación de los cursos realizados.

2. Los gastos de cursillo (profesorado, material, etc.), viajes, estancias y salarios serán financiados por la empresa o por
los Organismos Oficiales competentes.

3. Las acciones de formación serán programadas indistintamente durante el tiempo de trabajo o fuera de éste. En esta
segunda circunstancia, el tiempo empleado en los cursillos será canjeable por días de descanso, que será retribuido con
todos los conceptos salariales incluido pluses, nocturno y festivo, si el descanso coincide con el tiempo que da lugar a
dichos pluses.

4. El establecimiento de los planes de formación será consensuado por la Comisión paritaria de formación.

5. La Dirección junto con la Comisión, estudiará la posibilidad de cambio de horario de trabajo de aquellos
Trabajadores/as que realicen estudios promovidos por la empresa. Para estudios oficiales se estará a lo dispuesto en el
Art. 23 del E. T.

Artículo 15. Grupos Profesionales

El presente Convenio establece en materia de grupos profesionales lo reconocido actualmente en la empresa.

1. En el anexo V al presente Convenio se contempla de forma específica por secciones, los diferentes grupos
profesionales.

2. En todo caso se respetará el grupo profesional que ostente cada trabajador/a en el momento de la entrada en vigor
del Convenio.

3. La empresa podrá crear nuevos puestos de trabajo y grupos profesionales en función de las necesidades que
contemplen diferencias substanciales de las actuales, previo estudio de empresa especializada sobre el tema.

4. La previsión de los diferentes grupos profesionales que se contemplan en el anexo I del Convenio no presupone que
la empresa tenga la obligación de tenerlos todos cubiertos.

5. El acto de clasificación del Trabajador/a, en orden al grupo profesional se llevará a efecto por la Dirección de la
empresa sin perjuicio de lo establecido en este Convenio y en el Estatuto de los Trabajadores.

6. Corresponde a la Dirección de la empresa la definición de los distintos puestos de trabajo, así como la asignación de
los Trabajadores/as a los mismos.

7. Sin perjuicio de la promoción del personal existente por la vía del ascenso, la empresa podrá amortizar las vacantes
que se produzcan, de acuerdo con la legislación en el Estatuto de los Trabajadores. De todo ello, y previamente a la
amortización de las vacantes, se informará a los Representantes de los Trabajadores/as, a los efectos oportunos.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

6

Dimarts, 30 d'octubre de 2012

8. En cuanto a los distintos cometidos profesionales de cada oficio y grupo profesional, sin perjuicio de lo contemplado
en este Convenio, todo Trabajador/a deberá efectuar cuantos trabajos y operaciones le ordenen sus superiores, dentro
de los generales cometidos propios de su grupo profesional y puesto de trabajo que ocupe.

9. Las mejoras o ventajas económicas de cualquier índole atribuidas a los diversos puestos de trabajo serán inherentes
a los mismos, o sea, nunca se estimará personalmente y dejarán de percibirse o disfrutarse en el momento en que se
cese en el desempeño del puesto de trabajo.

La empresa tendrá en consideración los factores que influyen en la determinación de la pertenencia a un determinado
grupo profesional que serán los siguientes:

1. Conocimientos

Factor para cuya elaboración se tiene en cuenta, además de la formación básica necesaria para poder cumplir
correctamente el cometido, el grado de conocimiento y experiencia adquiridos, así como la dificultad en la adquisición
de dichos conocimientos o experiencias.

Este factor puede dividirse en dos subfacetas:

a) Formación.

Este subfactor considera el nivel inicial mínimo de conocimiento teórico que debe poseer una persona de capacidad
media para llegar a desempeñar satisfactoriamente las funciones del puesto de trabajo, después de un período de
formación práctica. Este factor también deberá considerar las exigencias de conocimientos especializados, idiomas,
informática, etc.

b) Experiencia.

Este subfactor determina el periodo de tiempo requerido para que una persona de capacidad media y poseyendo la
formación especificada anteriormente, adquiera la habilidad suficiente en cantidad y calidad.

2. Iniciativa / Autonomía.

Factor en el que se tiene en cuenta la mayor o menor dependencia o directrices o normas y la mayor o menor
subordinación en el desempeño de la función que se desarrolle. Este factor comprende tanto la necesidad de detectar
problemas como la de improvisar soluciones a los mismos.

Debe tenerse en cuenta:

a) Marco de referencia.

Valoración de las limitaciones que pudieran existir en el puesto respecto a acceso de personas con superior
responsabilidad en el organigrama de la empresa, la existencia de normas escritas o manuales de procedimiento.

b) Elaboración de la decisión.

Entendimiento como tal la obligación proveniente del puesto de determinar las soluciones posibles y elegir aquella que
se considera más apropiada.

3) Complejidad.

Factor cuya valoración está en función del mayor o menor número, así como del mayor o menor grado de integración de
los restantes factores enumerados en la tarea o puesto encomendado.

a) Dificultad en el trabajo.

Este subfactor considera la complejidad de la tarea a desarrollar y la frecuencia de las posibles incidencias.

b) Esfuerzos físicos. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

7

Dimarts, 30 d'octubre de 2012

Este subfactor determina la intensidad y continuidad del esfuerzo físico requerido y la fatiga ocasionada por posiciones
difíciles. Se tendrá en cuenta el grado de intermitencia en los esfuerzos.

c) Ambiente de trabajo.

Este subfactor aprecia las circunstancias bajo las que debe efectuarse el trabajo y el grado en que estas condiciones
hacen el trabajo desagradable.

No se incluirán en este subfactor las circunstancias relativas a la modalidad de trabajo (nocturno, turnos, etc.).

4) Responsabilidad.

Factor en cuya elaboración se tiene en cuenta el grado de autonomía de acción del titular de la función y el grado de
influencia sobre los resultados e importancia de las consecuencias de la gestión.

Este factor comprende los subfactores:

a) Responsabilidad sobre gestión y resultados.

Este subfactor considera la responsabilidad asumida por el ocupante del puesto sobre los errores que pudieran ocurrir.
Se valoran no sólo las consecuencias directas, sino también su posible repercusión en la marcha de la empresa. En
este sentido, conviene no tomar valores extremos, sino un promedio lógico y normal.

Para valorar correctamente, es necesario tener en cuenta el grado en que el trabajo es supervisado o comprobado
posteriormente.

b) Capacidad de interrelación.

Este subfactor aprecia la responsabilidad asumida por el ocupante del puesto sobre contactos oficiales con otras
personas, de dentro y fuera de la empresa. Se considera la personalidad y habilidad necesarias para conseguir los
resultados deseados y la forma y la frecuencia de los contactos.

5. Mando

Es el conjunto de tareas de planificación, organización, control y dirección de las actividades de otros, asignados por la
Dirección de la empresa, que requieren de los conocimientos necesarios para comprender, motivar y desarrollar a las
personas que dependen jerárquicamente del puesto. Para su valoración deberá tenerse en cuenta:

a) Capacidad de ordenación de tareas.
b) Naturaleza del colectivo.
c) Número de personas sobre las que ejerce el mando.

GRUPOS PROFESIONALES

Grupo profesional 10. (Equivalente a Nivel XI). Criterios generales.

Operaciones que se ejecuten según instrucciones concretas, claramente establecidas, con un alto grado de
dependencia, que requieren preferentemente esfuerzo físico o atención y que no necesitan de formación específica.

Formación Mínima exigida. 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.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son equiparables a las
siguientes:

- Operaciones de carga y descarga manuales o con ayuda de elementos mecánicos simples.
- Operaciones de limpieza, aún utilizando maquinaria a tal efecto.
- Tareas que consisten en efectuar recados, encargos, transporte manual, llevar o recoger correspondencia.
- Trabajos de limpieza y auxiliares.
- Etcétera. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

8

Dimarts, 30 d'octubre de 2012

Grupo profesional 9. (Equivale a Nivel X). Criterios Generales.

Funciones que consisten en operaciones realizadas siguiendo un método de trabajo preciso y concreto, con alto grado
de supervisión, que normalmente exigen conocimientos profesionales de carácter elemental y de un período de
adaptación.

Formación Mínima exigida. Nivel de formación equivalente a la Educación Primaria, Certificado de Escolaridad o
acreditación de los años cursados y de las calificaciones obtenidas en la Educación Secundaria Obligatoria completada
con la experiencia aportada en el puesto de trabajo.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son equiparables a las
siguientes:

- Actividades operatorias en acondicionado y/o envasado con regulación y puesta a punto en procesos elementales.
- Funciones de portería-conserjería que no exijan cualificación especial o conocimiento de idiomas.
- Trabajos elementales y/o de ayuda en tareas de administración.
- Labores de embalaje y etiquetados de expediciones.
- Pulido y acabado de piezas, pintado y limpieza de moldes.
- Operaciones auxiliares, elementales o de ayuda en fabricación de productos base.
- Manejo de máquinas sencillas como pulidoras.
- Etcétera.

Grupo profesional 8 (Equivale a Nivel IX). Criterios generales.

Funciones consistentes en la ejecución de operaciones que, aun cuando se realicen bajo instrucciones precisas,
requieren adecuados conocimientos profesionales y aptitudes prácticas, pudiendo implicar la utilización de medios
informáticos a nivel de usuario y cuya responsabilidad está limitada por una supervisión directa y sistemática.

Formación Mínima exigida. Nivel de formación equivalente a Educación General Básica o bien Ciclo Formativo de
Grado Medio completado con una formación específica en el puesto de trabajo.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son equiparables a las
siguientes:

Se incluyen en este grupo a aquellos trabajadores que realizan tareas que, aún 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.

- Operatoria y vigilancia del funcionamiento y manipulación de maquinaria de envasado y/o acondicionado según
programas e instrucciones establecidas.

- Tareas de albañilería, electricidad, carpintería, pintura, mecánica, etc., con capacidad suficiente para realizar las tareas
normales del oficio.

- Tareas de lectura, anotación, vigilancia y regulación bajo instrucciones detalladas de los procesos industriales o del
suministro de servicios generales de fabricación.

- Tareas de transporte y paletización, realizados con elementos mecánicos.

- Labores de calcado de planos.

- Tareas de archivo, registro, cálculo, facturación o similares, que requieran algún grado de iniciativa.

- Telefonista recepcionista sin dominio de idiomas extranjeros.

- Tareas de grabación de datos mediante soporte informático.

- Trabajos de redacción de correspondencia según formato o instrucciones específicas.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

9

Dimarts, 30 d'octubre de 2012

- Actividades de almacén que, además de tareas de carga, descarga, apilamiento y distribución, con ayuda de
elementos mecánicos, implica el transporte de palets mediante carretilla mecánica y la correcta ubicación de los
mismos, bajo instrucciones y dando cuenta al responsable del almacén.

- Realiza y se responsabiliza de las tareas que comporta la última fase del proceso productivo en la Zona de Arcas
(Zona Fría), en las líneas que le sean asignadas.

- Tareas relacionadas con las máquinas de confeccionar gorros y bandejas.

- Trabajos de mezclado con dosificación y preparación de fórmulas.

- Verificador/a y metrólogo/a.

- Etcétera.

Grupo profesional 7 (Equivale a Nivel VIII). Criterios generales.

Trabajos de ejecución autónoma que exijan, iniciativa y razonamiento 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 y bajo la supervisión en todo los casos del Encargado.

Formación Mínima exigida. Conocimientos equivalentes a los de Bachillerato completados con experiencia profesional o
con un Ciclo Formativo de Grado Medio, complementada con formación específica en el puesto de trabajo.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son asimilables a las
siguientes:

- Las actividades que, utilizando la unidad de ordenador necesaria, consistan en operar las unidades periféricas,
contestando por consola del equipo los mensajes del sistema operativo y de los programas y seleccionando las salidas,
dando prioridad a los trabajos de acuerdo con las planificaciones y el control establecidos.

- Tareas de corresponsalía, taquimecanografía y teléfono con posible utilización de un idioma extranjero aunque sin
dominio del mismo.

- Actividades que, con iniciativa, responsabilidad, conocimiento y la posibilidad de estar secundados por puestos de los
grupos inferiores, consistan en:

- Establecer, en base a documentos contables, una parte de la contabilidad.

- Redacción de correspondencia comercial.

- Cálculos de precios y escandallos, valoración de ofertas, gestión administrativa de pedidos y suministros.

- Tramitación administrativa de importaciones y exportaciones con posible utilización de un idioma extranjero aunque sin
dominio del mismo.

- Confección y seguimiento de plannings y previsiones de trabajo.

- Cálculo de salario.

- Etcétera.

Actividades que consistan en la realización de análisis físicos, químicos o biológicos y determinaciones de laboratorio
y/o campo, realizadas bajo supervisión, siendo necesario siempre la indicación de normas y especificaciones,
implicando además el cuidado de los aparatos y su homologación, preparación de reactivos necesarios, obtención de
muestras, efectuar cálculos, boletines internos de análisis o similares.

Tareas de albañilería, carpintería, electricidad, pintura, mecánica, etc., con capacitación, que permita resolver los
requerimientos de su especialidad.

Actividades de almacén que, al ser desempeñadas en una organización de dimensiones reducidas, implican la plena
responsabilidad del proceso de almacenaje con registro en libros y máquinas al efecto.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

10

Dimarts, 30 d'octubre de 2012

Actividades de control y regulación de procesos industriales que generen transformación de producto, en cualquier fase
del proceso productivo, sean de producción o de servicios generales de fabricación, cuando exijan iniciativa y
razonamiento por parte de los encargados de su ejecución, con las indicaciones de estos últimos de las operaciones a
realizar.

Vendedores/as sin especialización.

Actividades de oficios industriales, con capacitación suficiente para realizar todas y cada una de las tareas propias de
un oficio industrial y para propugnar su ejecución, con práctica total y completa de su cometido.

Actividades de producción y/o mantenimiento que supongan la asunción de la ejecución autónoma y/o responsabilidad
del proceso pudiendo ser ayudado por uno o varios trabajadores.

Maquinista que realiza el montaje y el desmontaje de los moldes así como de su verificación y puesta en marcha.

Trabajos de mezclado con dosificación y corrección de fórmulas.

Realización de pruebas de formulación.

Trabajos de control de calidad a través de la verificación de la producción, en las líneas asignadas.

Actividades de producción que impliquen un nivel de polivalencia tal que requieran el conocimiento de los diferentes
puestos de una línea de producción, implicando el control de los equipos de trabajo y la seguridad de la calidad del
producto, asumiendo las tareas del puesto de trabajo que circunstancialmente se ocupe en cada momento.

Grupo Profesional 6 (Equivale a Nivel VII). Criterios Generales.

Se incluyen en este grupo la realización de las funciones de integrar, coordinar y supervisar la ejecución de tareas
homogéneas realizadas por un conjunto de colaboradores en un estadio organizativo menor.

Tareas que, aun sin suponer corresponsabilidad de mando, tienen un contenido medio de actividad intelectual y de
relaciones humanas, en un marco de instrucciones precisas de complejidad técnica media con autonomía dentro del
proceso establecido.

Formación mínima exigida. Conocimientos equivalentes a los de Bachillerato completados con experiencia profesional o
con un Ciclo Formativo de Grado Superior específico de su función.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son asimilables a las
siguientes:

- Tareas que consisten en el ejercicio de las funciones de integrar, coordinar y supervisar el trabajo al frente de un
conjunto de operarios de los denominados oficios clásicos (albañilería, carpintería, pintura, electricidad, mecánica, etc.).

Tareas de traducción, corresponsalía, taquimecanografía y teléfono con dominio de un idioma extranjero.

- Programador de informática.

- Tareas de contabilidad consistentes en reunir los elementos suministrados por los ayudantes y confeccionar estados,
balances, costos, provisiones de tesorería y otros trabajos análogos, en base al plan contable de la empresa.

Tareas que impliquen la responsabilidad de la vigilancia y aplicación de los medios y medidas de seguridad.

- Tareas de desarrollo de proyectos según instrucciones.

- Responsabilidad de la supervisión, según especificaciones generales recibidas, de la ejecución práctica de las tareas
encomendadas.

- Actividades que impliquen la responsabilidad de una unidad de producción que puedan ser secundadas por uno o
varios trabajadores del grupo profesional inferior.

- Vendedores especializados. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

11

Dimarts, 30 d'octubre de 2012

- Actividades que consistan en la ordenación de las tareas y puestos de trabajo de una unidad funcional de producción o
envasado, con vigilancia de instalaciones y seguimiento de procesos.

- Etcétera.

Grupo profesional 5 (Equivale a Nivel VI). Criterios generales.

Funciones que consisten en integrar, coordinar y supervisar la ejecución de tareas diversas con la responsabilidad de
ordenar el trabajo de un conjunto de colaboradores. Se incluye además la realización de tareas complejas, pero
homogéneas que, aun sin implicar mando, tiene un alto contenido intelectual o de interrelación humana, así como
aquéllas que consisten en establecer o desarrollar programas o aplicar técnicas siguiendo instrucciones generales.

Formación Mínima exigida. Conocimientos equivalentes a Ciclo Formativo de Grado Superior, completados con
prácticas o experiencia profesional.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son asimilables a las
siguientes:

- Realización de funciones técnicas a nivel académico medio, que consisten en colaborar en trabajos de investigación,
control de calidad, estudios, vigilancia o control en procesos industriales o en servicios profesionales o científicos de
asesoramiento.

- Responsabilidad de ordenar y supervisar la ejecución de tareas de producción, mantenimiento, servicios o
administración.

- Responsabilidad de la ejecución de tareas de una unidad de producción, mantenimiento o servicios o de las tareas que
se desarrollan.

- Responsabilidad de una unidad homogénea de carácter administrativo o del conjunto de servicios administrativos.

- Etcétera.

Grupo profesional 4 (Equivale a Nivel V). Criterios generales.

Incluyen las funciones que consisten en la realización de actividades complejas con objetivos globales definidos y con
alto grado de exigencia en los factores de autonomía, iniciativa y responsabilidad, dirigen normalmente un conjunto de
funciones que comportan una actividad técnica o profesional especializada.

Formación Mínima exigida. Equivalente a Titulación Universitaria de Grado Medio, con formación específica del puesto
de trabajo.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía son asimilables a las
siguientes:

- Realización de funciones que impliquen tareas de investigación o control de trabajos con capacitación para estudiar y
resolver los problemas que se plantean.

- Responsabilidad técnica de un laboratorio o del conjunto de varios laboratorios.

- Supervisión técnica de un proceso o sección de fabricación.

- Supervisión técnica de un grupo de servicios.

- Coordinación, supervisión y ordenación de trabajos administrativos heterogéneos.

- Responsabilidad de la explotación de un ordenador o sobre el conjunto de servicios de proceso de datos en unidades
de dimensiones medias.

- Análisis de sistemas de informática.

- Funciones de dirección, coordinación y control de la actividad comercial, así como del personal, de una zona o
demarcación comercial o geográfica, con responsabilidad por el cumplimiento de objetivos. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

12

Dimarts, 30 d'octubre de 2012

- Etcétera.

Grupo profesional 3 (Equivale a Nivel IV). Criterios generales.

Se incluyen en este grupo aquellos puestos que requieren un alto grado de autonomía, conocimientos profesionales y
responsabilidades que se ejercen sobre uno o varios sectores de la empresa, partiendo de directrices generales muy
amplias, debiendo de dar cuenta de su gestión a algunas personas.

Formación mínima exigida. Equivalente a Titulación Universitaria de Grado Medio, con formación específica del puesto
de trabajo y completada con una experiencia dilatada en su sector profesional.

Ejemplos. En este grupo profesional se incluyen todas aquellas actividades que, por analogía, son asimilables a las
siguientes:

- Las funciones consistentes en planificación, ordenación y supervisión de los servicios.

- Las consistentes en ordenación y supervisión de sistemas, procesos y circuitos de trabajo.

- El desarrollo de tareas de gestión y de investigación a alto nivel con la programación, desarrollo y responsabilidad por
los resultados.

- La responsabilidad del control, planificación, programación y desarrollo del conjunto de tareas de informática.

- Etcétera.

Grupo profesional 2 (Equivale a Nivel III). Criterios generales.

Se incluyen en este grupo al personal que llevan a cabo funciones consistentes en la realización de actividades
complejas con objetivos definidos dentro de su nivel académico; integran, coordinan y 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, los pertenecientes a este grupo organizan, coordinan y
controlan las actividades propias del desenvolvimiento de la empresa.

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

Sus funciones están dirigidas al establecimiento de las políticas orientadas para la eficaz utilización de los recursos
humanos y materiales, asumiendo la responsabilidad de alcanzar los objetivos planificados, participan en la elaboración
de decisiones que afectan a aspectos fundamentales de la actividad de la empresa, y desempeñan puestos de apoyo
directivo en las divisiones, departamentos, fábrica, planta, o cualquier otro ámbito similar.

Grupo profesional 1 (Equivale a Nivel II). Criterios generales.

Se incluyen en este grupo al personal 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 exigencias
en los factores de iniciativa autonomía y responsabilidad, los pertenecientes a este grupo planifican, organizan, dirigen,
coordinan y controlan las actividades propias del desenvolvimiento de la empresa.

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

Sus funciones están dirigidas al establecimiento de las políticas orientadas para la eficaz utilización de los recursos
humanos y materiales, asumiendo la responsabilidad de alcanzar los objetivos planificados, toman decisiones que
afectan a aspectos fundamentales de la actividad de la empresa, y desempeñan puestos directivos en las divisiones,
departamentos, fábrica, planta, o cualquier otro ámbito similar.

Grupo profesional 0 (Equivale a Nivel I). Criterios generales.

El personal perteneciente a este grupo planifica, organiza, dirige y coordina las diversas actividades propias del
desenvolvimiento de la empresa.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

13

Dimarts, 30 d'octubre de 2012

Realiza funciones que comprenden la elaboración de la política de organización, los planteamientos generales de la
utilización eficaz de los recursos humanos y de los aspectos materiales, la orientación y el control de las actividades de
la organización conforme al programa establecido o a la política adoptada: el establecimiento y mantenimiento de
estructuras productivas y de apoyo y el desarrollo de la política industrial, financiera o comercial.

Toma decisiones y participa en su elaboración, desempeña altos puestos de dirección.

Artículo 16. Ascensos

Los ascensos se regirán por los siguientes criterios:

Cuando exista una vacante, la Dirección de la empresa la dará a conocer al Comité de empresa quien, para
conocimiento de todo el personal, la publicará en los tableros de anuncios.

Esta notificación deberá realizarse con una antelación mínima de 15 días antes de la contratación y deberá contener
detallada exposición de las vacantes o puestos a cubrir.

En parejas condiciones se atribuirá el ascenso según el siguiente orden de prioridades:

1) Al más antiguo en el grupo profesional inferior.
2) Al más antiguo en la empresa

Artículo 17. Personal subalterno

Tendrán preferencia para las vacantes de subalternos que se produzcan, aquellos Trabajadores/as fijos de plantilla que,
por razones de edad o de sus condiciones físicas, se recomiende, por prescripción facultativa, el desempeño de puestos
de menor esfuerzo, siempre que éstos no impidan el desempeño normal del cargo.

Artículo 18. Trabajos de superior grupo profesional:

Todo trabajador/a podrá ser destinado a ocupar puestos de grupo profesional superior percibiendo, mientras se
encuentre en esta situación, la remuneración correspondiente a la función que desempeñe en ese momento, en los
casos de necesidad y por el plazo que no exceda de seis meses ininterrumpidos en un año, u ocho meses durante dos
años.

Trascurrido dicho periodo, el Trabajador/a ascenderá automáticamente a tal grupo profesional, percibiendo las
retribuciones que correspondan a la misma.

Los complementos económicos de Eficiencia y Premio de Máquinas aplicado a Volantes y Maquinistas quedarán
consolidados por sus perceptores cuando, de forma permanente, les sean abonados como diferencias durante seis
meses en un año, u ocho en dos.

Artículo 19. Trabajos de inferior grupo profesional.

La empresa, por necesidades transitorias e imprevisibles y con notificación al Comité de empresa, podrá destinar a un
Trabajador/a a realizar misiones de grupo profesional inferior a la que tenga reconocida, y éste no podrá negarse a
efectuar el trabajo encomendado.

El trabajador/a seguirá percibiendo el salario y demás emolumentos que por su grupo profesional le correspondan.

CAPÍTULO TERCERO
INGRESOS, CESES Y CONTRATACION

Artículo 20. Ingreso y periodo de prueba

1. Periodo de prueba, se acuerda un periodo de prueba de 6 meses para los Grupos Profesionales I y II, 2 meses para
los Grupos Profesionales del III al VIII y 15 días para los Grupos Profesionales IX y X.

El periodo de prueba se corresponderá con las funciones a realizar en el puesto de trabajo para la que se ha llevado a
cabo la contratación. Será nulo que se establezca un periodo de prueba cuando el/la trabajador/a haya desempeñado
ya las mismas funciones con anterioridad en la empresa, bajo cualquier modalidad de contratación.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

14

Dimarts, 30 d'octubre de 2012

2. Durante el periodo de prueba el trabajador/a tendrá todos los derechos y deberes inherentes a su grupo profesional y
al puesto de trabajo que desempeñe, como si fuera de la plantilla, excepto los derivados de la resolución de la relación
laboral, que podrá producirse a instancias de cualquiera de las partes durante su transcurso.

3. Transcurrido el periodo de prueba sin que se haya producido el desistimiento, el contrato producirá plenos efectos
computándose el tiempo de los servicios prestados en la antigüedad del trabajador en la empresa.

Las situaciones de incapacidad temporal, maternidad, adopción o acogimiento, interrumpirán el cómputo del período de
prueba, que se reanudará a partir de la fecha de la incorporación al trabajo.

4. Cuando el trabajador/a que se encuentre realizando el período de prueba no lo supere, la Dirección de la empresa lo
comunicará a los representantes de los trabajadores.

5. Los cursillos de capacitación dados por la empresa serán computados como a cuenta del periodo de prueba.

6. Sólo se entenderá que el trabajador está sujeto a periodo de prueba si así está especificado en su contrato de
trabajo.

Artículo 21. Contrato fijo de plantilla

Se regirá por lo que se establece en el Art. 15.1 del E.T y disposiciones complementarias.

Artículo 22. Contratos de duración determinada

1. El contrato de trabajo podrá concertarse por tiempo indefinido o por una duración determinada según se establece en
el Artículo 15 del Estatuto de los/as trabajadores/as, utilizando preferentemente la contratación de carácter indefinido sin
renunciar a la utilización de cuantas modalidades de contratación contemple el ordenamiento laboral en cada momento.

2. En materia de contratos temporales, se aplicará lo dispuesto en el Art. 15 del ET y la normativa que lo desarrolla,
salvo las específicas reguladas en el presente Convenio.

3. Los trabajadores/as contratados por tiempo determinado tendrán los mismos derechos e igualdad de trato en las
relaciones laborales que el resto de los trabajadores/as de plantilla, salvo las limitaciones que se deriven de la
naturaleza y duración de su contrato.

4. Las diversas modalidades de contratación deben corresponder de forma efectiva con la finalidad legal o
convencionalmente establecida. En caso contrario, tales contratos en fraude de Ley pasarán a ser considerados como
indefinidos a todos los efectos.

5. No se podrá utilizar de forma abusiva contratos de duración determinada con distintos/as trabajadores/as para
desempeñar los mismos puestos de trabajo cubiertos anteriormente con contratos de este carácter, con o sin solución
de continuidad, incluidos los contratos de puesta a disposición realizados con empresas de trabajo temporal.

6. La empresa deberá informar a los/as trabajadores/as de la empresa con contratos de duración determinada o
temporales, incluidos los contratos formativos, sobre la existencia de puestos de trabajo vacantes, a fin de garantizarles
las mismas oportunidades de acceder a puestos permanentes que los/as demás trabajadores/as. Esta información
deberá ser facilitada a la vez al Comité de empresa quien, para conocimiento de todo el personal, la publicará en su
Tablón de Anuncios.

Artículo 23. Contrato a Tiempo Parcial y Contrato de Relevo

1. El contrato de trabajo se entenderá celebrado a tiempo parcial cuando se haya acordado la prestación de servicios
durante un número de horas al día, a la semana, al mes o al año inferior a la jornada de trabajo establecida en este
Convenio.

2. El contrato a tiempo parcial se considerará celebrado por tiempo indefinido cuando se concierte para realizar trabajos
fijos y periódicos dentro del volumen de actividad de la empresa.

3. El contrato deberá formalizarse por escrito, en el modelo que se establezca. En el contrato deberán figurar el número
de horas ordinarias de trabajo al día, a la semana, al mes o al año contratadas y la distribución de las mismas.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

15

Dimarts, 30 d'octubre de 2012

De no observarse estas exigencias, el contrato se presumirá celebrado a jornada completa, salvo prueba en contrario
que acredite el carácter parcial de los servicios y el número y distribución de las horas contratadas en los términos
previstos en el párrafo anterior.

4. Sólo se podrá formalizar un pacto de horas complementarias en el caso de contratos a tiempo parcial de duración
indefinida.

El pacto sobre las horas complementarias podrá acordarse en el momento de la celebración del contrato a tiempo
parcial o posterioridad al mismo. El empresario sólo podrá exigir la realización de las horas complementarias cuando lo
haya pactado expresamente con el trabajador.

El número de horas complementarias no podrá exceder del 15% de las horas ordinarias de trabajo objeto del contrato.
En todo caso, la suma de las horas ordinarias y de las complementarias no podrá igualar o exceder de la jornada
pactada en este Convenio.

5. Los/as trabajadores/as a contratados/as a tiempo parcial tendrán los mismos derechos e igualdad de trato en las
relaciones laborales que el resto de los/as trabajadores/as de plantilla, salvo las limitaciones que se deriven de la
naturaleza y duración del contrato. Además tendrán prioridad para ocupar vacantes a jornada completa.

6. Para que el trabajador pueda acceder a la jubilación parcial, en los términos establecidos en el apartado 2 del artículo
166 de la Ley General de la Seguridad Social y demás disposiciones concordantes, deberá acordar con su empresa una
reducción de jornada y de salario de entre un mínimo del 25 por 100 y un máximo del 75 por 100, conforme al citado
artículo 166, y la empresa deberá concertar simultáneamente un contrato de relevo, de acuerdo con lo establecido en el
apartado siguiente, con objeto de sustituir la jornada de trabajo dejada vacante por el trabajador que se jubila
parcialmente. También se podrá concertar el contrato de relevo para sustituir a los trabajadores que se jubilen
parcialmente después de haber cumplido la edad establecida en el artículo 161.1 a) de la Ley General de la Seguridad
Social.

La reducción de jornada y de salario podrá alcanzar el 85 por ciento cuando el contrato de relevo se concierte a jornada
completa y con duración indefinida, siempre que el trabajador cumpla los requisitos establecidos en el artículo 166.2.c)
de la Ley General de la Seguridad Social.

La ejecución de este contrato de trabajo a tiempo parcial y su retribución serán compatibles con la pensión que la
Seguridad Social reconozca al trabajador en concepto de jubilación parcial. La relación laboral se extinguirá al
producirse la jubilación total del trabajador.

El contrato de relevo se ajustará a las siguientes reglas:

a) Se celebrará con un trabajador en situación de desempleo o que tuviese concertado con la empresa un contrato de
duración determinada.

b) Salvo en el supuesto previsto en el párrafo segundo del apartado 6, la duración del contrato de relevo que se celebre
como consecuencia de una jubilación parcial tendrá que ser indefinida o como mínimo, igual al tiempo que falte al
trabajador sustituido para alcanzar la edad establecida en el apartado 1 del artículo 166 de la Ley General de la
Seguridad Social o, transitoriamente, las edades previstas en la disposición transitoria vigésima. Si, al cumplir dicha
edad, el trabajador jubilado parcialmente continuase en la empresa, el contrato de relevo que se hubiera celebrado por
duración determinada podrá prorrogarse mediante acuerdo de las partes por períodos anuales, extinguiéndose, en todo
caso, al finalizar el período correspondiente al año en el que se produzca la jubilación total del trabajador relevado.

En el caso del trabajador jubilado parcialmente después de haber cumplido la edad prevista en el apartado 1 del artículo
166 de la Ley General de la Seguridad Social, o transitoriamente, las edades previstas en la disposición transitoria
vigésima de la misma, la duración del contrato de relevo que podrá celebrar la empresa para sustituir la parte de jornada
dejada vacante por el mismo podrá ser indefinida o anual. En este segundo caso, el contrato se prorrogará
automáticamente por períodos anuales, extinguiéndose en la forma señalada en el párrafo anterior.

c) Salvo en el supuesto previsto en el párrafo segundo del apartado 6, el contrato de relevo podrá celebrarse a jornada
completa o a tiempo parcial. En todo caso, la duración de la jornada deberá ser, como mínimo, igual a la reducción de
jornada acordada por el trabajador sustituido. El horario de trabajo del trabajador relevista podrá completar el del
trabajador sustituido o simultanearse con él. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

16

Dimarts, 30 d'octubre de 2012

d) El puesto de trabajo del trabajador relevista podrá ser el mismo del trabajador sustituido. En todo caso, deberá existir
una correspondencia entre las bases de cotización de ambos, en los términos previstos en la letra e) del apartado 2 del
artículo 166 de la Ley General de la Seguridad Social.

Artículo 24. Contrato de Trabajo en Prácticas

1. Podrán concertar el trabajo en prácticas, quienes estuvieran en posesión de titulación universitaria o de formación
profesional de grado medio o superior, o títulos reconocidos oficialmente como equivalentes, que habiliten legalmente
para el ejercicio profesional, dentro de los cuatro años inmediatamente siguientes a la terminación de los estudios
correspondientes, de acuerdo con las siguientes reglas:

a) El puesto de trabajo deberá permitir la obtención de la práctica profesional adecuada a nivel de estudios cursados.

b) La duración del contrato no podrá ser inferior a seis meses ni exceder de dos años. Ningún trabajador/a podrá ser
contratado/a en prácticas por tiempo superior a dos años en virtud de la misma titulación.

c) El período de prueba no podrá ser superior a un mes para los contratos en prácticas celebrados con los
Trabajadores/as que estén en posesión de título de grado medio ni a dos meses para los contratos en prácticas
celebrados con trabajadores/as que estén en posesión de título de grado superior.

d) La retribución del Trabajador/a no será inferior a 70 y al 85% durante el primer o segundo año de vigencia del
contrato, respectivamente, del salario fijado en convenio para un trabajador/a que desempeñe el mismo o equivalente
puesto de trabajo. El salario resultante de la aplicación de los citados porcentajes no podrá ser inferior al salario mínimo
interprofesional.

e) Si al término del contrato el Trabajador/a se incorporase sin solución de continuidad a la empresa no podrá
concertarse un nuevo período de prueba, computándose la duración de las prácticas a efectos de antigüedad de la
empresa.

f) Sólo se podrá utilizarse esta modalidad contractual para actividades comprendidas entre los Niveles del II al V del
Anexo I.

2. Preaviso por cese: Se regirá por lo dispuesto en el Art. 29 del presente Convenio.

Artículo 25. Contrato para la formación y el aprendizaje

El contrato para la formación y el aprendizaje se concertará de acuerdo con lo recogido en el apartado 2 del Artículo 11
del Estatuto de los Trabajadores. Este contrato para la formación y el aprendizaje tendrá por objeto la cualificación
profesional de los/as trabajadores/as en un régimen de alternancia de actividad laboral retribuida en la empresa con
actividad formativa recibida en el marco del sistema de formación profesional para el empleo o del sistema educativo.

Artículo 26. Contrato Eventual de Duración Determinada por circunstancias de la Producción y Contrato de Interinidad

a) Los contratos de trabajo que se suscriban para atender exigencias circunstanciales del mercado, acumulación de
tareas o exceso de pedidos, deberán sujetarse a los siguientes requisitos:

1) Se consignará con precisión y claridad la causa o circunstancia que lo justifique.

2) La duración máxima del contrato será de doce meses dentro de un período de dieciocho.

3) En el caso de que el contrato se haya concertado por una duración inferior a la máxima acordada, podrá prorrogarse
por una sola vez, sin que la duración inicial junto con la prórroga puedan exceder de dicha duración máxima de doce
meses.

4) El cese de los Trabajadores/as por expiración del tiempo convenido, cuando el contrato, y en su caso las prórrogas,
tuviese una duración igual o superior a dos meses, se deberá comunicar con una antelación mínima de quince días
naturales. La omisión de este plazo de preaviso supondrá el abono de la indemnización establecida en el Art. 29 de este
Convenio.

5) En todos los casos, y con independencia de su duración, el cese por su expiración del tiempo convenido deberá
comunicarse por escrito al Trabajador/a.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

17

Dimarts, 30 d'octubre de 2012

6) Para todos/as los/as Trabajadores/as que estuvieran contratados bajo esta modalidad, con un contrato cuya duración
estuviera comprendida entre uno y doce meses, tendrán derecho, una vez finalizado el contrato correspondiente, a
percibir una indemnización, por conclusión, de dos días de remuneración por cada mes de prestación de servicios.

b) El contrato de interinidad deberá identificar al/la trabajador/a sustituido/a y la causa de la sustitución, indicando si el
puesto de trabajo a desempeñar será el del/la trabajador/a sustituido/a o el de otro/a trabajador/a de la empresa que
pase a desempeñar el puesto de aquél/ella.

Artículo 26 bis. Contrato para el fomento de la contratación indefinida

Al objeto de fomentar la contratación indefinida, se podrá utilizar esta modalidad contractual en los supuestos previstos
en la legislación vigente.

Artículo 27. Subcontratación de obras y servicios

Sin perjuicio de la información sobre previsiones en materia de subcontratación a la que se refiere el artículo 64 y de
conformidad con lo dispuesto en el artículo 42 del Estatuto de los Trabajadores, cuando la empresa Vidriería Rovira, SL,
concierte un contrato de prestación de obras o servicios con una empresa contratista o subcontratista, deberá informar a
los Representantes Legales de sus Trabajadores/as sobre los siguientes extremos:

a) Nombre o razón social, domicilio y número de identificación fiscal de la empresa contratista o subcontratista.

b) Objeto y duración de la contrata.

c) Lugar de ejecución de la contrata.

d) En su caso, número de Trabajadores /as que serán ocupados por la contrata o subcontrata en el centro de trabajo de
Vidriería Rovira, S. L.

e) Medidas previstas para la coordinación de actividades desde el punto de vista de la prevención de riesgos laborales.

Cuando las empresas contratadas de contratistas y subcontratistas, compartan de forma habitual el centro de trabajo de
la empresa de Vidriería Rovira, SL, esta última deberá disponer de un libro registro en el que se refleje la información
anterior respecto de todas las empresas citadas. Dicho libro estará a disposición de los representantes legales de los
trabajadores.

Los trabajadores de las empresas contratistas y subcontratistas, cuando no tengan representación legal, tendrán
derecho a formular a los representantes de los trabajadores de Vidriería Rovira, SL, cuestiones relativas a las
condiciones de ejecución de la actividad laboral, mientras compartan centro de trabajo y carezcan de representación.

Lo dispuesto en el párrafo anterior no será de aplicación a las reclamaciones del trabajador respecto de la empresa de
la que depende.

Artículo 27 bis. Empresa de Trabajo Temporal

1. Los contratos de puesta a disposición celebrados con empresas de Trabajo temporal sólo se podrán utilizar para
cubrir trabajos ocasionales, concretos y puntuales de acuerdo con la legalidad vigente.

2. La empresa, se obliga a que el contrato de puesta a disposición garantice que estos Trabajadores, perciban el mismo
salario que el previsto en el Convenio de empresa para un Trabajador sujeto a contrato ordinario y que realice idénticas
o similares tareas que las del Trabajador puesto a disposición.

La remuneración comprenderá todas las retribuciones económicas, fijas o variables, establecidas para el puesto de
trabajo a desarrollar según se establece en este Convenio. Deberá incluir, en todo caso, la parte proporcional
correspondiente al descanso semanal, las pagas extraordinarias, los festivos y las vacaciones. Será responsabilidad de
Vidriería Rovira, SL, la cuantificación de las percepciones finales del trabajador/a y a tal efecto deberá consignar las
retribuciones a que se refiere este párrafo en el contrato de puesta a disposición del/la trabajador/a.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

18

Dimarts, 30 d'octubre de 2012

Los/as trabajadores/as con contratos de puesta a disposición tienen derecho durante los períodos de prestación de
servicios en Vidriería Rovira, SL a la aplicación de las condiciones esenciales de trabajo y empleo que les
corresponderían de haber sido contratados/as directamente por la empresa para ocupar el mismo puesto de trabajo.

A estos efectos, se consideran condiciones esenciales de trabajo y empleo las referidas a la remuneración, la duración
de la jornada, las horas extraordinarias, los períodos de descanso, el trabajo nocturno, las vacaciones y los días
festivos.

3. Cuando el contrato se haya concertado por tiempo determinado el/la trabajador/a tendrá derecho, además, a recibir
una indemnización económica a la finalización del contrato de puesta a disposición equivalente a la parte proporcional
de la cantidad que resultaría de abonar doce días de salario por cada año de servicio, excepto si el contrato de puesta a
disposición fuera de duración determinada por circunstancias de la producción que mantendría la indemnización de dos
días por cada mes de prestación de servicios ya establecida en este Convenio para esta modalidad de contratación.

4. Los/as trabajadores/as puestos a disposición tendrán derecho a presentar a través de los representantes de los
trabajadores de Vidriería Rovira, SL, reclamaciones en relación con las condiciones de ejecución de su actividad laboral.

Lo dispuesto en el párrafo anterior no será de aplicación en las reclamaciones del trabajador/a respecto de la empresa
de trabajo temporal de la cual depende.

Igualmente tendrán derecho a la utilización de los servicios comunes e instalaciones colectivas de la empresa durante el
plazo de duración del contrato de puesta a disposición en las mismas condiciones que los trabajadores/as contratados
directamente por la empresa.

5. La empresa deberá informar a los/as trabajadores/as cedidos por empresas de trabajo temporal, sobre la existencia
de puestos de trabajo vacantes, a fin de garantizarles las mismas oportunidades de acceder a puestos permanentes
que a los/as trabajadores/as contratados directamente por Vidriería Rovira, SL. Esta información podrá facilitarse
mediante un anuncio público en un lugar adecuado de la empresa.

Asimismo, los/as trabajadores/as contratados/as con contrato de puesta a disposición tendrán derecho a que se les
apliquen las mismas disposiciones que a los trabajadores/as de Vidriería Rovira, SL, en materia de protección de las
mujeres embarazadas y en período de lactancia, y de los menores, así como a la igualdad de trato entre hombres y
mujeres y a la aplicación de las mismas disposiciones adoptadas con vistas a combatir las discriminaciones basadas en
el sexo, la raza o el origen étnico, la religión o las creencias, la discapacidad, la edad o la orientación sexual.

Artículo 28. Indemnizaciones

A la finalización de los contratos eventuales, que se celebren en la empresa, los Trabajadores/as tendrán derecho a
recibir una indemnización económica equivalente a la parte proporcional de la cantidad que resultaría de abonar 12 días
de salario por cada año de trabajo, excepto el contrato eventual de duración determinada por circunstancias de la
producción que mantendría la indemnización ya establecida en convenio de 2 días por cada mes de prestación de
servicio.

Artículo 29. Preaviso por Cese

El cese de los contratos concertados al amparo a los artículos 15 y 17 del E. T., a excepción del contrato de interinidad
y circunstancias eventuales de la producción, cuyas duraciones fuesen iguales o superiores a seis meses, deberán
preavisarse con una antelación mínima de quince días naturales. No obstante, el empresario podrá sustituir este
preaviso por una indemnización equivalente a la cantidad correspondiente a los días de preaviso omitidos, todo ello sin
perjuicio de la notificación escrita del cese. La citada indemnización deberá incluirse en el Recibo de Salarios con la
liquidación correspondiente al cese.

Artículo 30. Ceses

1. Los Trabajadores/as que deseen cesar voluntariamente en el servicio de la empresa deberán ponerlo en
conocimiento de la misma respetando siempre los siguientes plazos de preaviso:

Personal del grupo 1 del Anexo I: 6 meses.
Personal de los grupos 2 a 5 del Anexo I: 1,5 meses.
Personal de los grupos 6 y 7 del Anexo I: 1 mes.
Personal de los grupos 8 a 10 del Anexo I: 15 días naturales.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

19

Dimarts, 30 d'octubre de 2012

2. El incumplimiento de la obligación de preavisar con la referida antelación dará derecho a la empresa a descontar de
la liquidación del salario una cuantía equivalente al importe de un día de salario por cada día de retraso en el preaviso,
con un máximo de 24 días.

Artículo 31. Derechos de Información sobre la Contratación

a) La empresa entregará a la representación legal de los trabajadores/as una copia básica de todos los contratos que
deban celebrarse por escrito, a excepción de los contratos de relación laboral especial de alta dirección sobre los que se
establece el deber de notificación a la Representación Legal de los Trabajadores/as.

b) Con el fin de comprobar la adecuación del contenido del contrato a la legalidad vigente, esta copia básica contendrá
todos los datos del contrato a excepción del número del DN., el domicilio, el estado civil, y cualquier otro que, de
acuerdo con la Ley orgánica 1/1982, de 5 de mayo, pudiera afectar a la intimidad personal.

c) La copia básica se entregará por el empresario, en un plazo no superior a diez días desde la formalización del
contrato, a los Representantes Legales de los Trabajadores/as, quienes la firmarán a efectos de acreditar que se ha
producido la entrega. Posteriormente, dicha copia básica se enviará a la oficina de empleo.

d) Los representantes del personal así como los de las asociaciones empresariales que tengan acceso a la copia básica
de los contratos, en virtud de su pertenencia a los órganos de participación institucional que reglamentariamente tengan
tales facultades, observarán sigilo profesional, no pudiendo utilizar dicha documentación para fines distintos de los que
motivaron su conocimiento.

e) El empresario notificará a los Representantes Legales de los Trabajadores/as las prórrogas de los contratos de
trabajo a los que se refiere el apartado a, así como las denuncias correspondientes a los mismos, en el plazo de los 10
días siguientes a que tuviera lugar.

f) Los representantes legales de los trabajadores/as deberán recibir, al menos, trimestralmente información acerca de
las previsiones del empresario sobre celebración de nuevos contratos, con indicación del número de éstos y de las
modalidades y tipos de contrato que serán utilizados, así como de los supuestos de subcontratación.

g) Asimismo la Dirección de la empresa informará a los/as representantes legales de los/as trabajadores/as sobre la
situación económica de la empresa y la evolución reciente y probable de sus actividades, incluidas las actuaciones
medioambientales que tengan repercusión directa en el empleo, así como sobre la producción y ventas, incluido el
programa de producción.

h) La representación de los/as trabajadores/as también serán informados sobre previsiones y objetivos de plantilla para
el año siguiente en relación con los objetivos de producción y ventas, su prevista evolución a lo largo del año, la
situación del mercado, las inversiones a realizar, y los planes de formación y promoción.

En lo no previsto en este artículo se estará a lo dispuesto en la Ley vigente y al ET.

CAPÍTULO CUARTO
CONDICIONES ECONÓMICAS

Artículo 32. Salario base de Convenio

Se considerará salario base de Convenio el que figura como tal en el Anexo I para cada grupo profesional.

Artículo 33. Antigüedad

Los porcentajes de antigüedad, que se aplicarán sobre el salario base del presente Convenio, serán conforme a la
siguiente tabla.

A partir de los 2 años, el 5%.
A partir de los 4 años, el 10%.
A partir de los 9 años, el 20%.
A partir de los 14 años, el 30%.
A partir de los 19 años, el 40%.
A partir de los 24 años, el 50%.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

20

Dimarts, 30 d'octubre de 2012

Calculándose sobre el salario base asignado al grupo profesional que disfrute el/la trabajador/a.

La empresa, a partir de la entrada en vigor de este convenio, reconocerá el tiempo trabajado en la misma, desde su
ingreso en ella, a los efectos del cómputo de antigüedad.

Artículo 34. Prima de Productividad

A) Eficiencia de Rendimiento en Peso (PTM).

Se entiende por Rendimiento en Peso (PTM), la relación porcentual entre el tonelaje bueno de producción enviado al
almacén y el tonelaje de vidrio extraído de los hornos.

La Eficiencia del Rendimiento en Peso se cuantificará en el numerador respecto a las botellas buenas enviadas al
almacén por su peso real, y en el denominador el número de gotas teóricas por su peso real y multiplicado por 100.

Este indicador en relación con el criterio establecido para su cuantificación es la forma en que se llevará a cabo para su
aplicación el cálculo de la eficiencia, contempladas las cantidades económicas correspondientes a cada porcentaje de
rendimiento en las tablas del anexo VI.

La Eficiencia una vez calculada se abonará a partir del rendimiento en peso (PTM) igual o superior al 79,5%.

Para el cálculo de la Eficiencia no se tendrán en cuenta los paros ocasionados por cambios de moldes, incidencias y
averías.

Para corregir la Eficiencia, serán considerados y descontados los tiempos empleados en las reparaciones programadas,
en los cambios programados y en las reparaciones generales de máquinas.

Igualmente serán tenidos en cuenta al objeto de corregir la Eficiencia, entre otros, los siguientes supuestos
extraordinarios:

- En el arranque de un horno no se contabilizará producción hasta que ésta sea correcta.

- Cuando se produzca un cambio de color, se contabilizaran los dos primeros días y a partir del 3º se descontará la
producción no aceptada por Control de Calidad por causa de dicho cambio.

- Pérdidas de producción por deficiencias de las primeras materias (Piedra o Infundidos). Cuando la causa del rechazo
provenga de la contaminación de una primera materia, refractario, cerámica etc. por encima de los límites normales, se
descontará la producción afectada, pero si los infundidos provinieran del proceso interno de fusión, acondicionamiento y
alimentación a máquina, no serían descontados.

- Se descontarán los tiempos perdidos a causa de cortes de corriente repetitivos y prolongados, que causen pérdidas de
producción.

- En el caso de pérdidas de producción que tengan su origen en situaciones anormales, se descontará el tiempo de la
producción afectada.

- Las velocidades reales serán las que se vienen realizando hasta ahora, sin perjuicio del aumento de las mismas, y sin
que esto suponga un rendimiento significativamente inferior respecto al de las fabricaciones anteriores. Igualmente se
podrán disminuir las velocidades por diferentes causas que así lo justifiquen.

En los casos de paros programados y hechos extraordinarios, los tiempos que se descuenten no contabilizaran para el
cálculo de la Eficiencia.

Las cantidades económicas resultantes incluidas en el anexo VI se revalorizarán, durante la vigencia del presente
Convenio, en los porcentajes que se acuerden.

B) Rendimiento en Peso

Los meses que se alcance el 88% del rendimiento en peso (PTM) en la Eficiencia, se abonará una cantidad adicional
consistente en el 0,45% de todos los conceptos económicos que tengan el incremento del I. P. C. (excepto la eficiencia) C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

21

Dimarts, 30 d'octubre de 2012

Con este mismo criterio, los meses en que el rendimiento en peso de la Eficiencia sea entre el 88,26% y el 88,75% se
abonará el 0,55% y cuando dicho rendimiento en peso sea igual o superior al 88,76% se abonará el 0,70%.

En los meses que no se alcance el rendimiento en peso a que se hace mención en los párrafos anteriores, no se
abonará adicional alguno, pero si la media anual llegara a cualquiera de los citados rendimientos en peso, se aplicaría,
con carácter retroactivo y por el porcentaje que corresponda, la diferencia dejada de percibir en cada unos de los
meses.

En las pagas extraordinarias de verano y Navidad, así como en las Vacaciones si la media de la eficiencia de los meses
que promedian llegara a cualquiera de los mencionados rendimientos en peso, se aplicará el tanto por ciento de
incremento que corresponda por los conceptos descritos.

En caso contrario no se aplicaría nada y solo se abonaría con carácter retroactivo el porcentaje dejado de percibir, en
cada paga, si la media anual alcanzara cualquiera de los porcentajes enunciados.

Artículo 35. Incentivo

Todos los trabajadores/as cobrarán un incentivo por día trabajado igual al 25% de su salario base. Para los
trabajadores/as a turnos se calcula por día natural, con el 25% de 6 días repartido entre 7.

Artículo 36. Pluses diversos

1. Plus nocturno. Percibirá este plus todo el personal que preste sus servicios en turnos rotativos entre las 22 horas y
las 6 horas. Lo percibirán igualmente aquellos trabajadores/as que excepcionalmente tuviesen que trabajar dentro del
indicado período.

El indicado plus se percibirá únicamente cuando efectivamente se presten los servicios durante las horas antes
indicadas y en proporción a las mismas, excepto el 1er. día de accidente. Su importe será el que figura en el Anexo II.

2. Plus por cambio de paletizador. Anexo II.

3. Plus por cambio de moldes. Anexo II.

4. Plus por compensación de relevo. Anexo IV.

5. Plus por suplencia a encargado. Anexo II.

6. Plus por suplencia a torero. Anexo II.

7. Plus festivo. La retribución del trabajo en domingo y festivo se incrementará con un plus cuyo importe será
equivalente a la suma de los siguientes conceptos: el salario base, la antigüedad y el 25% mínimo garantizado, más una
cantidad de 8,72 EUR, todo ello incrementado en un 25% para los que van a turno rotativo.

Plus extraordinario por trabajar el día de Navidad y el día de Año Nuevo. Al personal que deba trabajar el día de
Navidad y el de Año Nuevo se le abonará una compensación extraordinaria consistente en el triple del Plus festivo, sin
perjuicio de la elección por parte del trabajador/a de un día de descanso compensatorio o la percepción económica de
una compensación de relevo. Se mantendrá a todo el personal el incremento en un punto sobre el rendimiento real
realizado en diciembre, para la prima de productividad, debido a no parar por Navidad y 1º de enero. A los que trabajen
entre las 22 horas del 24 de diciembre y las 22 horas del día 25, y entre las 22 horas del 31 de diciembre y las 22 horas
del día 1 de enero, cobrarán un plus lineal de 157,17 EUR, revisable según Convenio.

8. Plus llamada de emergencia. Para tener derecho al cobro de un plus por llamada de emergencia a casa, dicha
llamada se tendrá que efectuar después de haber acabado la jornada de trabajo, incluyendo si se estaban realizando
horas extras. Los avisos programados con antelación no se considerarán llamadas de emergencia. El importe de dicho
plus será el que figura en el Anexo II, sin distinción del grupo profesional, incluido técnicos y administrativos. Dicho
importe sufrirá los incrementos pactados en el Convenio.

9. Plus por tóxico, penoso y peligroso. En trabajos excepcionales, según lista de trabajos del Anexo II, se pagará un
Plus por hora, para el personal que realice un trabajo que no hace habitualmente, que sea tóxico, penoso o peligroso.

10. Plus cambio de Moldes y Orificio. Anexo II.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

22

Dimarts, 30 d'octubre de 2012

Artículo 37. Gratificaciones Extraordinarias

Consideraciones generales:

El personal que no lleve un año de servicio en la empresa, en el momento del pago, percibirá estas gratificaciones en
proporción al tiempo trabajado.

En el supuesto de que el Trabajador/a haya causado baja por incapacidad temporal o accidente, y acredite un año de
antigüedad en la empresa, tendrá derecho a percibir íntegramente las gratificaciones extraordinarias.

a) Verano y Navidad.

Serán abonadas no más tarde del día 10 de julio y el 15 de diciembre respectivamente y su importe, en cada caso,
estará compuesto por la suma de 30 días de: salario base, antigüedad, incentivo (25%) garantizado, complemento
personal y el promedio de primas percibidas por el trabajador/a en los cinco meses naturales anteriores a la fecha del
pago de la gratificación.

b) marzo.

Su devengo se producirá entre el 16 de marzo del año anterior y el 15 del mismo mes del año en curso, fecha en que
será abonada. El importe de esta gratificación será el equivalente a 30 días de salario base más antigüedad con el
mínimo del 25% de antigüedad para los años 2012 y 2013. El importe de esta gratificación será el equivalente a 30 días
de salario base más antigüedad con el mínimo del 25% de antigüedad más Incentivo (25%) garantizado para los años
2014 y 2015.

Artículo 38. Pago de percepciones

El abono de las percepciones económicas se efectuara por periodos mensuales, con independencia del grupo
profesional del perceptor/a, mediante transferencia bancaria de forma que la fecha de valor abono en cuenta se
corresponda con el último día laborable de cada mes.

El % de Eficiencia abonado será el que corresponda al mes inmediatamente anterior al cierre de la nómina de que se
trate.

CAPÍTULO QUINTO
JORNADA DE TRABAJO, FIESTAS Y VACACIONES

Artículo 39. Jornada de trabajo

a) La jornada media de trabajo para el personal de turno rotativo en los años 2.012, 2.013, 2.014 y 2.015 será de 1.672
horas anuales, incluido el tiempo de descanso de media hora para el bocadillo, distribuidas en 47,86 semanas, fuera del
período de vacaciones.

b) La jornada de trabajo para el personal Técnico, administrativo y centrales en los años 2.012, 2.013, 2.014 y 2.015
será de 1.706,54 horas anuales, a base de 39 horas semanales, durante 47,86 semanas y 4 días de fiesta fuera del
período vacacional, con un calendario preestablecido por secciones que contemple de forma rotatoria el disfrute de
dichos días, de acuerdo con el Comité; modificable por la empresa si fuera preciso, o a petición del trabajador (siempre
que sea compatible con las exigencias del servicio) con 15 días de antelación, sin que nadie llegue a fin de año sin
disfrutarlos. La hora de reducción semanal se efectuará siempre el último día laboral del trabajador. Se mantienen las
16 fiestas intersemanales, 14 fiestas fijadas por calendario, (una de ellas será efectuada de forma fija el día de jueves
santo) y las otras dos serán efectuadas a libre disposición durante los 365 días del año.

c) Si durante la vigencia del Convenio hubiera por Ley una reducción de jornada que suponga ser inferior en horas en
cómputo anual a la pactada en el mismo, se estudiará su forma de aplicación entre el Comité de empresa y la Dirección.

La confección de los calendarios laborales, sistemas de turnos y del cuadro horario, se efectuarán de mutuo acuerdo
entre el Comité de empresa y la Dirección.

Para el personal a turno rotativo la jornada se cumplirá durante los meses de junio, julio, agosto y septiembre mediante
cuatro turnos, y en cuanto a los ocho meses restantes mediante cinco turnos. Los calendarios de trabajo que

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

23

Dimarts, 30 d'octubre de 2012

correspondan a una organización de cuatro o cinco turnos serán establecidos por la empresa y los representantes del
personal.

El personal de las diversas secciones, en turnos de trabajo continuos, tendrá una interrupción de su jornada de 30
minutos de descanso para comida, que se efectuará entre las horas 3ª y 5ª de cada turno de trabajo.

En aquellos casos en que, a juicio de la empresa y debido a circunstancias o conveniencias de la organización del
trabajo, no se efectúe el descanso para la comida entre las horas fijadas en el párrafo anterior, y por lo mismo, el relevo
que obligatoriamente ha de realizarse y deba efectuarse fuera de dichas horas, la media hora trabajada entre la 3ª y 5ª,
se abonarán con carácter de extraordinaria.

Cualquier trabajador/a de otras secciones no sujetas a trabajo continuo, pero que por necesidades de la empresa de
carácter excepcional tenga que realizarlo, durante el período aludido tendrá las siguientes compensaciones:

En descanso será calculado con el índice del 0,6 por día trabajado a turno rotativo.

En los ciclos completos serán los mismos días de trabajo y descanso que el turno rotativo.

En sustituciones efectuadas en los períodos de calendario a 4 turnos, el trabajador/a efectuará las mismas fiestas que le
hubieran correspondido a turno central en dicho período.

En compensación económica, cuyo importe será el mismo de la llamada de emergencia, se abonará en los siguientes
casos:

a) Llamada de emergencia e imprevistos (En los casos que deban sustituir a una persona por imprevisto o llamada de
emergencia, el primer día).

b) En los días que sean festivos ínter semanal de turno central y trabajen en turno rotativo, excluido el caso de las
sustituciones en ciclo completo, puesto que ya prevé los descansos completos del turno rotativo.

c) Cuando se comunique una variación en la programación del calendario con menos de 15 días, al sustituto se le
abonará la llamada de emergencia.

d) En los casos de sustitución por enfermedad, accidente o cualquier otra causa imprevista, si el preaviso se efectúa
con menos de 24 horas también se pagará la llamada de emergencia.

Quedarían excluidos de esta compensación el día de Navidad y Año Nuevo por tener ya un tratamiento especial
establecido por Convenio.

La Dirección de la empresa podrá realizar, de una manera transitoria, y previa comunicación al Comité, cambio de un
turno a otro de una persona por turno, de automáticas, electrónicos, mecánicos, varios y portería de turno central, pasar
a turno rotativo. En cualquier caso debe haber al menos 12 horas de descanso entre turno y turno.

Todo trabajador/a que sea trasladado para sustituir del turno central a los turnos rotativos disfrutará de todas las
ventajas en la forma acordada, excepto el tratamiento “ad personam” (complemento personal, antigüedad). Igualmente
todo Trabajador/a que sea trasladado de forma definitiva del turno central a los turnos rotativos disfrutará desde el
primer día del traslado de las ventajas mencionadas regulándose la nueva situación en los conceptos económicos y/o
salariales que dieran lugar.

Sin perjuicio de lo establecido en el apartado B de este artículo, el personal adscrito a Turno Central realizará horario
intensivo los viernes laborables de 8,00 a 15,00 horas y disfrutará de una pausa de 15 minutos.

Al objeto de asegurar el servicio y hacer viable la distribución horaria del párrafo anterior, los talleres de: Moldes,
Eléctrico/Electrónico, Mecánico y Automáticas establecerán, con su personal, retenes rotatorios integrados por dos
personas, que realizarán el horario habitual para el último día laboral de la semana.

El personal denominado correturnos, disfrutarán de los días de descanso de los que disponen según su calendario
laboral y el mismo debe ser respetado, tanto en los períodos que no sustituyen personal como cuando sustituyen las
vacaciones descentralizadas y reducciones de jornada del personal de los turnos rotativos.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

24

Dimarts, 30 d'octubre de 2012

Artículo 40. Trabajo en domingo y festivos

Por el carácter continuo de funcionamiento y trabajo están exceptuados del descanso dominical y en días festivos las
secciones y puestos siguientes: Hornos, Fabricación (Máquinas automáticas), Arcas, Verificación, Equipos de
mantenimiento eléctrico, electrónico y mecánico, Conductores de carretilla necesarios para la retirada de género de la
fábrica, Composición, y, en general, todos los que presten sus servicios en las secciones automáticas.

Para la compensación económica ver Art. 36 (capítulo IV)

Artículo 41. Acuerdo Taller de Moldes sobre tratamiento guardias

El personal que realice tres o más días de guardia seguidos durante el mes percibirá una gratificación especial de 49,65
EUR. También tendrá derecho a una compensación en descanso del 0,25% por cada hora de trabajo que se efectúe en
festivo, que se acumularían hasta completar las 8 horas y si al final del año no se llega a las 8 horas, se descansarían
en la proporción de horas que les corresponda durante el mes de enero siguiente.

Artículo 42. Duración, retribución y fijación de vacaciones

La duración de las vacaciones para todo el personal de la empresa será de 30 días naturales por año trabajado.

Corresponde a la Dirección de la empresa la confección de los turnos de vacaciones y la adscripción del personal a
cada uno de aquellos. La distribución de los turnos de vacaciones para el personal de los turnos rotativo y central, se
hará de forma rotatoria como ya se viene realizando.

Las vacaciones no podrán iniciarse en festivos y/o vísperas de festivos para el personal que presta su servicio en el
turno central, para el personal que presta su servicio en los turnos rotativos no podrán iniciarse en días de sus
descansos o vísperas de descansos, salvo acuerdo entre las partes.

Las vacaciones no podrán ser sustituidas por compensación económica.

Los trabajadores/as que en la fecha determinada para el disfrute de las vacaciones no hubiesen completado un año
efectivo en la plantilla de la empresa, disfrutarán de un número de días proporcional al tiempo de servicios prestado,
redondeándose a día completo el resultado de la fracción de exceso o defecto al 0,50; contabilizándose el año efectivo
el período comprendido desde el 1 de agosto al 31 de julio del siguiente año.

El personal, que cese en el transcurso del año, tendrá derecho a la parte proporcional de las vacaciones, según el
número de meses trabajados, aplicándose el mismo criterio de redondeo que figura en el párrafo anterior. En caso de
fallecimiento del Trabajador/a, este importe se satisfará a sus derechohabientes.

El período de disfrute de las vacaciones será aproximadamente del 1 de junio al 30 de septiembre de cada año. Sin
embargo, habida cuenta de que la marcha industrial de la empresa, viene determinada en gran parte, por la necesidad
del apagado y paralización del trabajo en los hornos por exigencia de explotación o para dar lugar a su revisión y, en su
caso, reparación, la Dirección de la empresa podrá, en los períodos de paralización de hornos, disponer, el
aprovechamiento del tiempo de paralización para conceder vacaciones al personal.

Por razones organizativas para poder cubrir los puestos de las personas con derecho a estos 5 días de vacaciones
fuera del período vacacional, la empresa podrá pasar personal de turno central de las secciones: Automáticas, taller
automáticas, taller moldes, taller mecánico, verificación, electrónicos, eléctricos, y varios, al turno rotativo. Al personal
afectado se le avisará con un mínimo de 60 días.

El cuadro de disfrute de las vacaciones deberá quedar establecido, al menos sesenta días antes de su disfrute. Las
vacaciones podrán disfrutarse en dos períodos, uno de ellos fuera del señalado en el plazo reglamentario, de mutuo
acuerdo.

Para el personal a turnos las vacaciones se realizarán, cada turno en un período de 24 días naturales dentro del período
previsto y además para cada persona cinco días laborables seguidos, fuera de este período, con calendario fijado y
adjudicación rotativa dentro de cada turno. Tanto los 24 días naturales como los 6 días naturales se pagarán igual,
según el penúltimo párrafo de este artículo. Dichos períodos podrán ser modificados mediante acuerdo entre el Comité
de Empresa y la Dirección.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

25

Dimarts, 30 d'octubre de 2012

En los casos de baja por enfermedad o accidente, se podrán trasladar los 6 días naturales de vacaciones en los turnos
rotativos, con preaviso de seis días a la persona que se desplaza para cubrir dicha baja y la persona que ha causado la
baja. Estos desplazamientos sólo se canjearán por un período máximo de 2 ciclos, debiéndose disfrutar las vacaciones
en todos los casos de mutuo acuerdo con la empresa y dentro del año en curso.

El mismo criterio del turno rotativo se empleará en los 4 días de reducción de jornada para el turno central, con la única
diferencia en el preaviso, que será con una antelación de 24 horas.

Para el cálculo y abono de las vacaciones, se tomará la media diaria del trimestre natural anterior de los siguientes
conceptos salariales: salario base, antigüedad, incentivo, pluses de nocturnidad, festivo, cambio de paletizador, cambio
de moldes, suplencias, y penosos, eficiencia variable y complemento personal, y además el importe de los posibles días
de enfermedad y accidente, incluido el complemento del 25% de la base reguladora que sirve de cálculo para la
prestación económica de los citados días si hubiera dado lugar al derecho de percibirlos todo ello incrementado en un
14% con los valores actualizados del año en curso. En caso de vacaciones descentralizadas y reducción de jornada en
el trimestre de referencia, se tendrá en cuenta los nocturnos y festivos que les hubiera correspondido si hubiesen
trabajado en dicho período. En caso de vacaciones descentralizadas y reducción de jornada en el cuarto trimestre, la
percepción económica diaria de los días de vacaciones, será la misma que la percibida en los días de vacaciones del
tercer trimestre natural.

Se establece una compensación económica por cada uno de los días de fiesta ínter semanal que coincida en el período
de disfrute de las vacaciones anuales del personal de turno central. El importe será el mismo que se viene abonando
como plus festivo.

El personal que por circunstancias de fuerza mayor (señaladas en este mismo artículo) venga obligado a disfrutar las
vacaciones fuera del período señalado, el incremento que percibirá será del 30%; en los casos de vacaciones
fraccionadas entre los dos períodos se pagará el número de días en cada período con su porcentaje de incremento.

Cuando el periodo de vacaciones coincida en el tiempo con una Incapacidad Temporal derivada del embarazo, el parto
o la lactancia natural, o con el periodo de suspensión del contrato por maternidad, adopción o acogimiento y paternidad
previsto en el Artículo 48.4 y 48 bis del Estatuto de los trabajadores, se tendrá derecho a disfrutar las vacaciones en
fecha distinta a la de la Incapacidad Temporal, suspensión del contrato o a la del disfrute del permiso que por aplicación
de dicho precepto le correspondiera, al finalizar el periodo de suspensión, aunque haya terminado el año natural a que
correspondan.

De acuerdo con el Apartado 3 del Artículo 38 del Estatuto de los trabajadores, cuando el período de vacaciones fijado
en el calendario de la empresa coincida en el tiempo con una incapacidad temporal que imposibilite al/la trabajador/a
disfrutarlas, total o parcialmente, durante el año natural a que corresponden, el/la trabajador/a tiene derecho a disfrutar
los días de vacaciones a partir del alta de la incapacidad temporal, siempre que no hayan transcurrido más de dieciocho
meses a partir del final del año en que se haya originado.

Artículo 43. Horas extraordinarias

Sólo tendrán la consideración de horas extraordinarias a efectos legales, las siguientes:

1. Las que excedan de la jornada pactada en este convenio, es decir las trabajadas fuera del horario establecido en el
calendario laboral.

2. Las horas extraordinarias se compensarán preferentemente por descanso. El descanso se efectuará dentro de los
cuatro meses siguientes a su realización.

Las horas extraordinarias compensadas por descanso dentro de los cuatro meses siguientes a su realización, no
computarán a efectos del tope máximo anual de horas extraordinarias establecido por el Art. 35.2 del E.T.

3. Ante la grave situación de paro existente y con objeto de fomentar una política social solidaria que favorezca la
creación de empleo, se acuerda la supresión de las horas extraordinarias habituales.

Asimismo, en función de dar todo su valor al criterio anterior, se analizarán entre la Dirección y el Comité de empresa, la
posibilidad de realizar nuevas contrataciones dentro de las modalidades de contratación vigentes en sustitución de las
horas extraordinarias.

También respecto de los distintos tipos de horas extraordinarias se acuerda lo siguiente:

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

26

Dimarts, 30 d'octubre de 2012

a) Horas extraordinarias de fuerza mayor que vengan exigidas por la necesidad de reparar siniestros extraordinarios
cuya no realización produzca evidentes y graves perjuicios a la empresa.

b) Horas extraordinarias por ausencias imprevistas en los turnos rotativos en los que el trabajador/a no se presenta al
trabajo durante toda su jornada y que ocupen los puestos de trabajo de fundidor, mecánico de mantenimiento, jefe de
equipo de automáticas, composición y los dos electrónicos de turno, en estos casos el Trabajador/a del turno saliente y
sólo por un día permanecerá en su puesto de trabajo hasta el turno siguiente.

c) Horas extraordinarias por retraso general en los turnos rotativos, el Trabajador/a por esta causa viene obligado a
permanecer en su puesto de trabajo hasta que llegue el relevo para los puestos que requieran una continuidad entre
turno y turno.

3bis) El tratamiento de las horas estructurales, como está previsto en el punto 3 del art. 35 del Estatuto de los
Trabajadores y en cuanto a lo previsto en el art. 43,3 letra a),b) y c) del Convenio, para que no sean computadas en el
tope de las 80 horas anuales, siempre que la empresa presente al Comité mensualmente relación de las mismas, las
causas que han motivado su realización y estén acordadas por ambas partes.

Las horas de los apartados a, b y c serán compensadas al Trabajador/a bien económicamente según anexos III o IV,
según corresponda, o bien con tiempo de descanso a razón de 1,50 por cada una, a efectuarlo según se recoge en el
punto 6 de este artículo.

4. Las horas extraordinarias, en todo caso, por su naturaleza, serán voluntarias, excepto las que se recogen en los
apartados a, b y c.

5. La Dirección de la empresa informará, mensualmente y por escrito, al Comité de empresa sobre el número de horas
extraordinarias realizadas, especificando las causas, la distribución personal y secciones.

Se considerarán horas extraordinarias estructurales las realizadas en función de los criterios indicados en los apartados
a, b y c del presente artículo.

6. Las horas extraordinarias no comprendidas en los apartados a, b y c, se pagarán según las tablas del Anexo III o V y
en descanso con un complemento del 25%.

Los descansos por horas extras se disfrutarán acumulándose con un mínimo de 8 horas, con fecha de disfrute a
convenir con la empresa.

7. Tablas de horas extras y dobles de Técnicos, Encargados, Contramaestres y Administrativos. Se aplicará el siguiente
criterio:

a) Partiendo del salario base que percibe el Grupo Profesional VII se busca el coeficiente corrector entre dicho salario
base y el de los Grupos Profesionales de la tabla del Anexo I del Convenio de la empresa.

b) Dicho coeficiente se multiplicará por el importe de la compensación de relevo del Grupo Profesional VII de su sección
y en función de la antigüedad de cada uno de los afectados.

CAPÍTULO SEXTO
RÉGIMEN ASISTENCIAL

Artículo 44. Prendas de Trabajo

Se concederá a todo el personal de la empresa, anualmente, las siguientes prendas de trabajo:

- Cuatro trajes completos a: Sección de Máquinas y Taller de Automáticas. Las entregas a este colectivo se efectuarán
en la primera quincena del primer mes de cada trimestre natural.

- Dos trajes completos y una camisa y un pantalón a: Taller mecánico, Moldes, Electrónico y eléctrico, Composición y
Albañiles.

- Un traje completo y una camisa y un pantalón a: Arcas, Verificación, Carga, Hornos y Varios. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

27

Dimarts, 30 d'octubre de 2012

Se acuerda que al personal que tiene reconocidas tres entregas de prendas de trabajo al año, se le entregue las
mismas durante la primera quincena de los meses de febrero, junio y noviembre. Para el personal de dos entregas,
éstas se efectuarán en la primera quincena de los meses de mayo y octubre.

Los trabajadores/as quedan obligados al uso de dichas prendas durante la jornada laboral y al cuidado y conservación
de las mismas. A las secciones de arcas, control de calidad, talleres mecánicos, electrónicos, electricistas, tuberos,
composición, carga, toreros, albañiles, volantes y a las personas que justifiquen su necesidad, se les dotará de una
prenda de abrigo (chaqueta o anorak). Esta prenda se repondrá cuando la anterior esté en mal estado, previa entrega
de la misma.

Artículo 45. Premios

Con independencia de lo que pueda otorgar la Seguridad Social por dichos conceptos, todo el personal de la empresa
que lleva como mínimo un año de permanencia en la misma, percibirá los siguientes premios:

- Nupcialidad: 272,37 EUR.
- Nacimiento hijo: 181,58 EUR.

El derecho a tales percepciones se acreditará mediante la presentación del correspondiente libro de familia, certificación
del Registro Civil o documento análogo.

Artículo 46. Ayuda por defunción y ayuda a disminuidos físicos o psíquicos

El personal que acredite al menos un año de antigüedad en la empresa y fallezca estando de alta en la misma, tendrá
derecho a una ayuda por defunción de 4.798,53 EUR, que serán abonadas por la empresa a la viuda o familiares que
conviviesen con el Trabajador/a fallecido y acreditasen la convivencia.

1. En la primera quincena de septiembre se abonará una ayuda de 788,80 EUR por cada hijo de trabajadores/as de la
empresa que de acuerdo con la Seguridad Social, tengan derecho a las ayudas de disminuidos físicos o psíquicos.

2. Se gratificará con un homenaje a todos los trabajadores/as con 25 años de antigüedad en la empresa que consistirá
en 907,90 EUR.

Articulo 47 Complemento por accidente de trabajo, enfermedad profesional y enfermedad común

La empresa en caso de accidente de trabajo y enfermedad profesional abonará un complemento del 25% de la base
reguladora que sirva para el cálculo de la prestación desde el decimoquinto día de baja y hasta un máximo de 12
meses.

En los casos de enfermedad común que motiven la hospitalización y convalecencia posterior ligada con las causas que
la justificaron, así como la intervención quirúrgica requiriendo tal intervención su hospitalización, la empresa abonará un
complemento del 25% de la base reguladora que sirva para el cálculo de la prestación desde la fecha de hospitalización
y/o intervención y hasta un máximo de 12 meses incluido el tiempo de hospitalización previo y/o posterior a la
intervención.

En caso de enfermedad oncológica la empresa abonará un complemento del 25% de la base reguladora que sirva para
el cálculo de la prestación desde el primer día de baja y hasta un máximo de 12 meses incluido el tiempo de
hospitalización.

En caso de prórroga, transcurridos los 12 meses de la baja por accidente de trabajo, enfermedad profesional y por
enfermedad común (incluida la enfermedad oncológica) contemplada en los párrafos anteriores la empresa por un
máximo de seis meses seguiría abonando el 25% que corresponda en cada caso.

Artículo 48. Gastos de representación

La empresa abonará al Comité de empresa, para gastos de representación y funcionamiento, la cantidad de 3.178,93
EUR cada año. Dicha cantidad se hará efectiva durante la 1ª quincena del mes de Julio.

Artículo 49. Plan de Pensiones

La empresa valorará la posibilidad de adherirse a nivel de sector o superior cuando estos sean creados.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

28

Dimarts, 30 d'octubre de 2012

Articulo 50 Premios por Jubilación Anticipada

Los/as trabajadores/as que se jubilen de forma voluntaria de acuerdo con los requisitos exigidos por la legislación
vigente, que hayan cumplido sesenta y tres y sesenta y cuatro años, y tengan como mínimo quince años de antigüedad
en la empresa, percibirán una indemnización económica calculada por el total de las siguientes mensualidades en cada
caso:

A los 63 años: 12 mensualidades.
A los 64 años: 6 mensualidades.

Para los trabajadores/as con sesenta y tres años, el importe de esta indemnización será el total del salario bruto
percibido el año anterior a la fecha de la baja en la empresa, revalorizado con el porcentaje acordado en Convenio para
el año en curso.

Para los trabajadores/as con sesenta y cuatro años, el importe de esta indemnización será lo que resulte de dividir por
doce y multiplicar por seis el total del salario bruto percibido el año anterior a la fecha de la baja en la empresa,
revalorizado con el porcentaje acordado en Convenio para el año en curso.

Artículo 51. Póliza de Seguro Colectivo

Todos los Trabajadores/as afectados por este Convenio, estarán incluidos, durante la vigencia de su contrato de trabajo,
en una Póliza de Seguro contratada por la empresa y que cubrirá las siguientes contingencias y cantidades económicas:

1. Muerte por Accidente durante las 24 horas del día.
2. Invalidez Total, Absoluta y Gran Invalidez derivada de Accidente, Enfermedad profesional, Enfermedad Común y/o
Accidente no Laboral.

Capitales asegurados:

2012: 37.250 EUR.
2013, 2014 y 2015: 40.000 EUR.

La Dirección de la empresa entregará a los representantes de los/as trabajadores/as, copias actualizadas de la póliza
suscrita en el primer trimestre de cada año.

CAPÍTULO SÉPTIMO
RÉGIMEN DISCIPLINARIO

Artículo 52. Facultad sancionadora

Los trabajadores/as podrán ser sancionados por la Dirección de la empresa de acuerdo con la graduación de faltas y
sanciones que se establecen en los artículos siguientes.

Artículo 53. Graduación de las faltas

Toda falta cometida por un trabajador se clasificará, atendiendo a su importancia, trascendencia e intención, en leve,
grave o muy grave.

Artículo 54. Faltas leves

Se consideran faltas leves las siguientes:

1. La falta de puntualidad, hasta tres en un mes, en la asistencia al trabajo, con retraso inferior a treinta minutos en el
horario de entrada.

2. No cursar en tiempo oportuno la baja correspondiente cuando se falte al trabajo por motivo justificado, a no ser que
se pruebe la imposibilidad de haberlo efectuado.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

29

Dimarts, 30 d'octubre de 2012

3. El abandono del servicio sin causa fundada, aún cuando sea por breve tiempo. Si como consecuencia del mismo, se
originase perjuicio de alguna consideración a la empresa o fuese causa de accidente a sus compañeros de trabajo, esta
falta podrá ser considerada como grave o muy grave, según los casos.

4. Pequeños descuidos en la conservación del material.

5. Falta de aseo y limpieza personal, cuando sea de tal índole que pueda afectar al proceso productivo de la empresa.

6. No atender al público con la corrección y diligencia debidas.

7. No comunicar a la empresa los cambios de residencia o domicilio.

8. Las discusiones sobre asuntos extraños al trabajo dentro de las dependencias de la empresa. Si tales discusiones
produjeran escándalo notorio, podrán ser consideradas como faltas graves o muy graves.

9. Faltar al trabajo un día al mes sin causa justificada.

10. Fumar en el Centro de Trabajo, sin reincidir.

Artículo 55. Faltas graves

Se consideran faltas graves las siguientes:

1. Más de tres faltas no justificadas de puntualidad, en la asistencia al trabajo en un período de treinta días.

2. Ausencia sin causa justificada, por dos días durante un período de treinta días.

3. No comunicar con la puntualidad debida los cambios experimentados en la familia que puedan afectar a la Seguridad
Social. La falta maliciosa en estos datos se considera como falta muy grave.

4. Entregarse a juegos o distracciones en las horas de trabajo.

5. La simulación de enfermedad o accidente.

6. La desobediencia a sus superiores en cualquier materia de trabajo. Si implicase quebranto manifiesto de la disciplina
o de ella se derivase perjuicio notorio para la empresa, podrá ser considerada como falta muy grave.

7. Simular la presencia de otro Trabajador/a, fichando, contestando o firmando por él.

8. Negligencia o desidia en el trabajo que afecte a la buena marcha del servicio.

9. La imprudencia en acto de trabajo, si implicase riesgo de accidente para el trabajador/a, para sus compañeros o
peligro de avería para las instalaciones, podrá ser considerada como muy grave.

10. Realizar, sin oportuno permiso, trabajos particulares durante la jornada, así como emplear herramientas de la
empresa para usos propios.

11. No utilizar los elementos de protección de Seguridad e Higiene facilitados por la empresa, de uso obligatorio sin
reincidir.

12. La reincidencia en falta leve (excluida la de puntualidad), aunque sea de distinta naturaleza, dentro de un trimestre y
habiendo mediado comunicación escrita.

13. Fumar en el Centro de Trabajo, con reincidencia.

Artículo 56. Faltas muy graves

Se considerarán faltas muy graves las siguientes:

1. Más de diez faltas no justificadas de puntualidad, cometidas en un período de seis meses o veinte durante un año. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

30

Dimarts, 30 d'octubre de 2012

2. El fraude, deslealtad o abuso de confianza en las gestiones encomendadas y el hurto o robo, tanto a la empresa
como a los compañeros de trabajo o cualquier otra persona dentro de las dependencias de la empresa durante el
trabajo en cualquier otro lugar.

3. Hacer desaparecer, inutilizar, destrozar o causar desperfectos en primeras materias, útiles, herramientas, maquinaria,
aparatos, instalaciones, edificios, enseres, documentos de la empresa y el sabotaje comprobado.

4. La condena por delito o robo, hurto o malversación cometidos fuera de la empresa, o por cualquier otra clase de
hechos que puedan implicar para esta desconfianza respecto a su autor, y, en todo caso, la de duración superior a seis
años dictada por los Tribunales de Justicia.

5. La continuada y habitual falta de aseo y limpieza de tal índole que produzca quejas justificadas de sus compañeros
de trabajo.

6. La embriaguez habitual, así como la distribución de drogas en la empresa o su consumo durante la jornada laboral.

7. Violar el secreto de la correspondencia o documentos reservados de la empresa o revelar a elementos extraños a la
misma datos de reserva obligada.

8. Los malos tratos de palabra y obra, abusos de autoridad o falta grave de respeto y consideración a los jefes o sus
familiares, así como a los compañeros de trabajo y subordinados.

9. Causar accidentes graves por negligencia o imprudencia.

10. Abandonar el trabajo en puesto de responsabilidad.

11. La disminución voluntaria y continuada en el rendimiento normal de trabajo, siempre que no esté motivada por el
ejercicio de derecho alguno reconocido por las leyes.

12. El originar frecuentes riñas y pendencias con los compañeros de trabajo.

13. La reincidencia en falta grave, aunque sea de distinta naturaleza, siempre que se cometa dentro de los seis meses
siguientes de haberse producido la primera.

14. El abuso de autoridad por parte de los jefes será siempre considerada falta muy grave. El que lo sufra lo pondrá
inmediatamente en conocimiento del Comité de empresa y de la Dirección de la empresa.

15. Faltar al trabajo tres o más días al mes sin causa justificada.

16. No utilizar los elementos de protección de seguridad e higiene facilitados por la empresa, de uso obligatorio, con
reincidencia.

17. El acoso sexual, el acoso por razón de sexo, y el acoso moral se considerarán como faltas muy graves.

Las falsas denuncias por estas causas promovidas por la mala fe y destinadas a dañar el honor y la imagen de otras
personas, se tipificarán como faltas muy graves.

Artículo 57. Régimen de sanciones

Corresponde a la empresa la facultad de imponer sanciones en los términos de lo estipulado en el presente Convenio.

La sanción de las faltas leves y graves requerirá comunicación escrita al Trabajador/a, y la de las faltas muy graves
exigirá tramitación de expediente contradictorio o sumario en el que el Trabajador/a, en el plazo de tres días desde la
imposición de la falta, pueda presentar las alegaciones o descargo y pruebas que estime conveniente para su defensa.

En cualquier caso, la empresa dará cuenta a los Representantes de los Trabajadores/as, de las sanciones que
imponga. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

31

Dimarts, 30 d'octubre de 2012

Artículo 58. Sanciones máximas

Las sanciones máximas que podrán imponerse en cada caso, atendiendo a la gravedad de la falta cometida, serán las
siguientes:

a) Por faltas leves. Amonestación verbal, amonestación por escrito, suspensión de empleo y sueldo hasta un día.

b) Por faltas graves. Suspensión de empleo y sueldo de dos a diez días.

c) Por faltas muy graves. Desde la suspensión de empleo y sueldo de once a sesenta días hasta el Despido, en los
supuestos en que la falta fuera calificada de un grado máximo.

Artículo 59. Prescripción

La facultad de la empresa para sancionar prescribirá para las faltas leves a los diez días, para las faltas graves a los
veinte días y para las muy graves a los sesenta días, a partir de la fecha en que aquélla tuvo conocimiento de su
comisión, y en cualquier caso a los seis meses de haberse cometido.

Artículo 60. Graduación de faltas

A los solos efectos de graduación de faltas, no se tendrán en cuenta aquellas que se hayan cometido con anterioridad
de acuerdo con los siguientes plazos:

Faltas leves: 3 meses.
Faltas graves: 6 meses.
Faltas muy graves: 1 año.

CAPÍTULO OCTAVO
DERECHOS SINDICALES

Artículo 61. Materia Sindical

Se estará a lo establecido en el Estatuto de los Trabajadores, la Ley Orgánica de Libertad Sindical y el presente
Convenio.

Artículo 62. Crédito Horario

En materia de acumulación de horas sindicales en otros miembros del Comité se pacta lo siguiente:

a) La acumulación del crédito horario se efectuará siempre entre los miembros de las listas de la misma representación
sindical.

b) Se podrán acumular mensualmente el total de las horas sindicales correspondientes a los miembros del Comité de
empresa de las listas de la misma representación sindical, en función de las necesidades sindicales. La acumulación la
efectuará uno o varios de los miembros de las listas de la misma representación sindical.

c) En situaciones de Enfermedad o Accidente de más de un mes de duración de alguno de los miembros, el crédito
horario de los mismos lo efectuarán el resto de los miembros en activo de las listas de la misma representación sindical.

En cualquiera de los casos, la acumulación deberá ser comunicada a la empresa con la suficiente antelación

d) Durante la negociación del convenio se podrá acordar entre el Comité y la empresa incrementar el crédito horario.

e) Los miembros del Comité que haciendo uso del crédito horario falten al trabajo, percibirán la retribución de las horas
dedicadas al ejercicio de sus funciones de representación, tal y como establece el ET en su Art. 68.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

32

Dimarts, 30 d'octubre de 2012

CAPÍTULO NOVENO
PROCEDIMIENTOS DE SOLUCIÓN DE CONFLICTOS

Artículo 63. Interpretación

Ambas partes negociadoras acuerdan establecer una Comisión Paritaria como órgano de interpretación, arbitraje,
conciliación y vigilancia del cumplimiento del presente Convenio.

Artículo 64. Composición

La Comisión Paritaria estará integrada por tres Representantes de los Trabajadores/as y por tres Representantes de la
empresa, quienes, de entre ellos, elegirán un Secretario.

Esta Comisión podrá utilizar los servicios ocasionales o permanentes de asesores en cuantas materias sean de su
competencia. Dichos asesores serán designados libremente por cada una de las partes.

Artículo 65. Comisión Paritaria

La constituirán los siguientes representantes sociales y económicos:

Representantes de la empresa: Didier Fayolle, José Carlos Encinas Hernández, Nuria Campesino Pampón.

Representantes de los trabajadores/as: José González Mora, Andrés Rodríguez Antelo, Alonso Sández Díaz.

Se establece que en caso de ausencia de alguno de los miembros, será sustituido por un suplente.

Artículo 66. Domicilio

La Comisión Paritaria tendrá su domicilio en la empresa, pudiendo no obstante, domiciliarse, reunirse o actuar en
cualquier otra sede, previo acuerdo de las partes.

Artículo 67. Procedimiento

Los asuntos sometidos a la Comisión Paritaria revestirán el carácter de ordinario o extraordinario. Otorgarán tal
calificación los representantes del Comité de empresa y los representantes de la empresa.

En el primer supuesto, dicha Comisión, deberá resolver en el plazo de quince días y en el segundo, en un máximo de
cuatro días.

Procederán a convocarla, indistintamente, cualquiera de las partes que la integran y celebrarán cuantas reuniones sean
solicitadas por una de las partes.

Artículo 68. Funciones

Sin perjuicio de las competencias legalmente atribuidas a la jurisdicción competente, el conocimiento y resolución de las
cuestiones derivadas de la aplicación e interpretación de este Convenio colectivo corresponderá a la Comisión Paritaria
del mismo.

De acuerdo con el párrafo anterior las funciones específicas de la Comisión Paritaria son las siguientes:

1. Interpretación del Convenio

2. A requerimiento de las partes, deberá mediar, conciliar o arbitrar en el tratamiento y solución de cuantas cuestiones y
conflictos de carácter colectivo que pudieran suscitarse en el ámbito de aplicación del presente Convenio.

La Comisión Paritaria solamente entenderá de las consultas que, sobre interpretación del Convenio, Mediación,
Conciliación y arbitraje, individuales o colectivas, se presenten a la misma a través de alguna de las partes firmantes.

3. Vigilancia del cumplimiento de lo pactado.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

33

Dimarts, 30 d'octubre de 2012

4. Entender, de forma previa y obligatoria a la vía administrativa y jurisdiccional sobre la interposición de conflictos que
surjan en la empresa por aplicación o interpretación derivadas del presente Convenio.

5. Facultades de adaptación o, en su caso, modificación del presente Convenio en los términos establecidos en la
legislación vigente, de acuerdo con lo establecido en el Artículo 85. 2. del Estatuto de los Trabajadores.

6. Los términos y condiciones para el conocimiento y resolución en el plazo máximo de siete días, de las discrepancias
surgidas entre las Representaciones de la Dirección de la empresa y de los/as Trabajadores/as tras la finalización del
período de consultas establecido en el Artículo 41.4 del Estatuto de los Trabajadores, para la inaplicación en la empresa
de las condiciones de trabajo previstas en el Convenio actual que afecten a las materias contempladas en el Artículo
82.3 del Estatuto de los Trabajadores.

7. En el caso de discrepancias entre las Representaciones de la Dirección de la empresa y de los/as Trabajadores/as
tras la finalización del período de consulta de quince días máximo, la Comisión Paritaria acordará y efectuará por escrito
resolución en el plazo máximo de siete a contar desde la presentación a la misma, de las medidas que sean
estrictamente necesarias para contribuir a la flexibilidad interna en la empresa, que favorezcan su posición competitiva
en el mercado o una mejor respuesta a las exigencias de la demanda y la estabilidad del empleo en la misma, en
relación a lo recogido en el Estatuto de los Trabajadores en su Artículo 85. 4. i) Apartados 1º y 2º.

8. Los acuerdos y resoluciones de la Comisión Paritaria de interpretación o aplicación del Convenio tendrán el mismo
valor que el texto de este de conformidad con lo establecido en el Artículo 91.4 del Estatuto de los Trabajadores.

9. Las discrepancias que puedan surgir y no se resuelvan en los plazos determinados en cada caso en el seno de la
Comisión Paritaria, en relación a cualquiera de las competencias antes citadas, serán sometidas por las partes
firmantes a los procedimientos de conciliación, mediación y arbitraje del Tribunal Laboral de Cataluña.

PROCEDIMIENTOS EXTRAJUDICIALES DE SOLUCIÓN DE CONFLICTOS

El presente acuerdo es de aplicación en la planta de Barcelona de la empresa Vidriería Rovira, SL, y sus estipulaciones
obligan a las partes firmantes.

Artículo 69. Conflictos sometidos a este procedimiento

El presente acuerdo regula los procedimientos para la resolución de los conflictos surgidos entre la empresa y los
Trabajadores/as.

Artículo 70. Conflictos colectivos

Serán susceptibles de ser sometidas a los procedimientos voluntarios de solución de conflictos, aquellas controversias o
disputas laborales que comprendan a una pluralidad de Trabajadores/as, o en las que la interpretación, objeto de la
divergencia, afecte a intereses suprapersonales o colectivos.

1. A los efectos del presente título tendrán también el carácter de conflictos solucionables por medio de procedimientos
voluntarios aquellos que, siendo promovidas por un Trabajador individual, su solución sea extensible o generalizable a
un grupo de Trabajadores/as.

Artículo 71. Procedimientos extrajudiciales

Los procedimientos extrajudiciales para la solución de los conflictos colectivos son:

a) Interpretación acordada en el seno de la Comisión Paritaria.
b) Mediación.
c) Arbitraje.

Artículo 72. Mediación

El procedimiento de mediación no estará sujeto a ninguna tramitación preestablecida, salvo la designación del mediador
y la formalización de la avenencia que, en su caso, se alcance.

1. El procedimiento de mediación será voluntario y requerirá acuerdo de las partes, que harán constar documentalmente
las divergencias, designando al mediador y señalando la gestión o gestiones sobre las que versará su función.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

34

Dimarts, 30 d'octubre de 2012

2. La designación del mediador la harán de mutuo acuerdo las partes.

El Secretario de la Comisión comunicará el nombramiento al mediador, notificándole además todos aquellos extremos
que sean precisos para el cumplimiento de su cometido.

3. Las propuestas de solución que ofrezca el mediador a las partes, podrán ser libremente aceptadas o rechazadas por
éstas. En caso de aceptación, la avenencia conseguida tendrá la misma eficacia de lo pactado en Convenio.

Dicho acuerdo se formalizará por escrito, presentándose copia a la autoridad laboral competente a los efectos y en el
plazo previsto en el Art. 90 del Estatuto de los Trabajadores.

Artículo 73. Arbitraje

Mediante el procedimiento de arbitraje, al que las partes en conflicto podrán someterse si así lo acuerdan expresamente
y por escrito en cada supuesto, se encomendará a un tercero y se aceptará de antemano la solución que aquel dicte
sobre sus divergencias.

1. El acuerdo de las partes promoviendo el arbitraje será formalizado por escrito, se denominará compromiso arbitral y
constará al menos, de los siguientes extremos:

- Nombre del árbitro o árbitros designados.
- Cuestiones que se someten al laudo arbitral y plazo para dictarlo.
- Domicilio de las partes afectadas.
- Fecha y firma de las partes.

2. Se hará llegar copias del compromiso arbitral, a efectos de constancia y publicidad, a la autoridad laboral competente.

3. La designación del árbitro o árbitros será libre y recaerá en expertos imparciales. Se llevará a cabo el nombramiento
en igual forma que la señalada para los mediadores en el artículo anterior.

4. Una vez finalizado el compromiso arbitral, las partes se abstendrán de instar cualquier otro procedimiento sobre la
cuestión o cuestiones sujetas a arbitraje.

5. Cuando un conflicto haya sido sometido a: Mediación o Arbitraje, las partes se abstendrán de recurrir a la huelga o
cierre patronal mientras dure el procedimiento.

6. El procedimiento arbitral se caracterizará por los principios de contradicción e igualdad entre las partes. El árbitro o
árbitros podrán pedir el auxilio de expertos, si fuera necesario.

7. La resolución arbitral será vinculante e inmediatamente ejecutiva y resolverá motivadamente todas y cada una de las
cuestiones fijadas en el compromiso arbitral.

8. El árbitro o árbitros, que siempre actuarán conjuntamente, comunicarán a las partes la resolución dentro del plazo
fijado en el compromiso arbitral, notificándolo igualmente a la autoridad laboral competente.

9. La resolución, si procede, será objeto de depósito, registro y publicación a idénticos efectos de los previstos en el Art.
90 del Estatuto de los Trabajadores.

10. La resolución arbitral tendrá la misma eficacia de los pactados en el Convenio.

11. Será de aplicación al procedimiento arbitral lo señalado en este mismo artículo.

Artículo 74. Comité Paritario

A los efectos de lo establecido en este capítulo la Comisión Paritaria tendrá las atribuciones y competencias ya citadas y
de forma primordial, las siguientes:

a) Aprobar un reglamento de funcionamiento.
b) Establecer la lista de mediadores y árbitros. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

35

Dimarts, 30 d'octubre de 2012

c) Fomentar la utilización de estos procedimientos como vía de concertación y de solución dialogada de los conflictos
laborales.

CAPÍTULO DÉCIMO
SEGURIDAD, SALUD LABORAL Y MEDIO AMBIENTE

Artículo 75. Introducción

La protección de la salud de los Trabajadores/as constituye un objetivo básico y prioritario de las partes firmantes y
consideran que para alcanzarlo se requiere el establecimiento y planificación de una acción preventiva en la empresa
que tenga por fin la eliminación o reducción de los riesgos en su origen, a partir de su evaluación, adoptando las
medidas necesarias, tanto en la corrección de la situación existente como en la evaluación técnica y organizativa de la
empresa, para adaptar el trabajo a la persona y proteger su salud.

En cuantas materias afecten a la prevención de la salud y la seguridad de los Trabajadores/as, serán de aplicación las
disposiciones del presente Convenio, la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales,
actualizada y desarrollada por la Ley 54/2003, de 12 de diciembre, y el RD 171/2004, de 30 de enero, de coordinación
de actividades preventivas, así como el RD 39/1997 sobre servicios de prevención, modificado por el RD 604/2006, de
19 de mayo.

Igualmente deberá prestarse especial atención a las previsiones del RD 374/2001 sobre protección respecto a los
riesgos relacionados con agentes químicos durante el trabajo y demás normativa relacionada en vigor.

Artículo 76. Contaminantes

Se considerarán como niveles máximos admisibles de sustancias químicas y agentes físicos en el medio ambiente
laboral los valores límites utilizados por el RD 374/2001.

De acuerdo con ello, el Real Decreto remite, en ausencia de valores límite ambientales de los establecidos en el anexo
I, a los valores límite ambientales, publicados por INSHT, como valores de referencia para la evaluación y el control de
los riesgos originados por la exposición de los trabajadores/as a dichos agentes. Dichos valores se revisan, actualizan y
publican anualmente.

Artículo 77. Trabajos insalubres, tóxicos o peligrosos

Todo trabajo habitual, continuo y no extraordinario que sea declarado insalubre, tóxico o peligroso tendrá un carácter
excepcional y provisional, debiendo en todos los casos, fijarse un plazo determinado para la desaparición de este
carácter, sin que ello reporte ningún perjuicio para la situación laboral del Trabajador/a. Ello comportará necesariamente
la prohibición absoluta de realizar horas extraordinarias y cualquier cambio de horario que suponga un incremento de
exposición al riesgo, por encima de los ciclos de trabajo previamente establecidos.

Será obligatorio para los Trabajadores/as, expuestos a estos riesgos el lavado de manos, cara y boca; para ello
dispondrán, dentro de la jornada laboral, de diez minutos para su limpieza personal antes de la comida y otros diez
antes de abandonar el trabajo.

Artículo 78. Derecho a la protección frente a riesgos laborales

Los riesgos para la salud del Trabajador/a se prevendrán evitando: 1º su generación, 2º su emisión, 3º su transmisión, y
sólo en última instancia se utilizarán los medios de protección personal contra los mismos. En todo caso, esta última
medida será transitoria hasta que técnicamente sea posible anular dicha generación, emisión y transmisión del riesgo.

Artículo 79. Proceso productivo: Modificación o nueva implantación

En toda ampliación o modificación del proceso productivo se procurará que la nueva tecnología, procesos o productos a
incorporar, no generen riesgos que superen los referidos valores límites umbral. Cuando se implante nueva tecnología
se añadirán asimismo las técnicas de protección que dicha tecnología lleve anejas.

En todo nuevo proceso que se implante, si no existiese normativa legal que reglamente un nivel de exigencia en materia
de prevención de riesgos y existiese en el país de la casa matriz, se seguirá éste, y en caso de no existir, la empresa,
conjuntamente con el Comité de Seguridad y Salud confeccionarán un Proyecto de Seguridad, a los efectos legales que
proceda.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

36

Dimarts, 30 d'octubre de 2012

Artículo 80. Medidas de protección y prevención

Todo accidente de trabajo, enfermedad profesional u otro tipo de daño a la salud del Trabajador/a, derivado del trabajo,
obliga de forma perentoria a la adopción de todas las medidas que sean necesarias para evitar la repetición de dicho
daño.

Las medidas correctoras e informes técnicos que como consecuencia de estos accidentes o enfermedades
profesionales se remitan a la empresa por parte de las personas u órganos encargados de la actividad de protección y
prevención de la empresa, así como por los organismos competentes para la Prevención de la Salud y la Seguridad de
los Trabajadores/as, serán facilitados por parte de la misma a los miembros del Comité de Seguridad y Salud en un
plazo máximo de 10 días desde su recepción.

Artículo 81. Facultades y deberes de directivos, técnicos y mandos

La empresa determinará por escrito las facultades y deberes del personal directivo, técnicos y mandos intermedios, en
orden a la prevención de accidentes y enfermedades profesionales. Dicho escrito será entregado al Comité de
Seguridad y Salud.

Artículo 81 bis. Normas de actuación en caso de accidente de trabajo

1. Atender inmediatamente al accidentado.

2. Ponerse en contacto con el Servicio Médico.

3. En caso de que ningún miembro del Servicio Médico estuviese en la empresa y las lesiones del accidentado lo
requirieran, cuidar de que sea evacuado a la Mutua de accidentes o en caso de gravedad al Hospital más cercano.

4. Rellenar el volante correspondiente para que el accidentado sea atendido.

5. Rellenar el informe de Accidente en su totalidad y hacer cumplimentar al accidentado (si su estado lo permite) el
apartado correspondiente; es decir, que ningún Trabajador/a podrá ir a la Mutua sin que él y el Encargado
cumplimenten el citado informe (excepto si el estado del Trabajador/a lo impide).

Una vez cumplimentado deberá entregarse a la Dirección como máximo al día siguiente de producirse el accidente.

En caso que el Trabajador/a accidentado no pueda cumplimentar el apartado correspondiente del informe, el encargado
deberá entregar el informe en la Dirección de la empresa indicando esta circunstancia.

6. Comunicar el accidente a un Delegado de Prevención y en su ausencia a un miembro del Comité de empresa.

Artículo 82. Información sobre riesgos en el puesto de trabajo

El empresario, a fin de dar cumplimiento al deber de protección establecido en la Ley de Prevención de Riesgos
Laborales, adoptará las medidas adecuadas para que los trabajadores/as reciban todas las informaciones necesarias en
relación con: evaluación de riesgos, información, consulta y participación, formación, actuación en casos de emergencia
y riesgo grave e inminente y vigilancia de la salud. Asimismo se le informará directamente a cada Trabajador/a de los
riesgos específicos que afecten a su puesto de trabajo o función y de las medidas de protección y prevención aplicables
a dichos riesgos, de la normativa de seguridad de aplicación en la empresa y de las medidas en caso de emergencia.
(En referencia art. 18.1, LPRL).

Todo trabajador/a de nueva incorporación a la empresa, durante la jornada laboral del primer día de trabajo, además de
lo anterior se le informará de las características de su puesto de trabajo, instrucciones de las máquinas o herramientas
que deba manejar, así como de los elementos de protección personal a utilizar, los cuales le serán proporcionados.

Artículo 83. Vigilancia de la Salud

La empresa garantizará la vigilancia periódica del estado de salud de los Trabajadores/as en función de los riesgos
inherentes al trabajo, dando carácter prioritario a los reconocimientos específicos destinados al personal que ocupe
puestos de trabajo con un mayor nivel de riesgo de enfermedad o de accidente. Para ello, el Servicio Médico efectuará
reconocimientos anuales a todo el personal de la empresa, en las fechas que se determinen y en horas de trabajo,

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

37

Dimarts, 30 d'octubre de 2012

siendo comunicados los resultados a los trabajadores/as, así como a la representación de los trabajadores/as, por
secciones y puestos de trabajo, sin individualizar y respetando el debido sigilo profesional. Todo trabajador/a de nueva
incorporación será reconocido por el Servicio Médico y le serán entregados los resultados de este reconocimiento.

Esta vigilancia sólo podrá llevarse a cabo cuando el/la trabajador/a preste su consentimiento. De este carácter
voluntario sólo se exceptuarán, previo informe de los representantes de los trabajadores/as, los supuestos en los que la
realización de los reconocimientos sea imprescindibles para evaluar los efectos de las condiciones de trabajo sobre la
salud de los/as trabajadores/as o para verificar si el estado de salud del trabajador/a puede constituir un peligro para
él/ella mismo/a, para los demás trabajadores/as o para otras personas relacionadas con la empresa o cuando así esté
establecido en una disposición legal en relación con la protección de riesgos específicos y actividades de especial
peligrosidad.

En todo caso se deberá optar por la realización de aquellos reconocimientos o pruebas que causen las menores
molestias al/la trabajador/a y que sean proporcionales al riesgo.

Estos reconocimientos médicos se llevarán a cabo respetando siempre el derecho a la intimidad y a la dignidad de la
persona del Trabajador/a y la confidencialidad de toda la información relacionada con su estado de salud.

Los datos relativos a la vigilancia de la salud de los trabajadores/as no podrán ser usados con fines discriminatorios ni
en perjuicio de los Trabajadores/as.

El acceso a la información médica de carácter personal se limitará al personal médico sin que pueda facilitarse al
empresario o a otras personas sin consentimiento expreso del trabajador/a.

El empresario y las personas u órganos con responsabilidades en materia de prevención serán informados de las
conclusiones que se deriven de los reconocimientos efectuados en relación con la aptitud del Trabajador/a para el
desempeño del puesto de trabajo o con la necesidad de introducir o mejorar las medidas de protección y prevención, a
fin de que puedan desarrollar correctamente sus funciones en materia preventiva.

Artículo 84. Tiempos de exposición al riesgo

En los casos que corresponda se tendrá en cuenta, en materia de jornada, lo previsto en el artículo 23 del Real decreto
1561/1995, de 21 de septiembre, en relación con las limitaciones de los tiempos de exposición al riesgo.

Asimismo, en los supuestos en que exista toxicidad, penosidad y/o peligrosidad, se tenderá en primer lugar a la
eliminación o reducción de tales circunstancias.

Artículo 85. Evaluación

Anualmente, y en las fechas que se determinen, se efectuarán mediciones de factores ambientales físicos y químicos,
especialmente de aquellos que puedan originar situaciones de peligrosidad y cuyos resultados se entregarán al Comité
de Seguridad y Salud. Se llevará un registro de datos ambientales en el que se anotarán los resultados de las
mediciones efectuadas y estará a disposición de las partes interesadas.

Artículo 86. Participación

Siempre que exista un riesgo demostrado para la salud del trabajador/a derivado del puesto de trabajo, se podrá recurrir
al Comité de Seguridad y Salud con carácter de urgencia. Este propondrá a la empresa las medidas oportunas hasta
que el riesgo desaparezca.

Artículo 87. Protección de la maternidad

El empresario adoptará las medidas necesarias para evitar la exposición de las trabajadoras en situación de embarazo
o parto reciente o durante el periodo de lactancia natural, a los riesgos determinados en el Plan de prevención de
riesgos laborales, evaluación de los riesgos y planificación de la actividad preventiva que se refiere en el artículo 16 de
la LPRL, que puedan afectar a la salud de las trabajadoras, del feto o del lactante, a través de una adaptación de las
condiciones o del tiempo de trabajo de la trabajadora afectada, en los términos previstos en el artículo 26 de la
mencionada Ley, teniéndose en cuenta asimismo, las posibles limitaciones en la realización de trabajo nocturno y/o a
turnos.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

38

Dimarts, 30 d'octubre de 2012

En la evaluación de los riesgos se contemplará la idoneidad, para la mujer embarazada, o durante el periodo de
lactancia natural, de los puestos, régimen de horario y condiciones de trabajo, siempre que medie prescripción
facultativa.

Artículo 88. Principios de la acción preventiva

El empresario aplicará las medidas que integran el deber general de prevención con arreglo a los siguientes principios
generales:

a) Evitar los riesgos.

b) Evaluar los riesgos que no se puedan evitar.

c) Combatir los riesgos en su origen.

d) Adaptar el trabajo a la persona, en particular en lo que respecta a la concepción de los puestos de trabajo, así como
a la elección de los equipos y los métodos de trabajo y de producción, con miras, en particular a atenuar el trabajo
monótono y repetitivo y a reducir los efectos del mismo en la salud.

e) Tener en cuenta la evolución de la técnica.

f) Sustituir lo peligroso por lo que entrañe poco o ningún peligro.

g) Planificar la prevención, buscando un conjunto coherente que integre en ella la técnica, la organización del trabajo,
las condiciones de trabajo, las relaciones sociales y la influencia de los factores ambientales en el trabajo.

h) Adoptar medidas que antepongan la protección colectiva a la individual.

i) Dar las debidas instrucciones a los trabajadores/as.

El empresario tomará en consideración las capacidades profesionales de los Trabajadores/as en materia de seguridad y
salud en el momento de encomendarles las tareas.

El empresario adoptará las medidas necesarias a fin de garantizar que solo los Trabajadores/as que hayan recibido
información suficiente y adecuada puedan acceder a las zonas de riesgo grave y específico.

La efectividad de las medidas preventivas deberá prever las distracciones e imprudencias no temerarias que pudiera
cometer el trabajador/a. (En referencia art. 15, LPRL). Para su adopción se tendrán en cuenta los riesgos adicionales
que pudieran implicar determinadas medidas preventivas, las cuales sólo podrán adoptarse cuando la magnitud de
dichos riesgos sea sustancialmente inferior a la de los que se pretende controlar y no existan alternativas más seguras.

Artículo 89. Equipos de trabajo y medios de protección

Los equipos de trabajo deberán ser los adecuados para el trabajo que deba realizarse y convenientemente adaptados a
tal efecto, de forma que garanticen la seguridad y la salud de los Trabajadores/as al utilizarlos.

Cuando la utilización de un equipo de trabajo pueda presentar un riesgo específico para la seguridad y la salud de los
trabajadores/as, el empresario adoptará las medidas necesarias con el fin de que:

a) La utilización del equipo de trabajo quede reservada a los encargados de dicha utilización.

b) Los trabajos de reparación, transformación, mantenimiento o conservación sean realizados por los trabajadores/as
específicamente capacitados para ello.

La empresa deberá proporcionar a los trabajadores/as equipos de protección individual adecuados para el desempeño
de sus funciones y velar por el uso efectivo de los mismos cuando, por la naturaleza de los trabajos realizados, sean
necesarios. Para los trabajadores que efectúen limpieza en las máquinas automáticas, o cualquier otra labor que lo
requiera, se les dotará de una adecuada protección (prenda impermeable usar y tirar, u otra). Esta dotación será
entregada por el encargado o jefe de equipo.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

39

Dimarts, 30 d'octubre de 2012

Igualmente la empresa proporcionará a todos los trabajadores/as que efectúen trabajos en soledad, un avisador de
emergencias conectado con los responsables de turno.

Los equipos de protección individual deberán utilizarse cuando los riesgos no se puedan evitar o no pueda limitarse
suficientemente por medios técnicos de protección colectiva o mediante medidas, métodos o procedimientos de
organización del trabajo. (Art. 17, LPRL).

Artículo 90. Información, consulta y participación de los trabajadores/as

El empresario adoptará las medidas adecuadas para que los Trabajadores/as reciban todas las informaciones
necesarias en relación con:

a) Los riesgos para la seguridad y la salud de los Trabajadores/as en el trabajo, tanto aquellos que afecten a la empresa
en su conjunto como a cada tipo de puesto de trabajo o función.

b) Las medidas y actividades de protección y prevención aplicables a los riesgos señalados en el apartado anterior.

c) Las medidas adoptadas en materia de primeros auxilios, lucha contra incendios y evacuación de los trabajadores/as.

El empresario deberá consultar a los trabajadores/as, y permitir su participación, en el marco de todas las cuestiones
que afecten a la seguridad y a la salud en el trabajo. (En referencia art. 18, LPRL).

El empresario deberá garantizar que las informaciones a que se refiere el apartado anterior sean facilitadas a los
Trabajadores/as en términos que resulten comprensibles para los mismos. (En referencia art. 41.2, LPRL).

Artículo 91. Formación de los trabajadores/as

El empresario deberá garantizar que cada Trabajador/a reciba una formación teórica y práctica, suficiente y adecuada,
en materia preventiva, tanto en el momento de la contratación, como cuando se produzcan cambios en las funciones
que desempeñe o se introduzcan nuevas tecnologías o cambios en los equipos de trabajo. El tiempo dedicado a la
formación debe tener la consideración de tiempo de trabajo. (En referencia art. 19, LPRL).

La formación en materia de Prevención deberá estar centrada específicamente en el puesto de trabajo o función de
cada trabajador/a, adaptarse a la evolución de los riesgos y a la aparición de otros nuevos y repetirse periódicamente, si
fuera necesario.

Artículo 92. Riesgo grave e inminente (art. 21, LPRL)

Cuando los trabajadores/as estén o puedan estar expuestos a un riesgo grave e inminente con ocasión de su trabajo, el
empresario estará obligado a:

a) Informar lo antes posible a todos los Trabajadores/as afectados acerca de la existencia de dicho riesgo y de las
medidas adoptadas o que, en su caso, deban adoptarse en materia de protección.

b) Adoptar las medidas y dar las instrucciones necesarias para que, en caso de peligro grave, inminente e inevitable, los
Trabajadores/as puedan interrumpir su actividad, y si fuera necesario, abandonar de inmediato el lugar de trabajo. En
este supuesto no podrá exigirse a los Trabajadores/as que reanuden su actividad mientras persista el peligro, salvo
excepción debidamente justificada por razones de seguridad y determinada reglamentariamente.

c) Disponer lo necesario para que el Trabajador/a que no pudiera ponerse en contacto con su superior jerárquico, ante
una situación de peligro grave e inminente para su seguridad, la de otros Trabajadores/as a la de terceros en la
empresa, éste en condiciones, habida cuenta de sus conocimientos y de los medios técnicos puestos a su disposición,
de adoptar las medidas necesarias para evitar las consecuencias de dicho peligro.

De acuerdo con lo previsto en el apartado 1 del artículo 14 de la presente Ley, el Trabajador/a tendrá derecho a
interrumpir su actividad y abandonar el lugar de trabajo, en caso necesario, cuando considere que dicha actividad
entraña riesgo grave e inminente para su vida o salud.

Cuando en el caso a que se refiere el apartado b de este artículo el empresario no adopte o no permita la adopción de
las medidas necesarias para garantizar la seguridad y la salud de los Trabajadores/as, los Representantes Legales de
éstos podrán acordar, por mayoría de sus miembros, la paralización de la actividad de los Trabajadores/as afectados

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

40

Dimarts, 30 d'octubre de 2012

por dicho riesgo. Tal acuerdo será comunicado de inmediato a la empresa y a la Autoridad Laboral, la cual, en el plazo
de veinticuatro horas, anulará o ratificará la paralización acordada.

El acuerdo a que se refiere el párrafo anterior podrá ser adoptado por decisión mayoritaria de los Delegados de
Prevención cuando no resulte posible reunir con urgencia requerida al órgano de representación del personal.

Los trabajadores/as o sus representantes no podrán sufrir perjuicio alguno derivado de la adopción de las medidas a
que se refieren los apartados anteriores, a menos que hubieran obrado de mala fe o cometido negligencia grave.

Artículo 93. Coordinación de actividades empresariales y empresas de trabajo temporal

1. Previamente a la realización de trabajos por parte de empresas contratistas, se les informará de los riesgos
existentes en la empresa y de la Normativa interna de Seguridad, obligándoles a su cumplimiento.

2. Los trabajadores/as contratados por empresas de trabajo temporal que presten sus servicios en la empresa
disfrutarán del mismo nivel de protección en materia de seguridad y salud que los restantes Trabajadores/as de la
empresa. Para ello, la empresa adoptará las medidas necesarias para garantizar que, con carácter previo al inicio de la
actividad, reciban información acerca de los riesgos a los que vayan a estar expuestos. (En referencia Art. 24 y 28
LPRL).

Artículo 94. Obligaciones de los trabajadores/as en materia de prevención de riesgos

Corresponde a cada trabajador/a velar, según sus posibilidades y mediante el cumplimiento de las medidas de
prevención que en cada caso sean adoptadas, por su propia seguridad y salud en el trabajo y por la de aquellas otras
personas a las que pueda afectar su actividad profesional, a causa de sus actos y omisiones en el trabajo, de
conformidad con su formación y las instrucciones del empresario.

Los trabajadores/as, con arreglo a su formación y siguiendo las instrucciones del empresario, deberán en particular:

1. Usar adecuadamente, de acuerdo con su naturaleza y los riesgos previsibles, las máquinas, aparatos, herramientas,
sustancias peligrosas, equipos de transporte y, en general, cualesquiera otros medios con los que desarrollen su
actividad.

2. Utilizar correctamente los medios y equipos de protección facilitados por el empresario, de acuerdo con las
instrucciones recibidas de éste.

3. No poner fuera de funcionamiento y utilizar correctamente los dispositivos de seguridad existentes o que se instalen
en los medios relacionados con su actividad o en los lugares de trabajo en los que ésta tenga lugar.

4. Informar de inmediato a su superior jerárquico directo, y a los Trabajadores/as designados para realizar actividades
de protección y prevención o, en su caso, al Servicio de Prevención, acerca de cualquier situación que, a su juicio,
entrañe, por motivos razonables, un riesgo para la seguridad y la salud de los Trabajadores/as.

5. Contribuir al cumplimiento de las obligaciones establecidas por la autoridad competente con el fin de proteger la
seguridad y la salud de los Trabajadores/as en el trabajo.

6. Cooperar con el empresario para que éste pueda garantizar unas condiciones de trabajo que sean seguras y no
entrañen riesgos para la seguridad y la salud de los Trabajadores/as. (En referencia art. 29.1 y 29.2 LPR L).

Artículo 95. Consulta de los trabajadores/as

El empresario deberá consultar, con la debida antelación, a los trabajadores/as a través de sus representantes, la
adopción de las decisiones relativas a:

a) La planificación y la organización del trabajo y la introducción de nuevas tecnologías en lo relativo a la seguridad y la
salud en el trabajo.

b) La organización y desarrollo de las actividades de protección de la salud y prevención de riesgos profesionales.

c) Designación de los trabajadores/as encargados de las medidas de emergencia. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

41

Dimarts, 30 d'octubre de 2012

d) Los procedimientos de información y documentación.

e) El proyecto y la organización de la formación en materia preventiva.

f) Cualquier otra acción que pueda tener efectos sustanciales sobre la seguridad y la salud en el trabajo. (En referencia
art. 33, LPRL).

Artículo 96. Gestión de la Prevención

1. En cumplimiento del deber de prevención de riesgos laborales, el empresario podrá concertar un Servicio de
Prevención ajeno con una entidad especializada, para ocuparse de esta actividad, todo ello de conformidad con el
artículo 30 de la Ley de Prevención de Riesgos Laborales.

2. Se entiende como servicio de prevención el conjunto de medios humanos y materiales necesarios para realizar las
actividades preventivas a fin de garantizar la adecuada protección de la seguridad y la salud de los/as trabajadores/as.

3. El Servicio de Prevención debe estar en condiciones de proporcionar a la empresa, a los/as trabajadores/as y a sus
Representantes el asesoramiento, asistencia y apoyo que precisen en función de los tipos de riesgos en la empresa
existentes en los términos concretados en el Artículo 31 de la Ley de Prevención de Riesgos Laborales.

Tal como establece el Artículo 32bis de la Ley de Prevención de Riesgos Laborales y el 22bis del Reglamento de los
Servicios de Prevención, la presencia en el centro de trabajo de los recursos preventivos, cualquiera que sea la
modalidad de organización de dichos recursos, será necesaria en los siguientes casos:

a) Cuando los riesgos puedan verse agravados o modificados en el desarrollo del proceso o la actividad, por la
concurrencia de operaciones diversas que se desarrollan sucesiva o simultáneamente y que hagan preciso el control de
la correcta aplicación de los métodos de trabajo.

b) Cuando se realicen actividades o procesos considerados como peligrosos o con riesgos especiales y definidos en el
artículo 22bis del Reglamento de los Servicios de Prevención.

c) Cuando la necesidad de dicha presencia sea requerida por la Inspección de Trabajo y Seguridad Social, si las
circunstancias del caso así lo exigieran debido a las condiciones de trabajo detectadas.

Artículo 97. Competencias y facultades de los delegados de prevención

Los delegados de prevención son los representantes de los trabajadores/as con funciones específicas en materia de
prevención de riesgos en el trabajo. Están designados por y entre los miembros del Comité de Empresa (en referencia
art. 35, LPRL).

1. Son competencias de los delegados de prevención:

a) Colaborar con la Dirección de la empresa en la mejora de la acción preventiva.

b) Promover y fomentar la cooperación de los Trabajadores/as en la ejecución de la normativa sobre prevención de
riesgos laborales.

c) Ser consultados por el empresario, con carácter previo a su ejecución, acerca de las decisiones a que se refiere el
artículo 95 del Convenio.

d) Ejercer una labor de vigilancia y control sobre el cumplimiento de la normativa de prevención de riesgos laborales.

2. Los delegados de prevención están facultados para:

a) Acompañar a los técnicos en las evaluaciones de carácter preventivo del medio ambiente de trabajo, así como en los
términos previstos en el artículo 40 de la Ley de Prevención de Riesgos Laborales, a los inspectores de Trabajo y
Seguridad Social en las visitas y verificaciones que realicen en el centro de trabajo para comprobar el cumplimiento de
la normativa sobre prevención de riesgos laborales, pudiendo formular ante ellos las observaciones que estimen
oportunas.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

42

Dimarts, 30 d'octubre de 2012

b) Tener acceso, con las limitaciones previstas en el apartado 4 del artículo 22 de la Ley de Prevención de Riesgos
Laborales, a la información y documentación relativa a las condiciones de trabajo que sean necesarias para el ejercicio
de sus funciones y, en particular, a la prevista en los artículos 18 y 23 de la mencionada Ley. Cuando la información
esté sujeta a las limitaciones reseñadas, sólo podrá ser suministrada de manera que se garantice el respeto de la
confidencialidad.

c) Ser informados por el empresario sobre los daños producidos en la salud de los trabajadores/as una vez que aquel
hubiese tenido conocimiento de ellos, pudiendo presentarse, aun fuera de su jornada laboral, en el lugar de los hechos
para conocer las circunstancias de los mismos.

d) Recibir del empresario las informaciones obtenidas por éste procedentes de las personas u órganos encargados de
las actividades de protección y prevención en la empresa, así como de los organismos competentes para la seguridad y
la salud de los/as trabajadores/as, sin perjuicio de lo dispuesto en el artículo 40 de la Ley de Prevención de Riesgos
Laborales en materia de colaboración con la Inspección de Trabajo y Seguridad Social.

e) Realizar visitas a los lugares de trabajo para ejercer una labor de vigilancia y control del estado de las condiciones de
trabajo, pudiendo, a tal fin, acceder a cualquier zona de los mismos y comunicarse durante la jornada con los/as
Trabajadores/as, de manera que no se altere el normal desarrollo del proceso productivo.

f) Recabar del empresario la adopción de medidas de carácter preventivo y para la mejora de los niveles de protección
de la seguridad y la salud de los Trabajadores/as, pudiendo a tal fin efectuar propuestas al empresario así como al
Comité de Seguridad y Salud para su discusión en el mismo.

g) Proponer al Comité de empresa la adopción del acuerdo de paralización de actividades a que se refiere el
antepenúltimo y penúltimo párrafo del artículo 92 (art. 36, LPRL).

3. Los informes que deban emitir los Delegados de Prevención a tenor de lo dispuesto en la letra c) del apartado 1 de
este artículo deberán elaborarse en un plazo de quince días, o en el tiempo imprescindible cuando se trate de adoptar
medidas dirigidas a prevenir riesgos inminentes. Transcurrido el plazo sin haberse emitido el informe, el empresario
podrá poner en práctica su decisión.

4. La decisión negativa del empresario a la adopción de las medidas propuestas por los Delegados de Prevención a
tenor de lo dispuesto en la letra f) del apartado 2 de este artículo deberá ser motivada.

Artículo 98. Comité de Seguridad y Salud

El Comité de Seguridad y Salud es el órgano paritario y colegiado de participación destinado a la consulta regular y
periódica de las actuaciones de la empresa en materia de prevención de riesgos.

Está formado por los delegados de prevención y por el empresario o sus representantes en número igual al de los
delegados de prevención.

En las reuniones del Comité de Seguridad y Salud participarán, con voz pero sin voto, los delegados sindicales y los
responsables técnicos de la prevención en la empresa. En las mismas condiciones podrán participar Trabajadores de la
empresa que cuenten con una especial cualificación o información respecto de concretas cuestiones que se debatan en
este órgano, y técnicos en prevención ajenos a la empresa, siempre que así lo solicite alguna de las representaciones
del Comité.

El Comité se reunirá trimestralmente o siempre que lo solicite alguna de las representaciones en el mismo, según
consta en la Normativa Interna de funcionamiento del Comité de Seguridad y Salud.

Además de las reuniones mensuales o las convocadas a petición de parte, se convocarán reuniones extraordinarias
ante determinadas circunstancias como:

- Accidentes o daños graves.
- Incidentes con riesgo grave.
- Sanciones por incumplimientos.
- Denuncias por problemas medioambientales.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

43

Dimarts, 30 d'octubre de 2012

En cualquier caso, se realizará una reunión anual extraordinaria para hacer balance del plan de prevención y
actualizarlo e informar la memoria y programación del Servicio de Prevención. (En referencia art. 38, LPRL) y normativa
interna Comité de Seguridad y Salud.

Artículo 99. Programas, presupuestos y controles

El Comité de Seguridad y Salud será debidamente informado acerca de los programas anuales destinados a la
protección de la salud de los Trabajadores/as, así como del montante del presupuesto destinado a la ejecución del
mismo. Acto seguido emitirá opiniones e indicaciones acerca del programa de protección de la salud en los términos
establecidos en la Ley de Prevención de riesgos Laborales.

Artículo 100. Competencias y facultades del Comité de Seguridad y Salud

El Comité de Seguridad y Salud tendrá las siguientes competencias:

a) Participar en la elaboración, puesta en práctica y evaluación de los planes y programas de prevención de riesgos en
la empresa. A tal efecto, en su seno debatirán, antes de su puesta en práctica y en lo referente a su incidencia en la
prevención de riesgos, la elección de la modalidad organizativa de la empresa y, en su caso, la gestión realizada por las
entidades especializadas con las que la empresa hubiera concertado la realización de actividades preventivas, los
proyectos en materia de planificación, organización del trabajo e introducción de nuevas tecnologías, organización y
desarrollo de las actividades de protección y prevención a que se refiere el art. 16 de la L P RL y proyecto y
organización de la formación en materia preventiva.

b) Promover iniciativas sobre métodos y procedimientos para la efectiva prevención de los riesgos, proponiendo a la
empresa la mejora de las condiciones o la corrección de las deficiencias existentes (art. 39.1 a) y b) LPR. L), así como
los procedentes de la actividad del servicio de prevención.

El Comité de Seguridad y Salud está facultado para:

a) Conocer directamente la situación relativa a la prevención de riesgos en el centro de trabajo, realizando a tal efecto
las visitas que estime oportunas.

b) Conocer cuantos documentos e informes relativos a las condiciones de trabajo sean necesarios para el cumplimiento
de sus funciones.

c) Conocer y analizar los daños producidos en la salud o en la integridad física de los Trabajadores/as, al objeto de
valorar sus causas y proponer las medidas preventivas oportunas.

d) Conocer e informar la memoria y programación anual del Servicio de Prevención.

A fin de dar cumplimiento a lo dispuesto en esta Ley respecto de la colaboración entre empresas en los supuestos de
desarrollo simultáneo de actividades en un mismo centro de trabajo, se podrá acordar la realización de reuniones
conjuntas de los Comités de Seguridad y Salud, o en su defecto, de los Delegados de Prevención y empresarios de las
empresas que carezcan de dichos Comités, u otras medidas de actuación coordinada (art. 39.3, LPRL).

Artículo 101. Mutua de Accidentes de trabajo.

La contratación por parte de la Dirección de la empresa de la Mutua de Accidentes de trabajo y Enfermedades
profesionales deberá previamente comunicarse al Comité de empresa el cual manifestará su opinión al respecto,
teniéndose en cuenta para la toma de decisiones.

Artículo 102. Colaboración con la Inspección de Trabajo y Seguridad Social

Los Trabajadores/as y sus Representantes podrán recurrir a la Inspección de Trabajo y Seguridad Social si consideran
que las medidas adoptadas y los medios utilizados por el empresario no son suficientes para garantizar la seguridad y la
salud en el trabajo (en referencia Art. 40.1, LPRL).

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

44

Dimarts, 30 d'octubre de 2012

Artículo 103. Medio Ambiente

Es deseo de las partes firmantes del presente Convenio, aunar esfuerzos para conseguir la máxima respetuosidad con
el medio ambiente. Esta declaración debe ser objeto de permanente y compartida preocupación por parte de la
Dirección de la empresa, los Trabajadores/as y sus Representantes Legales.

La preocupación por el entorno ambiental será objeto de una atención especial, no tan solo observando las normativas
legales, sino aunando esfuerzos a los efectos de aplicar medidas constructivas encaminadas a la protección del medio
ambiente.

Artículo 104. Brigadas contra incendios.

El personal que sea designado por el/la responsable de la Dirección de la empresa para la lucha contra incendios
deberá poseer la formación de grado intermedio, ser suficiente en número y disponer del adecuado material. La
formación deberá impartirse dentro de la jornada laboral del personal asignado y si no fuera posible deberá acordarse
con los Delegados de Prevención los días y horas en la cual ésta se impartiría.

CAPÍTULO UNDECIMO
DESPLAZAMIENTOS, DIETAS, PERMISOS Y EXCEDENCIAS

Artículo 105. Desplazamientos y dietas

Los trabajadores/as que por necesidad de la empresa tengan que efectuar viajes o desplazamientos a poblaciones
distintas en que radica su centro de trabajo percibirán una compensación por gastos justificados.

Correrán los gastos de locomoción a cargo de la empresa, la cual establecerá el medio de transporte más adecuado.
Asimismo los trabajadores/as justificarán con posterioridad el importe de los gastos realizados.

El personal que por motivos de trabajo y de forma imprevista no pueda desplazarse a su domicilio a comer, se le
abonará la cantidad de 11.78 EUR revisables según convenio.

Artículo 106. Plus de distancia, tiempo invertido y transporte urbano

El personal que como condición particular tiene reconocido la percepción del plus distancia, tiempo invertido y
transporte urbano, lo seguirá percibiendo, con los aumentos pactados en Convenio. También lo percibirá el personal
que lo tenga reconocido en los casos de cambio de turno, de central a rotativo, siempre que sea temporal y no definitivo.

El tiempo invertido se calcula: Salario base, antigüedad, más 25% salario base, dividido por 6,97 para el personal a
turno y el doble para el personal a jornada partida, se paga por día trabajado. Al personal a turno rotativo se le
incrementa esta cantidad en un 12,5%.

El personal que tiene derecho a tiempo invertido y además es de turno central, cobrará el transporte urbano por día
trabajado la mayor de las cantidades siguientes: 8 tickets de tarjeta de autobús/metro o cuatro viajes más 3,12 litros de
gasolina súper, para cuatro desplazamientos.

Artículo 107. Permisos

1. El trabajador/a previo aviso, y justificación posterior, podrá faltar al trabajo, con derecho a remuneración por alguno
de los motivos y durante el tiempo que a continuación se expone:

a) Quince días naturales en caso de matrimonio.

b) Tres días por nacimiento de hijos.

c) Dos días por fallecimiento o enfermedad grave, accidentes, hospitalización o intervención quirúrgica sin
hospitalización, de padres, esposa, hijos, suegros, abuelos, nietos, hermanos y cuñados. Cuando por este motivo el
trabajador/a necesite hacer un desplazamiento, el plazo será de cuatro días.

d) Tres días en caso de fallecimiento de padres, cónyuges e hijos y en caso de fallecimiento de otro familiar previsto en
el supuesto c) que conviva con el titular. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

45

Dimarts, 30 d'octubre de 2012

e) Un día por traslado del domicilio habitual.

f) Un día por matrimonio de hijos, padres y hermanos.

g) Un día por bautizo o primera comunión de hijos.

h) Por el tiempo indispensable para el cumplimiento de un deber inexcusable de carácter público y personal,
comprendido el ejercicio del sufragio activo. Cuando conste en una norma legal o convencional un período determinado,
se estará a lo que ésta disponga en cuanto a duración de la ausencia y a su compensación económica.

i) Para la realización de exámenes prenatales, y técnicas de preparación al parto, que deban realizarse dentro de la
jornada de trabajo.

j) Por el tiempo indispensable para la asistencia a exámenes, cuando el trabajador/a curse con regularidad estudios
para la obtención de un título académico o profesional.

2. Las trabajadoras, por lactancia de un hijo menor de nueve meses, tendrán derecho a una hora de ausencia del
trabajo, que podrán dividir en dos fracciones. La mujer por su voluntad, podrá sustituir este derecho por una reducción
de la jornada normal en media hora con la misma finalidad. Este permiso podrá ser disfrutado indistintamente por la
madre o el padre en caso de que ambos trabajen.

En los casos de nacimientos de hijos/as prematuros/as o que por cualquier causa, deban permanecer hospitalizados
tras el parto, la madre o el padre tendrán derecho a ausentarse del trabajo durante una hora. Asimismo tendrán derecho
a reducir su jornada de trabajo hasta un máximo de dos horas con la disminución proporcional del salario. Para el
disfrute de este permiso se estará a lo previsto en el apartado 3 de este artículo.

La duración del permiso se incrementará proporcionalmente en los casos de parto múltiple según la legislación vigente.

3. Quien por razones de guarda legal tenga a su cuidado directo algún menor de ocho años o a un disminuido físico,
psíquico o sensorial que no desempeñe actividad retribuida, tendrá derecho a una reducción de la jornada de trabajo,
con la disminución proporcional del salario entre, al menos, un octavo y un máximo de la mitad de la duración de
aquella.

Tendrá el mismo derecho quien precise encargarse del cuidado directo de un familiar, hasta el segundo grado de
consanguinidad o afinidad, que por razones de edad, accidente o enfermedad no pueda valerse por si mismo, y que no
desempeñe actividad retribuida.

La concreción horaria y la determinación del período de disfrute del permiso de lactancia y de la reducción de jornada,
previstos en los apartados 2 y 3 de este artículo corresponderán al trabajador/a, dentro de su jornada ordinaria. El
Trabajador/a deberá preavisar al empresario con quince días de antelación la fecha en que se reincorporará a su
jornada ordinaria.

4. La trabajadora victima de violencia de género, siempre que tenga tal condición legalmente reconocida, tendrá
derecho a las licencias retribuidas que necesite para asistir a los servicios sociales, de protección o de salud, previa
acreditación de su necesidad.

Los contenidos de éste articulo no distinguirán, para la aplicación de derechos, entre parejas de hecho legalmente
registradas y matrimonios.

En lo no contemplado se estará a lo dispuesto en el artículo 37 del Estatuto de los trabajadores.

En cuanto a lo señalado en las letras b y c del apartado anterior, en casos extraordinarios debidamente acreditados, la
empresa podrá otorgar licencias por el tiempo que sea preciso según las circunstancias, conviniéndose las condiciones
de concesión y la no percepción de haberes. Las licencias deben disfrutarse en la fecha en que se produzca la
necesidad, no pudiendo ser trasladados a otras fechas.

Artículo 108. Excedencias

a) Los trabajadores/as con un año al servicio de la empresa, podrán solicitar la excedencia voluntaria por un plazo
mínimo de cuatro meses y no superior a cinco años, no computándose el tiempo que dure esta situación a ningún
efecto.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

46

Dimarts, 30 d'octubre de 2012

Las peticiones de excedencia serán resueltas por la empresa en el plazo máximo de un mes, teniendo en cuenta las
necesidades del trabajador/a y procurando despachar favorablemente aquellas peticiones que se funden en terminación
de estudios, exigencias familiares y otras análogas.

El trabajador/a que no solicite el reingreso antes de la terminación de su excedencia, causará baja definitiva en la
empresa. Para acogerse a otra excedencia voluntaria, el trabajador/a deberá cubrir un nuevo período de, al menos,
cuatro años de servicio efectivo en la empresa.

Cuando el trabajador/a lo solicite, el reingreso estará condicionado a que haya una vacante en su grupo profesional; si
no existiese vacante en el grupo profesional y si en el inferior, el excedente podrá optar entre ocupar esta plaza con el
salario a ella correspondiente hasta que se produzca una vacante en su grupo profesional, o no ingresar hasta que se
produzca dicha vacante.

En cualquier caso, la empresa vendrá obligada a contestar por escrito a la petición de reingreso del trabajador.

En caso de ceses voluntarios ver el art. 30 de este Convenio.

b) Los trabajadores tendrán derecho a un período de excedencia de duración no superior a tres años para atender al
cuidado de cada hijo, tanto cuando lo sea por naturaleza, como por adopción, o en los supuestos de acogimiento, tanto
permanente como preadoptivo, a contar desde la fecha de nacimiento o, en su caso, de la resolución judicial o
administrativa.

En este supuesto, se podrá disfrutar, intercalando periodos de trabajo y excedencia, hasta que el hijo/a cumpla tres
años.

También tendrán derecho a un período de excedencia, de duración no superior a dos años, los Trabajadores/as para
atender al cuidado de un familiar, hasta segundo grado de consanguinidad o afinidad, que por razones de edad,
accidente o enfermedad no pueda valerse por si mismo, y no desempeñe actividad retribuida.

La excedencia contemplada en el presente apartado constituye un derecho individual de los Trabajadores/as. No
obstante, si dos o más Trabajadores de la empresa generasen este derecho por el mismo sujeto causante, la Dirección
de la empresa podrá limitar su ejercicio simultáneo por razones justificadas de funcionamiento de la empresa.

Cuando un nuevo sujeto causante diera derecho a un nuevo período de excedencia, el inicio de la misma dará fin al
que, en su caso, se viniera disfrutando.

El período en que el trabajador/a permanezca en situación de excedencia conforme a lo establecido en este apartado
será computable a efectos de antigüedad y el Trabajador/a tendrá el derecho a la asistencia a cursos de formación
profesional, a cuya participación deberá ser convocado por la Dirección de la empresa, especialmente con ocasión de
su reincorporación. Durante los dos primeros años tendrá derecho a la reserva de su puesto de trabajo. Transcurrido
dicho plazo, la reserva quedará referida a un puesto de trabajo del mismo grupo profesional.

c) La excedencia podrá ser voluntaria o forzosa. La forzosa, que dará derecho a la conservación del puesto de trabajo y
al cómputo de la antigüedad de su vigencia, se concederá por la designación o elección para un cargo público que
imposibilite la asistencia al trabajo. El reingreso deberá ser solicitado dentro del mes siguiente del cese en el cargo
público.

En lo no contemplado se estará a lo establecido en el artículo 46 del Estatuto de los trabajadores.

Artículo 109. Conciliación de la vida familiar y laboral. Suspensión con reserva del puesto de trabajo en caso de
maternidad, paternidad, adopción o acogimiento.

1. Con el objetivo de desarrollar la Conciliación de la vida Familiar y Laboral es de aplicación el contenido que se recoge
en el Plan de igualdad de Vidriería Rovira SL, acordado el 17 de noviembre de 2010, entre las representaciones de la
Dirección y de los trabajadores/as.

Además se contempla en este Convenio algunos de los derechos reconocidos en la Ley, con respecto a lo siguiente:

a) Permisos retribuidos, artículo 37.3 b) del ET. C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

47

Dimarts, 30 d'octubre de 2012

b) Reducción de la jornada por motivos familiares, artículos 37.4, 37.5 y 37.6) del ET.

b) Suspensión del contrato de trabajo por maternidad, paternidad, riesgo durante el embarazo, adopción o acogimiento,
Art. 45.1 d) y 48 bis del ET.

c) Excedencia por cuidado de familiares, artículo 46.3) del ET.

d) Suspensión con reserva de puesto de trabajo, artículo 48.4) del ET.

e) Extinción del contrato de trabajo, (Art. 52 d, 53.4 y 55.5) del ET.

f) Protección de la maternidad, (artículo 26) de la Ley de Prevención de Riesgos Laborales.

2. En el supuesto de parto, la suspensión tendrá una duración de dieciséis semanas ininterrumpidas, ampliables en el
supuesto de parto múltiple en dos semanas más por cada hijo/a a partir del segundo. El periodo de suspensión se
distribuirá a opción de la interesada siempre que seis semanas sean inmediatamente posteriores al parto. En caso de
fallecimiento de la madre, con independencia de que ésta realizara o no algún trabajo, el otro progenitor podrá hacer
uso de la totalidad o, en su caso, de la parte que reste del periodo de suspensión, computado desde la fecha del parto,
y sin que se descuente del mismo la parte que la madre hubiera podido disfrutar con anterioridad al parto. En el
supuesto de fallecimiento del hijo/a, el periodo de suspensión no se verá reducido, salvo que, una vez finalizadas las
seis semanas de descanso obligatorio, la madre solicitara reincorporarse a su puesto de trabajo. No obstante lo anterior,
y sin perjuicio de las seis semanas de descanso inmediatamente posteriores al parto, obligatorio para la madre, en el
caso de que ambos progenitores trabajen, la madre, al iniciarse el periodo de descanso por maternidad, podrá optar
porque el otro progenitor disfrute de una parte determinada e ininterrumpida del periodo de descanso posterior al parto
bien de forma simultanea o sucesiva con el de la madre. El otro progenitor podrá seguir haciendo uso del periodo de
suspensión por maternidad inicialmente cedido, aunque en el momento previsto para la reincorporación de la madre al
trabajo esta se encuentre en situación de incapacidad temporal.

En el caso de que la madre no tuviese derecho a suspender su actividad profesional con derecho a prestaciones de
acuerdo con las normas que regulen dicha actividad, el otro progenitor tendrá derecho a suspender su contrato de
trabajo por el periodo que hubiera correspondido a la madre, lo que será compatible con el ejercicio del derecho
reconocido en el apartado 3 siguiente.

En los casos de parto prematuro y en aquellos en que, por cualquier otra causa, el neonato deba permanecer
hospitalizado a continuación del parto, el periodo de suspensión podrá computarse, a instancia de la madre, o en su
defecto, del otro progenitor, a partir de la fecha del alta hospitalaria. Se excluyen de dicho cómputo las seis semanas
posteriores al parto, de suspensión obligatoria del contrato de la madre.

En los casos de partos prematuros con falta de peso y aquellos otros en que el neonato precise, por alguna condición
clínica, hospitalización a continuación del parto, por un periodo superior a siete días, el periodo de suspensión se
ampliará en tantos días como el nacido se encuentre hospitalizado, con un máximo de trece semanas adicionales, y en
los términos en que reglamentariamente se desarrolle.

En los supuestos de adopción y de acogimiento. De acuerdo con el artículo 45.1.d. del Estatuto de los trabajadores, la
suspensión tendrá una duración de dieciséis semanas ininterrumpidas, ampliable en el supuesto de adopción o
acogimiento múltiples en dos semanas por cada menor a partir del segundo. Dicha suspensión producirá sus efectos, a
elección del trabajador/a bien a partir de la resolución judicial por la que se constituye la adopción, bien a partir de la
decisión administrativa o judicial de acogimiento, provisional o definitiva, sin que en ningún caso un mismo menor pueda
dar derecho a varios periodos de suspensión.

3. En los términos establecidos en el articulo 48 bis, del Estatuto de los Trabajadores, en los supuestos de nacimientos
de hijos/as, adopción o acogimiento, el Trabajador tiene derecho a la suspensión del contrato durante trece días
ininterrumpidos, ampliables en el supuesto de parto, adopción o acogimiento múltiples en dos días más por cada hijo/a
a partir del segundo. Esta suspensión es independiente del disfrute compartido de los periodos de descanso por
maternidad regulados en el artículo 48.4 del Estatuto de los Trabajadores.

La suspensión del contrato podrá ampliarse a más de trece días si así se estableciese por Ley.

4. Durante la suspensión del contrato por el periodo de maternidad y paternidad, se tiene derecho a disfrutar de todas
las mejoras en las condiciones de trabajo como si se estuviera trabajando. C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

48

Dimarts, 30 d'octubre de 2012

5. Los derechos que emanan de la Ley de conciliación de la vida familiar y laboral no distinguirán entre parejas
heterosexuales y homosexuales.

6. Todos los derechos, y condiciones laborales, contenidos en el Convenio serán de aplicación general sin que puedan
darse situaciones de discriminación por razón de sexo.

7. Ante la evolución de la realidad social cambiante en materia familiar, se reconocen en la empresa los mismos
derechos y deberes que el Convenio contempla, para las parejas en matrimonio, a las personas que no habiéndose
casado, convivan en unión afectiva estable, previa acreditación mediante certificación de inscripción en el registro oficial
de parejas de hecho, si existiera, o acreditación similar que justifique tal circunstancia.

Artículo 109 bis. Plan y Comisión de Igualdad

1. De conformidad con lo dispuesto en la Ley orgánica 3/2007, las empresas están obligadas a respetar la igualdad de
trato y oportunidades en el ámbito laboral y, con esta finalidad, deben adoptar medidas dirigidas a evitar cualquier tipo
de discriminación laboral entre hombres y mujeres, medidas que deberán ser negociadas entre los representantes de
los trabajadores/as y de la empresa para la elaboración de un Plan de igualdad.

Tanto la Dirección de la empresa como los representantes de los/as Trabajadores/as se sienten comprometidos con la
igualdad de oportunidades entre mujeres y hombres y en este sentido, se quiso expresamente incluir en el Convenio
Colectivo anterior, la elaboración y aplicación de un Plan de Igualdad, para dar soporte a todas las inquietudes e
intereses del conjunto de Trabajadores/as de la empresa.

2. A tales efectos se creó la Comisión para la Igualdad, compuesta por cuatro personas, elegidas de forma paritaria por
los/as representantes de los/as trabajadores/as y la Dirección de la empresa.

La Dirección de la empresa ha facilitado y facilitará a la Comisión de Igualdad los medios necesarios para el correcto
desarrollo de su función.

La Comisión de Igualdad está formada:

Por la representación de la Dirección de la empresa, Nuria Campesino Pampín y Joan Mª Pascual Martí.

Por la representación de los trabajadores/as, Andrés Rodríguez Antelo y Pablo Delis Sánchez.

En caso de baja por cualquier causa de las personas de algunas de las representaciones, se sustituirá en el plazo
máximo de quince días.

3. Una vez constituida la Comisión de Igualdad, tras el estudio y análisis de los datos que le fueron facilitados, realizó un
diagnóstico de la situación y elaboró la redacción de un texto para implantar el Plan de Igualdad, que sometido a la
consideración de las representaciones de la Dirección de la empresa y de los/as Trabajadores/as fue aprobado por
unanimidad por los miembros de ambas representaciones, suscribiendo y firmando el acuerdo del texto recogido en
Acta en fecha 17 de noviembre de 2010.

4. Para la consecución de los objetivos fijados en el Plan de Igualdad, se contempla en el mismo entre otras, las
materias de acceso al empleo, clasificación profesional, promoción y formación, retribuciones, ordenación del tiempo de
trabajo para favorecer, en términos de igualdad entre mujeres y hombres, la conciliación laboral, personal y familiar,
prevención del acoso sexual y por razón de sexo.

5. La Comisión de Igualdad elaborará un informe anual, que reflejará las medidas contempladas que se han llevado a
cabo, los objetivos alcanzados y la evaluación de los mismos, proponiendo las recomendaciones que consideren
oportunas, este informe se entregará a la Dirección de la empresa y a la representación de las/os trabajadoras/es, al
objeto de su conocimiento, valoración y en su caso emitir las consideraciones oportunas.

6. El Plan de Igualdad y su aplicación se mantendrá vigente salvo que las partes acuerden revisarlo.

7. En resumen, en cuantas materias afecten a la igualdad efectiva de hombres y mujeres, es de aplicación lo recogido
en el Plan de Igualdad de Vidriería Rovira, SL, acordado el 17 de noviembre de 2010, entre las representaciones de la
Dirección y de los trabajadores/as.

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

49

Dimarts, 30 d'octubre de 2012

Artículo 110. Acosos sexual y moral

1. La Dirección de la empresa tiene como deber velar por la salud y la seguridad de los trabajadores/as.

Tomando en consideración lo anterior y basándose en la libertad y la dignidad que toda persona tiene, no se permitirán
conductas de naturaleza sexual u otros comportamientos basados en el sexo que afecten a la dignidad de la persona
objeto del mismo.

Con respecto al acoso moral, que puede llegar a producir daños irreversibles en la salud, si la persona objeto del mismo
lo sufre cierto tiempo, no se permitirán actitudes que consistan en el maltrato persistente, deliberado y sistemático por
parte de ninguno de los mandos superiores ni entre los propios Trabajadores/as hacia una persona determinada.

2. Las personas que se sientan acosadas sexual o moralmente lo pondrán en conocimiento de la Dirección y del Comité
de empresa y ambos, conjuntamente, deberán recabar los datos y llevar a cabo el seguimiento adecuado para tomar las
medidas oportunas con la mayor rapidez y el sigilo que el caso requiere.

En cuantas materias afecten al acoso sexual por razón de sexo y moral, es de aplicación el contenido que se recoge en
el Plan de Igualdad efectiva de hombres y mujeres de Vidriería Rovira SL, acordado el 17 de noviembre de 2010, entre
las representaciones de la Dirección de la empresa y de los Trabajadores/as.

Artículo 111. Asistencia a Consultorio Médico

Cuando por razón de enfermedad el Trabajador/a precise la asistencia a consultorio médico en horas coincidentes con
las de su jornada laboral, la empresa concederá, un permiso retribuido de dos horas y hasta un máximo de cuatro. Para
acreditar el derecho a la percepción de dicho permiso, así como de las cuatro horas en los casos que precisen visita
médica al Especialista, será necesario justificarse debidamente mediante el correspondiente volante extendido por un
facultativo, o persona debidamente autorizada de la Seguridad Social. Este derecho se podrá utilizar hasta un máximo
de cuatro veces al año.

Artículo 112. Retribución por Permisos y Licencias

La retribución económica por permisos retribuidos estará constituida por los conceptos siguientes: salario base,
antigüedad y complemento personal.

Artículo 113. Descuento por falta de asistencia al trabajo

El personal que por cualquier motivo falte al trabajo, o tenga permiso no retribuido, se le descontará el día o fracción
según la tabla del Anexo VII, excepto la eficiencia que será descontada por día natural.

ANEXO I

TABLA DE NIVELES Y REMUNERACIONES 2012

Grupo
profesional

Niveles Categorías Remuneración
mensual

Remuneración
día natural

0 I Cargos de Alta Dirección o Alto Consejo (personal incluido en el art. 7 de la Ley de Contrato de
Trabajo)

Sin remuneración
fija

-

I II Personal Titulado Superior 1443,81 -
II III Personal Titulado Medio 1089,18 -
III IV Jefe de Personal, Encargado General de Fábrica, Encargado General 1046,24 -
IV V Jefe de Administración de 2ª, Delineante Superior, Encargado General de Obras, Jefe de Sección de

Organización científica del trabajo de 2ª, Jefe de Compras
1006,30 -

V VI Oficial administrativo de 1ª, Delineante de 1ª, Técnico de organización de 1ª, Jefe o Encargado de
Taller, Encargado de Sección

886,84 29,56

VI VII Delineante de 2ª, Técnico de organización de 2ª, Analista de 1ª, Viajante, Capataz, Contramaestre,
Especialista de oficio

847,16 28,24

VII VIII Oficial administrativo de 2ª, Corredor, Oficial de 1ª de oficio 807,66 26,92
VIII IX Auxiliar administrativo, Oficial de 2ª de oficio 747,32 24,91
IX X Almacenero, Cobrador, Ayudante de oficio, Portero, Ordenanza, Especialista de 1ª 728,30 24,28
X XI Peón especializado - 24,07

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

50

Dimarts, 30 d'octubre de 2012

ANEXO II

TABLA DE CONCEPTOS SALARIALES VARIOS 2012

Trabajo penoso
Grupo VII 7,06 EUR Hora
Grupo VIII 6,37 EUR Hora
Grupo IX y X 5,19 EUR Hora
Cambios de Paletizador
Grupo VII 4,89 EUR por cambio
Grupo VIII 4,48 EUR por cambio
Grupo X 4,48 EUR por cambio
Cambios de Molde S-10 5,12 EUR por cambio
Cambios de Molde IS y Orificio 10,94 EUR por cambio
Plus Nocturno a Turnos o Central 17,32 EUR día
Suplencia Encargado 12,39 EUR día
Suplencia Torero 8,94 EUR día
Llamada Emergencia 44,78 EUR día
Plus Polivalente 3,25 EUR día

TOXICO, PENOSO Y PELIGROSO (H. Caliente) Art. 36, p.9:

Cambio enfornadores.
Convectores Arcas.
Campanas Tetracloruro.
Trabajos en Zonas caliente Horno.
Trasvase de tetracloruro de estaño.
Mecheros horno (reparación, manipulación).
Stakers y entrada Arcas.
Cualquier trabajo que el Encargado lo considere.

ANEXO III

TABLA PRECIO HORAS EXTRAS 2012

TALLERES (mecánico, moldes, mant. aut., composición, electrónico, eléctrico, tuberos, carret. elev., albañiles, varios)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 20,27 22,70
Grupo VII 40% 20,07 21,73
Grupo VII 30% 19,17 20,74
Grupo VII 20% 18,33 19,78
Grupo VII 10% 17,44 18,83
Grupo VII 5% 17,02 18,37
Grupo VII 0% 16,64 17,94
Grupo VIII 50% 18,76 20,37
Grupo VIII 40% 17,93 19,43
Grupo VIII 30% 17,10 18,52
Grupo VIII 20% 16,27 17,61
Grupo VIII 10% 15,50 16,73
Grupo VIII 5% 15,11 16,33
Grupo VIII 0% 14,73 15,90
Grupo IX 50% 17,16 18,89
Grupo IX 40% 16,66 18,05
Grupo IX 30% 16,03 17,43
Grupo IX 20% 15,04 16,34
Grupo IX 10% 14,35 15,50
Grupo IX 5% 13,88 15,06
Grupo IX 0% 13,65 14,86 C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

51

Dimarts, 30 d'octubre de 2012

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo X 50% 17,05 18,50
Grupo X 40% 16,57 18,02
Grupo X 30% 15,83 17,22
Grupo X 20% 15,04 16,38
Grupo X 10% 14,33 15,55
Grupo X 5% 13,92 15,10
Grupo X 0% 13,57 14,73

TALLER MANT (Turnos)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 23,81 25,78
Grupo VII 40% 22,83 24,69
Grupo VII 30% 21,84 23,60

TALLER ELECT. (Turnos)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 20% 20,84 22,51
Grupo VII 10% 19,85 21,42
Grupo VII 5% 19,33 20,90
Grupo VII 0% 18,82 20,38

TALLER ELECT. (suplencia turnos)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 21,59 23,14
Grupo VII 40% 20,67 22,12
Grupo VII 30% 19,78 21,20
Grupo VII 20% 18,91 20,29
Grupo VII 10% 18,12 19,42
Grupo VII 5% 16,84 18,58
Grupo VII 0% 16,58 17,76

ARCAS (verificadores, choque, arcas)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 21,91 23,79
Grupo VII 40% 20,78 22,72
Grupo VII 30% 19,86 21,63
Grupo VII 20% 18,90 20,52
Grupo VII 10% 17,44 18,97
Grupo VII 5% 16,98 18,46
Grupo VII 0% 16,45 18,00
Grupo VIII 50% 20,56 22,37
Grupo VIII 40% 19,61 21,33
Grupo VIII 30% 18,71 20,20
Grupo VIII 20% 17,87 19,34
Grupo VIII 10% 16,91 18,37
Grupo VIII 5% 16,45 17,85
Grupo VIII 0% 15,95 17,35
Grupo X 50% 19,99 21,79
Grupo X 40% 19,09 20,82
Grupo X 30% 18,24 19,81

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

52

Dimarts, 30 d'octubre de 2012

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo X 20% 17,35 18,83
Grupo X 10% 16,46 17,88
Grupo X 5% 16,06 17,42
Grupo X 0% 15,63 16,91

CONDUCTORES CARRETILLAS CARGA Y DESCARGA

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 20,17 21,65
Grupo VII 40% 19,30 20,77
Grupo VII 30% 18,44 19,92
Grupo VII 20% 17,54 18,98
Grupo VII 10% 16,66 18,05
Grupo VII 5% 16,22 17,60
Grupo VII 0% 15,80 17,11

COMPOSICIÓN

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 21,54 23,14
Grupo VII 40% 20,69 22,27
Grupo VII 30% 19,81 21,40
Grupo VII 20% 18,90 20,46
Grupo VII 10% 18,00 19,60
Grupo VII 5% 17,54 19,09
Grupo VII 0% 17,11 18,66
Grupo X 50% 19,21 20,89
Grupo X 40% 18,38 19,98
Grupo X 30% 17,61 19,14
Grupo X 20% 16,85 18,30
Grupo X 10% 16,13 17,50
Grupo X 5% 15,43 16,76
Grupo X 0% 14,78 16,03

VARIOS REPUESTOS ELECTRÓNICA OFICINAS

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 18,90 20,61
Grupo VII 40% 18,07 19,73
Grupo VII 30% 17,29 18,88
Grupo VII 20% 16,54 18,06
Grupo VII 10% 15,82 17,29
Grupo VII 5% 15,16 16,54
Grupo VII 0% 14,48 15,82

AUTOMÁTICAS

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo III 50% 24,68 26,78
Grupo III 40% 23,63 25,64
Grupo III 30% 22,63 24,55
Grupo III 20% 21,67 23,49
Grupo III 10% 20,75 22,49
Grupo III 5% 19,87 21,54

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

53

Dimarts, 30 d'octubre de 2012

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo III 0% 19,03 20,62
Grupo X 50% 18,54 20,08
Grupo X 40% 17,75 19,22
Grupo X 30% 16,99 18,40
Grupo X 20% 16,26 17,61
Grupo X 10% 15,56 16,85
Grupo X 5% 14,89 16,12
Grupo X 0% 14,25 15,43
Mec. G.P.VII 50% 27,35 29,32
Mec. G.P.VII 40% 26,38 28,33
Mec. G.P.VII 30% 25,41 27,24
Mec. G.P.VII 20% 24,41 26,09
Mec. G.P.VII 10% 23,45 25,13
Mec. G.P.VII 5% 23,19 24,82
Mec. G.P.VII 0% 22,85 24,52
CMA G.P.VII 50% 23,81 25,78
CMA G.P.VII 40% 22,83 24,67
CMA G.P.VII 30% 21,80 23,59
CMA G.P.VII 20% 20,84 22,54
CMA G.P.VII 10% 19,86 21,47
CMA G.P.VII 5% 19,42 20,99
CMA G.P.VII 0% 18,97 20,51
VMA G.P.VII 50% 23,28 25,09
VMA G.P.VII 40% 22,27 24,09
VMA G.P.VII 30% 21,33 22,93
VMA G.P.VII 20% 20,30 21,91
VMA G.P.VII 10% 19,30 20,89
VMA G.P.VII 5% 18,82 20,35
VMA G.P.VII 0% 18,37 19,82
MMA G.P.VII 50% 18,91 20,62
MMA G.P.VII 40% 18,12 19,74
MMA G.P.VII 30% 17,34 18,89
MMA G.P.VII 20% 16,58 18,07
MMA G.P.VII 10% 15,50 16,84
MMA G.P.VII 5% 14,85 16,12
MMA G.P.VII 0% 14,21 15,42

CHOFERES

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 20,77 22,51
Grupo VII 40% 19,93 21,58
Grupo VII 30% 19,08 20,62
Grupo VII 20% 18,22 19,67
Grupo VII 10% 17,41 18,72
Grupo VII 5% 16,85 18,27
Grupo VII 0% 16,33 17,82

COMPRESORES

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 21,90 23,79
Grupo VII 40% 20,94 22,75
Grupo VII 30% 20,05 21,78
Grupo VII 20% 19,17 20,83
Grupo VII 10% 18,34 19,94 C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

54

Dimarts, 30 d'octubre de 2012

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 5% 17,54 19,09
Grupo VII 0% 16,79 18,26
Grupo VIII 50% 20,51 22,23
Grupo VIII 40% 19,61 21,33
Grupo VIII 30% 18,71 20,35
Grupo VIII 20% 17,82 19,43
Grupo VIII 10% 16,91 18,56
Grupo VIII 5% 16,48 18,12
Grupo VIII 0% 16,06 17,68

FUNDIDORES

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo III 50% 23,77 25,83
Grupo III 40% 22,74 24,73
Grupo III 30% 21,73 23,65
Grupo III 20% 20,83 22,62
Grupo III 10% 19,94 21,66
Grupo III 5% 18,98 20,94
Grupo III 0% 18,33 20,45
Grupo VII 50% 23,71 25,65
Grupo VII 40% 22,75 24,69
Grupo VII 30% 21,73 23,45
Grupo VII 20% 20,74 22,44
Grupo VII 10% 19,78 21,47
Grupo VII 5% 18,69 20,45
Grupo VII 0% 18,20 20,37

CONDUCTOR CARRETILLA (turnos)

Grupo profes. Antig. Diurnas
60%

Noct. y Festivas
75%

Grupo VII 50% 23,02 24,94
Grupo VII 40% 21,74 23,47
Grupo VII 30% 21,02 22,75
Grupo VII 20% 20,05 21,70
Grupo VII 10% 19,08 20,62
Grupo VII 5% 18,62 20,10
Grupo VII 0% 18,19 19,66

ANEXO IV

COMPENSACIÓN DE RELEVO 2012

TALLERES (mecànico, moles, mant. aut., composición, electrónico, elèctrico, tuberos, carret. elev., albañiles, varios)

GRUPO PROF. ANTIG. NORMAL NOCTURNO FESTIVO NOCTURNO
FESTIVO

Grupo VII 50% 178,57 194,87 231,22 236,23
Grupo VII 40% 172,84 187,05 218,33 224,93
Grupo VII 30% 165,72 179,14 208,60 213,59
Grupo VII 20% 158,76 171,45 197,47 202,46
Grupo VII 10% 151,94 163,94 186,67 191,63
Grupo VII 5% 148,55 160,23 181,23 186,20
Grupo VII 0% 144,40 156,47 179,92 184,95
Grupo VIII 50% 158,76 173,50 212,39 215,79
Grupo VIII 40% 154,15 166,84 202,25 205,51

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

55

Dimarts, 30 d'octubre de 2012

GRUPO PROF. ANTIG. NORMAL NOCTURNO FESTIVO NOCTURNO
FESTIVO

Grupo VIII 30% 148,23 160,44 190,84 193,87
Grupo VIII 20% 143,04 154,27 180,03 184,64
Grupo VIII 10% 136,33 147,35 168,29 172,92
Grupo VIII 5% 133,14 143,88 167,14 171,77
Grupo VIII 0% 128,32 138,98 161,52 164,89
Grupo IX 50% 152,78 161,08 193,87 198,59
Grupo IX 40% 149,78 157,95 190,07 194,70
Grupo IX 30% 143,30 150,73 184,56 189,05
Grupo IX 20% 138,13 144,65 177,80 182,29
Grupo IX 10% 132,99 137,49 171,01 175,55
Grupo IX 5% 123,35 133,64 161,39 165,83
Grupo IX 0% 122,60 127,26 157,87 162,39
Grupo X 50% 152,16 158,69 193,31 198,02
Grupo X 40% 147,73 154,07 187,71 192,28
Grupo X 30% 142,06 148,16 184,04 188,50
Grupo X 20% 130,90 135,63 174,78 178,05
Grupo X 10% 125,88 130,50 168,07 171,19
Grupo X 5% 123,40 127,95 160,05 164,63
Grupo X 0% 121,00 125,46 156,92 161,40
TALLER MANT. (turnos)
Grupo VII 50% 192,99 208,74 239,92 245,56
Grupo VII 40% 187,39 202,67 232,92 238,44
Grupo VII 30% 181,95 196,79 226,15 231,49
TALLER ELECT. (turnos)
Grupo VII 20% 176,67 191,05 219,57 224,77
Grupo VII 10% 168,25 181,95 209,11 214,09
Grupo VII 5% 164,46 177,80 203,11 208,10
Grupo VII 0% 160,66 173,61 197,12 202,12
TALLER ELECT. (suplencia turnos)
Grupo VII 50% 171,00 184,55 210,09 215,66
Grupo VII 40% 166,02 179,17 203,97 209,37
Grupo VII 30% 161,17 173,94 198,02 203,29
Grupo VII 20% 156,49 168,88 192,27 197,38
Grupo VII 10% 151,95 163,99 186,67 191,63
Grupo VII 5% 148,21 159,97 182,12 186,95
Grupo VII 0% 144,59 156,06 177,67 182,39
CHOFERES
Grupo VII 50% 183,66 192,93 241,98 244,54
Grupo VII 40% 174,94 185,47 227,49 232,42
Grupo VII 30% 163,68 178,00 195,78 201,00
Grupo VII 20% 157,62 170,74 193,36 198,34
Grupo VII 10% 151,40 163,29 190,78 195,75
Grupo VII 5% 147,79 159,67 188,35 193,93
Grupo VII 0% 144,16 156,04 185,92 192,93
CONDUCTORES CARRETILLAS CARGA Y DESCARGA
Grupo VII 50% 178,82 188,14 237,13 242,11
Grupo VII 40% 170,10 180,39 222,62 227,58
Grupo VII 30% 161,40 172,65 208,10 213,08
Grupo VII 20% 152,60 164,97 193,36 198,34
Grupo VII 10% 149,16 157,47 190,92 195,91
Grupo VII 5% 146,14 153,84 187,29 193,49
Grupo VII 0% 143,12 150,23 183,67 191,07
COMPOSICIÓN
Grupo VII 50% 206,74 213,27 243,72 246,64
Grupo VII 40% 197,57 203,52 234,21 239,37
Grupo VII 30% 187,90 193,84 224,54 229,72
Grupo VII 20% 177,28 182,89 211,82 216,80
Grupo VII 10% 168,39 173,69 201,22 205,95 C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

56

Dimarts, 30 d'octubre de 2012

GRUPO PROF. ANTIG. NORMAL NOCTURNO FESTIVO NOCTURNO
FESTIVO

Grupo VII 5% 163,80 171,57 199,81 204,49
Grupo VII 0% 158,42 166,68 194,64 199,45
Grupo X 50% 171,84 176,70 217,10 221,88
Grupo X 40% 166,84 171,57 210,79 215,41
Grupo X 30% 162,00 166,57 204,67 209,16
Grupo X 20% 157,26 161,72 198,69 203,05
Grupo X 10% 153,42 157,77 193,84 198,08
Grupo X 5% 149,67 153,94 189,10 193,25
Grupo X 0% 146,01 150,18 184,47 188,53
VARIOS (varios, vestuarios, oficinas, repuestos, electrónicos, albañiles)
Grupo VII 50% 201,11 206,12 252,80 258,12
Grupo VII 40% 196,19 201,06 246,64 251,83
Grupo VII 30% 191,41 196,17 240,63 245,68
Grupo VII 20% 186,73 191,37 229,79 239,70
Grupo VII 10% 182,16 186,67 224,17 233,83
Grupo VII 5% 177,72 182,10 218,70 228,13
Grupo VII 0% 173,37 178,58 213,38 222,55
Grupo X 50% 155,74 164,01 200,44 205,31
Grupo X 40% 148,48 155,87 193,24 197,92
Grupo X 30% 142,11 151,58 184,73 190,47
Grupo X 20% 137,10 143,39 169,35 177,72
Grupo X 10% 130,08 137,32 161,07 165,02
Grupo X 5% 123,47 127,88 158,63 163,22
Grupo X 0% 121,00 125,46 156,92 161,40
ELECTRÓNICA
Grupo III 50% 203,05 211,18 264,62 271,86
Grupo III 40% 198,12 206,05 258,20 265,26
Grupo III 30% 193,31 201,05 251,93 258,82
Grupo III 20% 188,62 196,16 245,81 252,37
Grupo III 10% 184,04 191,40 239,84 246,25
Grupo III 5% 179,58 186,75 234,02 240,27
Grupo III 0% 175,22 182,22 228,34 234,44
AUTOMÁTICAS
Mec. G.P.VII 50% 227,30 244,33 254,05 265,49
Mec. G.P.VII 40% 220,69 237,23 248,96 254,04
Mec. G.P.VII 30% 212,66 228,51 236,16 241,11
Mec. G.P.VII 20% 204,91 219,89 223,99 228,99
Mec. G.P.VII 10% 197,22 211,36 213,43 216,89
Mec. G.P.VII 5% 193,34 205,34 207,35 210,73
Mec. G.P.VII 0% 189,45 199,36 203,31 204,56
CMA G.P.VII 50% 204,72 216,61 256,40 261,39
CMA G.P.VII 40% 194,79 208,15 243,97 248,96
CMA G.P.VII 30% 183,42 194,71 230,15 235,11
CMA G.P.VII 20% 176,44 190,78 219,29 224,29
CMA G.P.VII 10% 168,75 182,29 207,33 212,32
CMA G.P.VII 5% 164,96 178,08 202,15 207,14
CMA G.P.VII 0% 161,20 173,88 196,98 199,56
VMA G.P.VII 50% 199,45 209,57 249,73 254,86
VMA G.P.VII 40% 193,62 203,50 242,48 247,42
VMA G.P.VII 30% 174,16 188,42 218,29 223,59
VMA G.P.VII 20% 169,12 182,95 211,94 217,08
VMA G.P.VII 10% 164,20 177,62 205,77 210,77
VMA G.P.VII 5% 160,45 173,43 199,74 204,72
VMA G.P.VII 0% 157,61 169,26 193,75 198,74
MMA G.P.VII 50% 174,34 179,31 229,93 230,98
MMA G.P.VII 40% 170,09 174,89 224,31 225,37
MMA G.P.VII 30% 165,93 170,61 218,83 219,84
MMA G.P.VII 20% 161,88 166,45 213,49 214,47
MMA G.P.VII 10% 151,95 163,99 186,67 191,63

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

57

Dimarts, 30 d'octubre de 2012

GRUPO PROF. ANTIG. NORMAL NOCTURNO FESTIVO NOCTURNO
FESTIVO

MMA G.P.VII 5% 148,23 159,97 182,10 186,95
MMA G.P.VII 0% 144,61 156,06 177,52 182,41
COMPRESORES
Grupo VII 50% 201,45 206,42 253,13 258,10
Grupo VII 40% 191,62 196,61 241,83 245,62
Grupo VII 30% 181,80 186,80 228,53 233,48
Grupo VII 20% 172,09 177,06 216,29 221,24
Grupo VII 10% 162,59 166,89 204,37 209,31
Grupo VII 5% 157,75 162,77 198,27 203,27
Grupo VII 0% 152,73 157,90 192,22 197,22
Grupo VIII 50% 186,61 191,24 232,76 237,39
Grupo VIII 40% 178,11 182,74 224,28 228,90
Grupo VIII 30% 169,63 174,27 213,42 218,09
Grupo VIII 20% 161,14 165,79 204,96 209,57
Grupo VIII 10% 152,63 157,29 196,47 201,10
Grupo VIII 5% 148,40 153,06 192,22 196,88
Grupo VIII 0% 144,19 148,83 187,99 192,65
FUNDIDORES
Grupo III 50% 210,45 221,08 261,76 266,89
Grupo III 40% 200,57 212,30 249,29 254,29
Grupo III 30% 190,80 204,07 236,86 241,81
Grupo III 20% 181,16 190,33 220,28 226,80
Grupo III 10% 176,76 185,69 214,90 217,72
Grupo III 5% 169,27 178,69 207,46 211,56
Grupo III 0% 162,01 176,01 198,02 200,68
Grupo VII 50% 204,99 215,95 256,63 261,63
Grupo VII 40% 194,98 207,17 244,16 249,15
Grupo VII 30% 185,05 198,40 231,73 236,68
Grupo VII 20% 175,11 189,62 219,26 224,23
Grupo VII 10% 165,92 180,43 210,08 215,07
Grupo VII 5% 162,52 175,91 200,65 204,81
Grupo VII 0% 161,52 174,45 197,25 199,97
CONDUCTOR CARRETILLA (turnos)
Grupo VII 50% 202,41 210,15 254,11 259,07
Grupo VII 40% 192,47 201,36 241,65 246,65
Grupo VII 30% 182,57 192,61 229,24 234,25
Grupo VII 20% 173,25 184,05 217,49 222,43
Grupo VII 10% 163,99 175,49 205,52 210,61
Grupo VII 5% 158,54 171,32 199,01 203,97
Grupo VII 0% 153,12 167,13 192,33 197,33
ARCAS
Grupo VII 50% 201,45 206,41 253,13 258,10
Grupo VII 40% 191,63 196,61 241,83 245,62
Grupo VII 30% 181,80 186,80 228,53 233,48
Grupo VII 20% 172,09 177,06 216,29 221,24
Grupo VII 10% 162,60 167,59 204,37 209,31
Grupo VII 5% 157,74 162,77 198,27 203,27
Grupo VII 0% 152,91 157,90 192,22 197,22
Grupo VIII 50% 188,14 189,62 235,46 241,17
Grupo VIII 40% 177,92 182,74 224,23 228,90
Grupo VIII 30% 169,63 174,27 213,41 218,09
Grupo VIII 20% 161,52 166,15 201,95 207,76
Grupo VIII 10% 151,84 157,67 191,07 195,67
Grupo VIII 5% 147,02 153,44 186,84 189,62
Grupo VIII 0% 142,18 149,22 182,61 183,57
Grupo X 50% 182,39 186,81 229,44 233,91
Grupo X 40% 173,94 178,43 218,77 223,25
Grupo X 30% 165,54 170,03 208,16 212,60 C

V
E

-N
úm

. d
e

re
gi

st
re

: 0
62

01
20

01
31

8

58

Dimarts, 30 d'octubre de 2012

GRUPO PROF. ANTIG. NORMAL NOCTURNO FESTIVO NOCTURNO
FESTIVO

Grupo X 20% 155,90 161,40 192,70 197,14
Grupo X 10% 147,46 153,90 185,59 190,03
Grupo X 5% 143,17 150,15 180,18 184,64
Grupo X 0% 138,89 146,43 174,77 179,28

ANEXO V
SECCIONES Y GRUPOS PROFESIONALES

FABRICACIÓN

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

AUTOMÁTICAS

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

Los conductores y volantes de Automáticas estarán incluidos en el Grupo Profesional VII.

T. AUTOMÁTICAS

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

ARCAS

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

T. ELECTRONICO/ELÉCTRICO

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

T. MECANICO

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

T. MOLDES

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

HORNOS/COMPOSICIÓN

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

LOGÍSTICA

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo Profesional X.

PORTERIA

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

59

Dimarts, 30 d'octubre de 2012

Grupo Profesional V, Grupo Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo
Profesional X.

VARIOS

Grupo Profesional V, Grupo Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX, Grupo
Profesional X.

OFICINA TÉCNICA

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX.

OFICINAS

Grupo Profesional I, Grupo Profesional II, Grupo Profesional III, Grupo Profesional IV, Grupo Profesional V, Grupo
Profesional VI, Grupo Profesional VII, Grupo Profesional VIII, Grupo Profesional IX.

ANEXO VI

Efic. Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5 Nivel 6 Nivel 7 Nivel 8 Nivel 9 Nivel 11
94,0% 1702,35 1532,11 1123,08 1276,77 1129,01 979,29 851,17 321,52 1347,70 1145,55
93,5% 1595,58 1436,01 1052,35 1196,68 1058,28 916,96 797,79 301,37 1262,82 1073,39
93,0% 1451,91 1306,71 957,25 1088,94 963,08 833,30 725,95 274,25 1148,69 976,39
92,5% 1333,94 1200,54 879,17 1000,46 884,89 764,70 666,96 251,97 1055,01 896,76
92,0% 1211,85 1090,66 798,36 908,89 803,98 693,64 605,92 228,93 958,04 814,33
91,5% 1111,85 1000,66 732,20 833,89 737,72 635,53 555,92 210,05 878,64 746,84
91,0% 1028,52 925,66 677,03 771,39 682,50 586,91 514,26 194,33 812,44 690,57
90,5% 927,40 834,65 610,16 695,55 615,48 528,17 463,69 175,25 732,20 622,36
90,0% 839,01 755,10 551,67 629,26 556,89 476,77 419,50 158,56 662,01 562,71
89,5% 778,38 700,54 511,53 583,79 516,73 441,44 389,18 147,11 613,83 521,76
89,0% 698,94 629,05 458,99 524,21 464,08 395,32 349,47 132,12 550,78 468,17
88,5% 666,69 600,01 437,48 500,55 442,57 377,04 333,34 125,66 524,98 446,23
88,0% 614,16 552,74 402,62 460,62 407,63 346,04 307,08 115,41 483,15 410,67
87,5% 569,59 512,63 374,68 427,20 378,62 319,41 284,79 107,57 449,61 382,17
87,0% 521,82 469,63 344,59 391,37 346,45 291,91 260,91 98,09 413,50 351,48
86,5% 488,54 439,69 322,42 365,89 324,26 273,07 244,27 91,47 386,90 328,87
86,0% 442,40 398,16 291,71 331,80 293,56 245,83 221,19 82,45 350,05 297,54
85,5% 412,20 370,97 270,03 309,15 273,79 228,19 206,09 77,53 324,04 275,43
85,0% 392,78 353,50 255,48 294,59 260,20 217,51 196,39 73,65 306,57 260,58
84,5% 345,71 311,13 227,56 259,29 229,23 190,61 172,85 64,59 273,07 232,11
84,0% 327,74 294,96 214,08 245,80 217,55 179,82 163,86 61,00 256,89 218,36
83,5% 300,77 270,69 196,10 225,13 199,57 164,55 150,39 55,61 229,94 195,44
83,0% 254,08 228,67 165,16 190,57 168,54 137,20 127,04 47,43 198,18 168,46
82,5% 237,14 213,42 152,45 177,86 157,53 127,89 118,57 44,89 182,94 155,49
82,0% 220,21 198,18 143,98 165,16 145,67 118,57 110,10 41,50 172,77 146,86
81,5% 203,26 182,93 131,28 152,45 134,66 108,41 101,63 38,11 157,53 133,90
81,0% 186,33 167,69 118,57 139,74 123,65 98,25 93,16 34,72 142,28 120,94
80,5% 160,92 144,82 101,64 121,11 106,71 83,00 80,46 30,49 121,96 103,66
80,0% 135,51 121,96 84,69 101,64 89,77 68,61 67,75 25,40 101,64 86,38
79,5% 42,35 38,11 25,41 31,34 27,94 24,56 21,17 8,47 30,49 25,92

A los Volantes que pasen a máquina fija, se incrementará su complemento personal en las siguientes cantidades por
día trabajado:

Rotativas S-10: 7,66.
Conductor I.S.: 24,10.
Volante I.S.: 20,38.

Cuando un volante haga suplencia de conductor cobrará la diferencia de Eficiencia y el complemento de máquina

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

60

Dimarts, 30 d'octubre de 2012

NIVEL 1: Mensuales A.
NIVEL 2: Jefes de Equipo, Contramaestres.
NIVEL 3: Conductores.
NIVEL 4: Mensuales B, Encargados, Fundidores.
NIVEL 5: Electrónicos.
NIVEL 6: Arcas, Toreros, Grupo Profesional VII Moldes, Mecanicos, Electricistas,Tuberos, Verificadores.
NIVEL 7: Varios, Grupo Profesional VII y VIII Verificadores.
NIVEL 8:Peones y Resto del Personal.
NIVEL 9:Conductores IS y Polivalentes.
NIVEL 11: Volantes IS.

ANEXO VII

COEFICIENTES A DESCONTAR POR FALTAS AL TRABAJO O PERMISOS NO RETRIBUIDOS

Salario base Antigüedad Complemento -
Horas 5 Turnos 4 Turnos T. Central
0,5 0.104 0.083 0.087
1 0.208 0.167 0.175
1,5 0.312 0.250 0.262
2 0.417 0.334 0.350
2,5 0.521 0.417 0.437
3 0.625 0.500 0.525
3,5 0.729 0.583 0.612
4 0.833 0.667 0.700
4,5 0.937 0.751 0.787
5 1.042 0.834 0.875
5,5 1.146 0.917 0.962
6 1.250 1.001 1.050
6,5 1.354 1.083 1.137
7 1.458 1.168 1.225
7,5 1.562 1.251 1.312
8 1.667 1.334 1.400

25% mínimo garantizado turnos.

Salario base Antigüedad Complemento -
Horas 5 Turnos 4 Turnos T. Central
0,5 0.089 0.073 0.062
1 0.179 0.146 0.125
1,5 0.268 0.219 0.187
2 0.357 0.292 0.250
2,5 0.446 0.365 0.313
3 0.536 0.437 0.375
3,5 0.625 0.510 0.438
4 0.714 0.583 0.500
4,5 0.804 0.656 0.563
5 0.893 0.729 0.625
5,5 0.982 0.802 0.688
6 1.072 0.875 0.750
6,5 1.161 0.948 0.813
7 1.250 1.021 0.875
7,5 1.340 1.094 0.938
8 1.429 1.166 1.000

ANEXO VIII
LIMITE DE EXTRACCIÓN HORNO Y CANAL POR COLOR VIDRIO

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

61

Dimarts, 30 d'octubre de 2012

CANAL UVAG
NEGRO

VERDE
1/2 VERDE HM

BLANCO
1/2 BLANCO

Horno Nº 2 side-port 126 m2

- 430 440 -
canal 20
K48-40

140 150 -

canal 21
K48-20

100 108 -

canal 22
K48-24

95 100 -

canal 24
K48-31

110 118 -

Horno Nº 3 Side-66 m2

- 190 190 210
canal nº 9
K36 18'

80 85 95

canal nº 10
K48-31

110 118 132

NB La extracción del horno es considerada con el 50% del casco para el vidrio de color.

Continua en la pàgina següent

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

62

Dimarts, 30 d'octubre de 2012

ANEXO IX

TABLA DE PESOS Y VELOCIDADES

ARTÍCULO COLOR PESO S10 TGT S10 IC IS 8DG IS 10DG IS 9DG IS 8ADG IS 8CDG IS 10ADG IS 10CDG IS 7ADG IS 9ADG IS 9CDG IS 7DG
ACEITE 50 cl. AL ALALI EXTRACLARO - - - - - - - - - - - - - -
ACEITE 50 cl. CORONA BLANCO 360 - 80,00 136,00 170,00 153,00 - - - - - - - -
ACEITE 50 cl. R.S. BLANCO 360 - 136,00 170,00 153,00 - - - - - - - -
AGUA DE MONDARIZ 100 cl. EXTRACLARO 600 - 65,00 - - - - - - - - - - -
AGUA DE MONDARIZ 50 cl. EXTRACLARO 360 - 76,00 - - - - - - - - - - -
ASTER 75 cl. NEGRO 540 - 71,00 111,00 139,00 125,10 - - - - - - - -
BANDEIRA 100 cl. A.U.V. 620 - 65,00 - - - - - - - - - - -
BANDEIRA 75 cl. NEGRO 510 - 69,00 - - - - - - - - - - -
BARBADILLO 75 cl. HOJA MUERTA 500 - 67,00 113,00 141,25 127,13 - - - - - - - -
BARON DE LEY 75 cl. A.U.V. 650 - 70,00 - - - - - - - - - - -
BERARD 75 cl. A.U.V. 650 - 60,00 - - - - - - - - - - -
BLANC DE BELART 75 cl. A.U.V. - - - - - - - - - - - - - -
BORDELESA GIORDANO 75 CL. BLANCO 800 51,00 51,00 - - - - - - - - - - -
BORDELESA 150 cl. CORCHO A.U.V. 850 56,00 - - - - - - - - - - -
BORDELESA 37,5 cl. A.U.V. 350 71,50 138,00 172,00 155,25 - - - - - - - -
BORDELESA 50 CL. A.U.V. 360 - 74,00 - - - - - - - - - - -
BORDELESA 75 cl. 63 mm CALIFORNIA A.U.V. 460 - - 118,00 147,50 132,75 - - - - - - - -
BORDELESA 75 cl. CONDADO DE HAZA A.U.V. 540 - 70,00 - - - - - - - - - - -
BORDELESA 75 cl. CONICA A.U.V. 600 67,00 67,00 - - - - - - - - - - -
BORDELESA 75 cl. LIGERA CORCHO A.U.V. 380 - - 136,00 170,00 153,00 - - - - - - - -
BORDELESA 75 cl. P.63 mm. STANDARD A.U.V. 422 - 76,00 132,00 165,00 148,50 141,00 136,00 176,25 170,00 123,38 158,63 153 -
BORDELESA 75 cl. SEÑORIO DEL LIBANO A.U.V. 530 - 71,00 - - - - - - - - - - -
BORDELESA 75 cl. TRADICIÓN SIN TRATAMIENTO A.U.V. 530 - 66,00 - - - 119,00 114,50 148,75 143,12 100,18 133,88 128,81 -
BORDELESA 75 cl. TRADICIÓN SIN TRATAMIENTO BLANCO 530 - 63,00 111,00 139,00 125,10 - - - - - - - -
BORDELESA 75 cl. TRADICION P. 63 mm EXTRACLARO 530 - 63,00 111,00 139,00 125,10 - - - - - - - -
BORDELESA 75 cl. TRADICIÓN P.63 mm. BLANCO 530 - 63,00 111,00 139,00 125,10 - - - - - - - -
BORDELESA CLASICA 75 cl. R.E: HOJA MUERTA 460 - 57,00 84,00 150,00 135,00 - - - - - - - -
BORDELESA CLASICA 75 cl. 300 BVS A.U.V. 460 - - 120,00 144,00 129,60 - - - - - - - -
BORDELESA CLASICA 75 cl. 300 BVS BLANCO 460 - - 120,00 150,00 135,00 - - - - - - - -
BORDELESA CLASICA 75 cl. A.U.V. 460 - - 120,00 150,00 135,00 - - - - - - - -
BORDELESA CLASICA 75 cl. BLANCO 460 - - 118,50 148,00 133,20 - - - - - - - -
BORDELESA CLASICA 75 cl. BOCA ROSCA VINCAP 30 X 60 A.U.V. 460 - - 120,00 150,00 135,00 - - - - - - - -
BORDELESA RIOJA ALTA 75 cl. A.U.V. 540 - 70,00 - - 125,10 - 114,50 - 143,00 - - - -
BORDELESA TRADICION 75 cl. BC 17,5 A.U.V. 530 - 71,00 111,00 139,00 125,10 119,00 114,50 148,75 143,12 100,18 133,88 128,81 -
BORGOÑESA 75 cl. F.H. MONDAVI P.63 mm. A.U.V. 560 - 70,00 111,00 139,00 125,10 - - - - - - - -
BORGOÑESA 37,5 cl. A.U.V. 325 - 138,00 172,00 154,80 - - - - - - - -
BORGOÑESA 75 cl. M.CODAX HOJA MUERTA 580 - 68,00 111,00 139,00 125,10 - - - - - - - -
BORGOÑESA 75 cl. P.55mm. CORCHO HOJA MUERTA 435 - 70,00 - - - - - - - - - - -
BORGOÑESA 75 cl. P.63mm. SIN TRATAMIENTO A.U.V. 435 - 75,00 132,00 165,00 148,50 - 134,00 - 170,00 - - 153,00
BORGOÑESA 75 cl. P.63mm. BLANCO 435 - 72,00 132,00 165,00 148,50 - - - - - - - -
BORGOÑESA 75 cl. P.63mm. CORCHO HOJA MUERTA 435 - 75,00 132,00 165,00 148,50 - - - - - - - -
BORGOÑESA 75 cl. P.63mm. CORCHO VERDE 435 - 75,00 - - 148,50 - 134,00 - - - - - -

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

63

Dimarts, 30 d'octubre de 2012

ARTÍCULO COLOR PESO S10 TGT S10 IC IS 8DG IS 10DG IS 9DG IS 8ADG IS 8CDG IS 10ADG IS 10CDG IS 7ADG IS 9ADG IS 9CDG IS 7DG
BORGOÑESA 75 cl. P.63mm. EXTRACLARO 435 - 72,00 132,00 165,00 148,50 - - - - - - -
BORGOÑESA 75 cl. F.H. P. 55mm. A.U.V. 435 - 70,00 - - 128,81 - 114,50 - 143,12 - - 128,81 -
BORGOÑESA 75 cl. F.H. P. 63mm. A.U.V. 435 - 70,00 - - 128,81 - 114,50 - 143,12 - - 128,81 -
BORGOÑESA 75 cl. GAUDI HOJA MUERTA 580 - 68,00 111,00 139,00 125,10 - - - - - - - -
BORGOÑESA 75 cl. SEÑORIO DEL LIBANO A.U.V. 580 - 70,00 - - - - - - - - - - -
BORGOÑESA 75 cl. TORRES A.U.V. 540 - 72,00 111,00 138,75 124,88 - - - - - - - -
BORGOÑESA 75 cl. TRADICION P.63mm. NEGRO 580 - 70,00 111,00 139,00 125,10 - - - - - - - -
BORGOÑESA 75 cl. USA HOJA MUERTA 570 - 65,00 - - 0,00 - - - - - - - -
BORGOÑESA RIOJA ALTA 75 cl. A.U.V. 560 - 69,00 111,00 139,00 125,10 114,50 143,12 - - 128,81 -
BORGOÑESA TRADICION 75 CL. RAIMAT HOJA MUERTA 580 - 70,00 111,00 139,00 125,10 - - - - - - - -
BOUALEM 25 CL. BLANCO 360 - 156,00 - - - - - - - -
BRANDY MASCARO 70 CL. BLANCO 530 67,00 69,00 - - 0,00 - - - - - - - -
BRANDY SANDEMAN 70 cl. EXTRACLARO 560 - 69,00 - - 0,00 - - - - - - - -
BRANDY SANDEMAN 70 CL.ROSCA EXTRACLARO 560 68,00 68,00 - - 0,00 - - - - - - - -
BRANDY SANDEMAN II 70 cl. . A.U.V. 515 - 68,00 - - 0,00 - - - - - - - -
BRANDY TORRES 100 cl. GUALA HOJA MUERTA 680 58,00 58,00 - - 0,00 - - - - - - - -
BRANDY TORRES 70 cl. GUALA HOJA MUERTA 560 - 70,00 110,00 137,50 123,75 - - - - - - - -
BRANDY TORRES 75 cl. CORCHO HOJA MUERTA 575 66,00 - - - 0,00 - - - - - - - -
BRANDY W.H. 70 cl. A.U.V. 585 - 67,00 - - 0,00 - - - - - - - -
BRUNO PAILLARD 75 cl. A.U.V. 900 49,50 49,50 - - 0,00 - - - - - - - -
BRUT ZERO 75 CL. A.U.V. 995 53,00 53,00 - - 0,00 - - - - - - - -
BUTTER SCOTCH 150 cl. . EXTRACLARO 860 - 52,00 - - 0,00 - - - - - - - -
BUTTER SCOTCH 93 cl. EXTRACLARO 678 - - 96,00 120,00 108,00 - - - - - - - -
C.H. 75 cl. CORONA A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CARDENAL MENDOZA 35CL. EXTRACLARO 365 82,00 82,00 - - - - - - - - - -
CARDENAL MENDOZA 70 cl. HOJA MUERTA 570 - 67,00 - - 0,00 - - - - - - - -
CARDENAL MENDOZA 75 cl. HOJA MUERTA 480 - 69,00 - - 0,00 - - - - - - - -
CAVA 200 BOCA CORONA RE. A.U.V. 240 - - 164,00 205,00 184,50 - - - - - - - -
CAVA 200 ROSCA A.U.V. 225 - - 164,00 205,00 184,50 - - - - - - - -
CAVA 37,5 cl. A.U.V. 500 66,00 66,00 0,00 - - - - - - - -
CAVA 75 cl. B.T. A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CAVA 75 cl. BLANCO 900 - 55,00 82,50 103,00 92,81 - - - - - - - 72,19
CAVA 75 cl. SIN TRATAMIENTO BLANCO 900 - 55,00 82,50 103,00 92,81 - - - - - - - 72,19
CAVA 75 cl. MONISTROL A.U.V. 900 55,50 55,50 0,00 - - - - - - - -
CAVA 75 cl. R.E. A.U.V A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CAVA 75 cl. R.E. BLANCO 900 - 55,00 82,50 103,00 92,81 - - - - - - - 72,10
CAVA 75 cl. R.E. EXTRACLARO 900 - 55,00 82,50 103,00 92,81 - - - - - - - -
CAVA 75 cl. S.E. A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CAVA 75 CL. S.E. BLANCO 900 - 55,00 82,50 103,00 92,81 - - - - - - - -
CAVA 75 CL. S.E. EXTRACLARO 900 - 55,00 82,50 103,00 92,81 - - - - - - - -
CAVA AGUSTÍ TORELLÓ MATA 75 cl. A.U.V. 900 52,50 52,50 - - 0,00 - - - - - - - -
CAVA DAMA 75 CL. A.U.V. 920 - 57,00 - - - - - - - - - -
CAVA ESPECIAL BACH 75 CL. A.U.V. 900 - 56,00 - - 0,00 - - - - - - - -
CAVA FUTURE R.E. 75 cl.. A.U.V A.U.V. 800 - 56,00 84,00 105,00 94,50 - - - - - - - -
CAVA MARRUGAT 75 cl. A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CHAMPAGNE 75 CL. A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
CHATEAUNEUF DU PAPE 75 cl. P.55 mm. A.U.V. 660 - 65,00 - - - - - - - - - - -

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

64

Dimarts, 30 d'octubre de 2012

ARTÍCULO COLOR PESO S10 TGT S10 IC IS 8DG IS 10DG IS 9DG IS 8ADG IS 8CDG IS 10ADG IS 10CDG IS 7ADG IS 9ADG IS 9CDG IS 7DG
CHATEAUNEUF DU PAPE 75 cl. P.63 mm. A.U.V. 660 - 65,00 - - - - - - - - - - -
CHEVALIER 50 CL. BLANCO 350 - 72,00 - - - - - - - - - - -
COGNAC 70 cl. EXTRACLARO 550 - - - - - - - - - - - -
CONDE DE CARALT 75 cl. A.U.V. 955 50,00 50,00 - - - - - - - - - - -
CONDESA DE LEGANZA 150 cl. A.U.V. 850 56,00 - - - - - - - - - - -
CONTINENTE 70 cl. ROSCA EXTRACLARO 600 60,00 60,00 - - - - - - - - - - -
COÑAC MASCARO 70 cl. BLANCO 550 67,00 69,00 - - - - - - - - - - -
COÑAC MASCARO 70 cl. EXTRACLARO 550 67,00 69,00 - - - - - - - - - - -
CRISTINA 75 cl. P.63 mm. A.U.V. 390 66,00 134,00 167,50 150,75 - - - - - - - -
EDWARD`S 50 cl. BLANCO 420 - 66,00 - - - - - - - - - - -
EDWARD´S 70 cl. BLANCO 550 - - - 138,00 - - - - - - - -
ELENA 75 cl. ESPECIAL A.U.V 460 - - - - 135,00 128,50 123,50 160,62 154,37 112,44 144,55 138,93 -
ELENA 75 cl. P.55mm. A.U.V. 460 - - - - 135,00 128,50 123,50 160,62 154,37 112,44 144,55 138,93 -
ELENA 75 cl. P.63 mm. VERDE 460 - - - - 135,00 128,50 123,50 160,62 154,37 112,44 144,55 138,93 -
ELENA 75 cl. P.63mm. BLANCO 460 - - 118,50 148,00 133,20 - - - - - - - -
ELENA 75 cl. P.63mm. EXTRACLARO 460 - - 118,50 148,00 133,20 - - - - - - - -
ELENA 75 cl. P.63mm. . A.U.V. 460 - - 120,00 150,00 135,00 - - - - - - - -
ESPUMOSO 75 cl R.E. J&W A.U.V. 630 63,00 - 105,00 131,25 118,13 - - - - - - - -
ESPUMOSO 75 cl. A.U.V. 630 63,00 - 105,00 131,25 118,13 - - - - - - - -
FREIXENET 75 cl. BLANCO 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
GINEBRA P. GIRO 100 CL. BLANCO 600 - 64,00 - - - - - - - - - - -
GRAN CODORNIU 75 cl. A.U.V. 999 48,00 48,00 - - - - - - - - - - -
HOLANDESA 100 cl. ROSCA A.U.V. 520 - 64,00 - - - - - - - - - - -
INSALUS 100 cl. CORONA BLANCO 570 - - 112,00 140,00 126,00 - - - - - - - -
INSALUS 100 cl. ROSCA EXTRACLARO 570 - - 112,00 140,00 126,00 - - - - - - - -
INSALUS 33 CL. ROSCA EXTRACLARO 290 - 80,00 - - - - - - - - - - -
INSALUS 50 cl. CORONA EXTRACLARO 370 - 76,00 - - - - - - - - - - -
INSALUS 50 cl. ROSCA EXTRACLARO 370 - 76,00 - - - - - - - - - - -
JEREZANA "NL" 70 cl. CORCHO NEGRO 550 - - 118,00 147,50 132,75 - - - - - - - -
JEREZANA "NL" 75 cl. CORCHO NEGRO 500 - - 118,00 147,50 132,75 - - - - - - - -
JEREZANA "NL" 75 cl. ROSCA NEGRO 500 - - 118,00 147,50 132,75 - - - - - - - -
JEREZANA "NL" 70 CL. ROSCA NEGRO 550 - - 118,00 147,50 132,75 - - - - - - - -
JEREZANA 100 cl. CORCHO A.U.V. 620 59,00 59,00 101,00 126,00 113,40 - - - - - - - -
JEREZANA 100 cl. ROSCA A.U.V. 380 59,00 59,00 101,00 126,00 113,40 - - - - - - - -
JEREZANA 37,5 cl. ROSCA NEGRO 380 - 72,00 132,00 165,00 148,50 - - - - - - - -
JEREZANA 37.5 cl. CORCHO NEGRO 380 - 72,00 132,00 165,00 148,50 - - - - - - - -
JEREZANA SANTA CATALINA 100 cl. ROSCA A.U.V. 620 - 59,00 101,00 126,00 113,40 - - - - - - - -
LACRIMA BACCUS 75 CL. A.U.V. 920 - 55,00 - - - - - - - - - - -
LAGAR DE FORNELOS 75 cl. . HOJA MUERTA 600 - 69,00 - - - - - - - - - - -
LICOR 43 70 CL. A.U.V. 500 - 62,00 - - - - - - - - - - -
LICORERA 70 cl. T/I SIN TRATAMIENTO BLANCO 460 - 67,00 - - - - - - - - - - -
LUSTAU 75 cl. A.U.V. 560 - 68,00 - - - - - - - - - - -
LUSTAU 75 CL.BVS NEGRO 560 - 57,00 - - - - - - - - - - -
MALVASIA 75 cl. CORCHO EXTRACLARO 585 63,00 63,00 - - - - - - - - - - -
MALVASIA 75 cl. ROSCA BLANCO 475 63,00 63,00 - - - - - - - - - - -
MASACHS 75 cl. A.U.V. 900 52,00 - - - - - - - - - - -
MESRUBAT 100 CL. BLANCO 750 - 93,00 112,00 100,80 - - - - - - - -

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

65

Dimarts, 30 d'octubre de 2012

ARTÍCULO COLOR PESO S10 TGT S10 IC IS 8DG IS 10DG IS 9DG IS 8ADG IS 8CDG IS 10ADG IS 10CDG IS 7ADG IS 9ADG IS 9CDG IS 7DG
MONTESQIUS 75 cl. A.U.V. 900 - 57,00 84,00 105,00 94,50 - - - - - - - -
MURIEL 75 cl. A.U.V. 530 - 71,00 - - - - - - - - - - -
NEGUS 100 cl. BLANCO 640 - 59,00 - - - - - - - - - - -
NORMANDA 70 cl. ROSCA SIN TRATAMIENTO A.U.V. 515 65,00 65,00 116,00 145,00 130,50 - - - - - - - -
OLIO OVALE 500 Nl. BLANCO 310 - 71,00 - - - - - - - - - - -
OLISUR 50 cl. EXTRACLARO 400 - 72,00 - - - - - - - - - - -
OLYNPIA 75 CL. A.U.V. 467 - - - - - - - - - - - - -
P.SAN FERMIN 100 cl. SIN TRATAMIENTO BLANCO 580 60,00 - - - - - - - - - - - -
PACHARAN BAINES 1 L. A.U.V. 630 65,00 - - - - - - - - - - -
PASTIS 100 CL. HOJA MUERTA 580 - - - 138,00 - - - - - - - -
PESQUERA 75 cl. A.U.V. 540 - 71,00 111,00 138,75 124,88 - - - - - - - -
PRESTIGIO 75 CL. A.U.V. 560 66,00 66,00 110,00 137,00 123,30 - - - - - - - -
PRYCA II 70 cl. SIN TRATAMIENTO BLANCO 500 60,00 60,00 - - - - - - - - - - -
PUIG MUNTS 75 cl. A.U.V. 900 52,50 52,50 - - - - - - - - - - -
PUR MALT 70 cl. BLANCO 500 70,00 110,00 138,00 124,20 - - - - - - - -
RESERVA HEREDAD 75 cl. A.U.V. 1006 50,00 50,00 - - - - - - - - - - -
RHIN 37,5 cl. A.U.V. 350 - 79,00 - - - - - - - - - - -
RHIN 75 cl. BAJO BLANCO 540 - 71,00 116,00 136,00 122,40 - - - - - - - -
RIOJA ALTA 75 cl. A.U.V. 540 - 70,00 111,00 139,00 125,10 - - - - - - - -
RON 100 cl. MR EXTRACLARO 530 65,00 65,00 - - - - - - - - - - -
RON BARDINET 70 cl. BLANCO 500 - 70,00 116,00 145,00 130,50 - - - - - - - -
RON NEGRITA 50 cl. BLANCO 420 - 66,00 - - - - - - - - - - -
RON NEGRITA 70 cl. BLANCO 540 - - 111,00 139,00 125,10 - - - - - - - -
RON PUJOL 100 cl. BLANCO 640 - 59,00 - - - - - - - - - - -
RUAVIEJA 70 CL. VERDE 550 - - - 136,00 122,40 108,80 108,80 136,00 136,00
SAGARDOA 75 cl. VERDE 540 63,00 - 111,00 138,75 124,88 - - - - - - - -
SANDEMAN 75 cl. LIGERO NEGRO 480 - 70,00 116,00 145,00 130,50 - - - - - - - -
SCHENK 75 CL. A.U.V. 600 - 68,00 - - - - - - - - - -
SEDUCCION 75 cl. B.V.S. A.U.V. 570 58,00 58,00 108,00 - 127,69 - 113,50 - 141,88 - - 127,69
SEDUCCION 75 cl. P.63 mm. B.C. 18(KEO) A.U.V. 570 - 66,00 110,00 137,50 123,75 117,50 113,50 146,87 141,87 - - - -
SEDUCCION 75 cl. P.63 mm. CORCHO A.U.V. 570 - 66,00 110,00 137,00 123,75 - - - - - - - -
SEDUCCION 75 cl. P.63 mm. GAUDI A.U.V. 570 - 66,00 110,00 137,00 123,75 - - - - - - - -
SEDUCCION 75 cl. P.63 mm. USA A.U.V. 570 - 66,00 110,00 137,00 123,75 - - - - - - - -
SEDUCCION 75 CL. RAIMAT A.U.V. 570 - 66,00 108,00 137,00 121,50 - - - - - - - -
SEDUCCION BILBAINAS 75 cl. A.U.V. 570 66,00 66,00 - - 123,75 - 113,50 - 141,87 - - - -
SEDUCCION MUSEUM 75 cl. A.U.V. 570 66,00 66,00 108,00 - 127,69 - 113,50 - 141,88 - - 127,69 -
SIMPHONY 75 cl. A.U.V. 570 66,00 66,00 - - 118,13 105,00 - 131,25 - - 118,13 -
SINC 100 cl. GUALA BLANCO 520 - 65,00 - - - - - - - - - - -
SPIRIT 70 cl. ROSCA NEGRO 603 - 68,00 - - - - - - - - - - -
TERRA ALTA 75 cl. ROSCA EXTRACLARO 660 57,00 57,00 - - - - - - - - - - -
TERROIR 75 cl. A.U.V. 715 57,00 57,00 - - - - - - - - - - -
TORRE DE OÑA 75 cl. A.U.V. 540 68,00 111,00 139,00 125,10 - - - - - - - -
TSARINE 75 cl. A.U.V. 950 52,50 52,50 0,00 - - - - - - - -
VERMOUTH 100 cl. S.E. A.U.V. 550 - - 111,00 138,75 124,88 - - - - - - - -
VICHY 25 cl. CORONA EXTRACLARO 190 - - 170,00 212,50 191,25 - - - - - - - -
VICHY 25 cl. EXPO CORONA EXTRACLARO 190 - - 170,00 212,50 191,25 - - - - - - - -
VICHY 50 cl. CORONA EXTRACLARO 370 - 76,00 - - 0,00 - - - - - - - -

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

66

Dimarts, 30 d'octubre de 2012

ARTÍCULO COLOR PESO S10 TGT S10 IC IS 8DG IS 10DG IS 9DG IS 8ADG IS 8CDG IS 10ADG IS 10CDG IS 7ADG IS 9ADG IS 9CDG IS 7DG
VICHY CATALAN 100 cl. ROSCA EXTRACLARO 370 - 63,00 116,00 135,00 121,50 - - - - - - - -
VICHY CATALAN EXPO 100 cl. ROSCA EXTRACLARO 550 - 63,00 108,00 135,00 121,50 - - - - - - - -
VINERA 100 cl. CORCHO A.U.V. 440 - 69,00 124,00 155,00 139,50 - - - - - - - -
VINERA 100 cl. II ROSCA A.U.V. 480 - 69,00 120,00 155,00 139,50 - - - - - - - -
VINERA 100 cl. II CORCHO A.U.V. 480 - 69,00 124,00 155,00 139,50 - - - - - - - -
VINERA 100 cl. ROSCA A.U.V. 480 - 69,00 124,00 155,00 139,50 - - - - - - - -
VINIBERIA 100 CL. A.U.V. 650 - - 96,00 - - - - - - - - - -
VINIBERIA 75 CL. A.U.V. 535 - - 108,00 - - - - - - - - - -
VIÑA PEDROSA 75 cl. A.U.V. 530 - 70,00 - - - - - - - - - - -
VIÑA POMAL 75 cl. A.U.V. 560 70,00 70,00 - - - - - - - - - - -
VIÑA VALORIA 75 cl. A.U.V. 715 - 59,00 - - - - - - - - - - -
VIVANCO 75 cl. A.U.V. 720 - 59,00 - - - - - - - - - - -
VIVANCO 75 cl. LIGERO A.U.V. 530 - 68,00 - - - - - - - - - - -

ANEXO X

RÉGIMEN ASISTENCIAL Y VARIOS

Artículos Conceptos 2005 2006 2007 Conv. 08 2009 2010 2011/2012
Art. 36.7 Plus Festivo 7,30 7,57 7,78 8,10 8,27 8,51 8,72
Art. 36.7 Plus Lineal - - - 146,09 149,01 153,48 157,17
Art. 41 Taller Moldes 41,59 43,12 44,29 46,15 47,07 48,48 49,65
Art. 45 Nupcialidad 228,14 236,58 242,97 253,18 258,24 265,99 272,37
Art. 45 Nacim. Hijo 152,09 157,72 161,98 168,78 172,16 177,32 181,58
Art. 46 Defunción 4.019,33 4.168,05 4.280,58 4.460,37 4.549,57 4686,06 4798,53
Art. 46 ADFP 660,72 685,16 703,66 733,21 747,88 770,32 788,80
Art. 46 Homenaje 760,47 788,61 809,90 843,92 860,80 886,62 907,90
Art. 48 Comité Emp. 2.662,73 2.761,25 2.835,81 2.954,91 3.014,01 3104,43 3178,93
Art. 105 Dietas 9,86 10,23 10,50 10,95 11,16 11,50 11,78

Barcelona, 3 d’agost de 2012
La cap del Servei de Coordinació dels Serveis Territorials (e. f. per suplència del director, Resolució del secretari general de 6 de juliol de 2011), Esther Brull Hevia

C
V

E
-N

úm
. d

e
re

gi
st

re
: 0

62
01

20
01

31
8

https: //bop.diba.cat ● bop@ diba.cat ● DL: B-41698-2002

		2012-10-29T13:25:45+0100
	

29/10/2012
13:25:45

