RESOLUCIÓN DE 20 DE OCTUBRE DE 2005,
DE LA DIRECCIÓN GENERAL DE TRABAJO Y PREVENCIÓN DE RIESGOS LABORALES, POR LA QUE SE DISPONE LA INSCRIPCIÓN EN EL REGISTRO CENTRAL DE CONVENIOS COLECTIVOS DE TRABAJO, EL DEPÓSITO Y LA PUBLICACIÓN DEL I CONVENIO COLECTIVO DE LA EMPRESA «CENTRO DE HEMOTERAPIA Y HEMODONACIÓN DE CASTILLA Y LEÓN»

COMUNIDAD AUTÓNOMA DE CASTILLA Y LEÓN

RESOLUCIÓN DE 20 DE OCTUBRE DE 2005, DE LA DIRECCIÓN GENERAL DE TRABAJO Y PREVENCIÓN DE RIESGOS LABORALES, POR LA QUE SE DISPONE LA INSCRIPCIÓN EN EL REGISTRO CENTRAL DE CONVENIOS COLECTIVOS DE TRABAJO, EL DEPÓSITO Y LA PUBLICACIÓN DEL I CONVENIO COLECTIVO DE LA EMPRESA «CENTRO DE HEMOTERAPIA Y HEMODONACIÓN DE CASTILLA Y LEÓN»
BOCyL nº 210 de 31-10-2005, página 18369

VALLADOLID, octubre 2005
RESOLUCIÓN DE 20 DE OCTUBRE DE 2005, DE LA DIRECCIÓN GENERAL DE TRABAJO Y PREVENCIÓN DE RIESGOS LABORALES, POR LA QUE SE DISPONE LA INSCRIPCIÓN EN EL REGISTRO CENTRAL DE CONVENIOS COLECTIVOS DE TRABAJO, EL DEPÓSITO Y LA PUBLICACIÓN DEL I CONVENIO COLECTIVO DE LA EMPRESA «CENTRO DE HEMOTERAPIA Y HEMODONACIÓN DE CASTILLA Y LEÓN»
Visto el texto del I Convenio Colectivo de la Empresa «Centro de Hemoterapia y Hemodonación de Castilla y León», de aplicación en todo el territorio de esta Comunidad Autónoma, suscrito con fecha de 4 de octubre de 2005, de una parte, por la representación legal de los trabajadores, y de otra, por la representación legal de la empresa, de conformidad con el artículo 90, apartados 2 y 3, del Real Decreto Legislativo 1/1995 de 24 de marzo, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores, el artículo 2.b) del Real Decreto 1040/1981, de 22 de mayo, sobre Registro y Depósito de Convenios Colectivos, los artículos 2.º, 4.º y 5.º de la Orden de 12 de septiembre de 1997, de la Consejería de Industria, Comercio y Turismo, sobre creación del Registro de Convenios Colectivos de Trabajo de la Comunidad Autónoma de Castilla y León y el artículo 11.e) del Decreto 112/2003 de 2 de octubre, por el que se establece la estructura orgánica de la Consejería de Economía y Empleo, esta Dirección General

RESUELVE:

Primero.–
Ordenar la Inscripción del I Convenio Colectivo de la Empresa «Centro de Hemoterapia y Hemodonación de Castilla y León» en el Registro de este centro directivo, con código de Convenio Colectivo 7800352, notificándolo a la Comisión Negociadora.

Segundo.–
Disponer su publicación en el «Boletín Oficial de Castilla y León».

Tercero.–
Depositar un ejemplar del texto del citado Convenio Colectivo en esta Dirección General.

Valladolid, 20 de octubre de 2005.

La Directora General de Trabajo y Prevención de Riesgos Laborales,

Fdo.: Rosario Rodríguez Pérez

I CONVENIO COLECTIVO PARA EL PERSONAL LABORAL

DEL CENTRO DE HEMOTERAPIA Y HEMODONACIÓN

DE CASTILLA Y LEÓN

TÍTULO I
PARTES CONCERTANTES, ÁMBITO DE APLICACIÓN Y VIGENCIA
CAPÍTULO I
DETERMINACIÓN DE LAS PARTES QUE LO CONCIERTAN
Artículo 1.– Partes concertantes.

El presente Convenio Colectivo se establece entre el Centro de Hemoterapia y Hemodonación de Castilla y León (en adelante el Centro), y el personal laboral del mismo, y es concertado por las representaciones legítimas de ambas partes, de conformidad con las disposiciones vigentes.

CAPÍTULO II
ÁMBITO DE APLICACIÓN
Artículo 2.– Ámbito personal, funcional y territorial.

El presente Convenio Colectivo, será de aplicación en todo el territorio de la Comunidad de Castilla y León al personal que con relación jurídico-laboral presta o preste servicios en el ámbito del Centro, con exclusión de aquel al que hacen referencia los artículos 1.3.c) y 2 a) del Estatuto de los Trabajadores (en adelante ET).

Artículo 3.– Ámbito temporal.

3.1. El presente Convenio Colectivo, entrará en vigor el primer día del mes en el que se publique en el «B.O.C.yL.» y su duración se extenderá hasta el 31 de diciembre de 2007; no obstante los sujetos legitimados para la negociación y para las materias que se acuerden podrán establecer otros plazos que en ningún caso podrán superar el de 31 de diciembre de 2007.

No obstante los incrementos salariales surtirán efectos desde el 1 de julio de 2005.

3.2. Siempre que no medie denuncia expresa de alguna de las dos partes se entenderá prorrogado de año en año.

Artículo 4.– Denuncia.

4.1. El Convenio podrá ser denunciado por cualquiera de las partes legitimadas para ello dentro de los 2 meses inmediatos anteriores a la terminación de su vigencia.

En el plazo de un mes a partir de la referida denuncia se constituirá la correspondiente Comisión Negociadora.

4.2. Denunciado el Convenio y hasta tanto no se logre acuerdo expreso, se mantendrá éste en todo su contenido.

TÍTULO II
INTERPRETACIÓN, VIGILANCIA Y APLICACION DEL CONVENIO
CAPÍTULO I
COMISIÓN PARITARIA DE APLICACIÓN E INTERPRETACIÓN DEL CONVENIO
Artículo 5.– Composición y funciones.

5.1. Como órgano de aplicación, estudio y vigilancia del Convenio se constituirá una Comisión Paritaria, dentro de los 15 días siguientes a su publicación en el «Boletín Oficial de Castilla y León». Dicha Comisión estará formada por tres miembros de cada una de las partes, siendo la representación de los trabajadores la de las organizaciones sindicales firmantes en proporción a su nivel de representatividad en el ámbito a que se extiende el presente Convenio.

El Centro y el Comité de Empresa podrán nombrar suplentes que sustituyan, a todos los efectos, a los titulares. Así mismo, podrán ser asistidos por asesores, con voz pero sin voto.

Los acuerdos adoptados en pleno por la Comisión Paritaria, tendrán la misma eficacia que lo pactado en el presente Convenio Colectivo.

5.2. Son funciones de la Comisión:

a) La interpretación, estudio y vigilancia del grado de cumplimiento de las cláusulas del Convenio Colectivo.

b) Actualización y puesta al día de las normas del presente Convenio Colectivo cuando su contenido resultase afectado por disposiciones legales o reglamentarias.

c) La inclusión y encuadramiento de las categorías no recogidas en el Convenio Colectivo que vengan aconsejadas por las necesidades de la organización del trabajo o por la integración de nuevos colectivos de trabajadores y completar y aclarar el contenido de las definiciones ya enunciadas.

d) La previa intervención como instrumento de interposición y de mediación y/o conciliación en los conflictos colectivos que la aplicación del Convenio pudiera originar.

e) Las que se le atribuye expresamente en el presente Convenio Colectivo.

5.3. La Comisión Paritaria podrá recabar la información necesaria relacionada con las cuestiones de su competencia por conducto de la Dirección del Centro, cuando obedezca a petición expresa y motivada de una de las partes.

5.4. Los miembros de la Comisión Paritaria tendrán durante su mandato las horas necesarias para la asistencia a las reuniones de dicho órgano, que tendrán la consideración de tiempo de trabajo a todos los efectos y, en su caso, a las de las comisiones de trabajo previstas en el apartado 5.6 siguiente.

5.5. Para su funcionamiento, la Comisión Paritaria se dotará de un reglamento interno en el plazo máximo de un mes desde su constitución formal.

5.6. La Comisión Paritaria podrá crear comisiones de trabajo específicas o generales para un adecuado desarrollo de las funciones que tiene atribuidas.

5.7. El Centro facilitará los medios personales y materiales necesarios para el funcionamiento de dicha Comisión.

5.8. La Comisión Paritaria se reunirá cuantas veces sea necesario por instancia de cualquiera de las partes, en el plazo improrrogable de 10 días desde la fecha de su solicitud, en la sede del Centro. Este plazo sólo podrá ser reducido por acuerdo expreso entre las partes o cuando una de ellas lo haga constar expresamente.

5.9. Los acuerdos adoptados por la Comisión Paritaria en desarrollo de cláusulas determinadas del Convenio serán objeto de registro en la Oficina Pública correspondiente y de publicación en el «B.O.C. y L.».

5.10. Dicha Comisión desarrollará sus funciones hasta que se constituya la correspondiente al siguiente Convenio Colectivo.

CAPÍTULO II
PROCEDIMIENTO DE SOLUCIÓN DE DISCREPANCIAS
Artículo 6.– Solución de conflictos.

Cualquier discrepancia que pudiera surgir en el seno de la Comisión Paritaria prevista en el Convenio Colectivo, así como las que pudieran darse en los períodos de consulta previstos en los artículos 40, 41, 47 y 51 del ET se adoptarán mediante acuerdo de la mayoría entre las dos representaciones y serán recogidos en acta. Dichos acuerdos serán vinculantes para ambas partes en los mismos términos que este Convenio y serán incorporados como Anexos.

Cuando existan discrepancias, serán sometidas a los procedimientos de solución autónoma de conflictos laborales previstos en el ASACL, dependiente del SERLA.

TÍTULO III
ORGANIZACIÓN DE LAS CONDICIONES DE TRABAJO
Artículo 7.– Poder de Dirección.

De acuerdo con las disposiciones vigentes, la organización del trabajo es facultad exclusiva de la Dirección del Centro, sin perjuicio de los derechos y facultades de audiencia, negociación e información reconocidos a los trabajadores en la legislación vigente.

TÍTULO IV
PROVISIÓN DE VACANTES, CONTRATACIÓN E INGRESO
CAPÍTULO I
MOVILIDAD GEOGRÁFICA Y FUNCIONAL
Artículo 8.– Movilidad geográfica.

8.1. Se entiende por movilidad geográfica el traslado temporal o permanente del trabajador a otro centro de trabajo, en distinta localidad y que le implique a éste cambio de residencia. Ésta tendrá lugar, por razones económicas, técnicas, organizativas o productivas del Centro.

Durará el tiempo mínimo imprescindible para su atención, y siempre que fuera posible se llevará a cabo utilizando el sistema rotatorio.

Se ofertará en primer lugar con carácter voluntario. No obstante, si no existieran voluntarios o existiesen varios solicitantes, de común acuerdo el Centro y el Comité de Empresa, establecerán los criterios y procedimientos a seguir en cada caso.

La decisión de traslado deberá ser notificada por la Dirección al trabajador, así como a sus representantes legales, con una antelación mínima de 5 días a la fecha de su efectividad en el caso de ser temporal y de 30 días en el caso de que sea permanente.

8.2. Se entenderá por traslado temporal cuando el trabajador sea destinado a un centro de trabajo distinto al que figure en su contrato, y que le exija cambio de residencia de forma efectiva siempre que no sea por tiempo superior a 4 meses en un año.

El trabajador trasladado temporalmente tendrá derecho a las indemnizaciones fijadas para las Comisiones de Servicio y además, percibirá una indemnización por un importe de 50 € por cada día que dure el traslado temporal, si éste supera los 7 días de forma continuada, incluidos los días de descanso correspondientes, además dispondrá de 4 días laborales en el caso de que el desplazamiento sea de duración superior a tres meses.

8.3. Se entenderá por traslado permanente cuando el trabajador sea destinado a un centro de trabajo distinto al que figure en su contrato, que le exija cambio de residencia de forma definitiva y efectiva o cuando supere los 4 meses en un año existiendo cambio efectivo de residencia.

La compensación prevista para este supuesto se cifra en los siguientes términos:

• Una cantidad a tanto alzada de 3.000 €.

• Abono de los gastos de viaje y enseres (mudanza), así como de un permiso retribuido de 3 días laborales.

Si por traslado permanente, uno de los cónyuges o pareja de hecho cambia de residencia, el otro, si fuera trabajador del Centro, tendrá derecho al traslado a la misma localidad, si hubiera puesto de trabajo vacante de su categoría y, en su caso, especialidad, sin que proceda para éste último indemnización o compensación alguna.

Con arreglo a la normativa vigente, los representantes legales de los trabajadores tendrán prioridad de permanencia en los puestos de trabajo.

El traslado colectivo de trabajadores se regulará según lo marcado en la legislación vigente.

Artículo 9.– Movilidad funcional.

La movilidad funcional en el seno del Centro, que se efectuará sin menoscabo de la dignidad del trabajador y sin perjuicio de su formación y promoción profesional, así como de sus derechos económicos y profesionales, no tendrá otras limitaciones que las exigidas por las titulaciones académicas o profesionales precisas para ejercer la prestación laboral.

Tendrá carácter voluntario. No obstante, si no fuera posible, de común acuerdo el Centro y el Comité de Empresa, establecerán los criterios y procedimiento a seguir en cada caso.

Siempre que conlleve carácter forzoso se establecerá un sistema rotatorio entre todos los trabajadores de la misma categoría o especialidad.

Con carácter inmediato se dará conocimiento del objeto de las movilidades funcionales al Comité de Empresa.

La movilidad funcional, con carácter general, tendrá una duración máxima de 3 meses, ampliable mediante acuerdo con la representación del personal. En todo caso, los puestos cubiertos en movilidad funcional serán ofrecidos de forma inmediata para su provisión por los sistemas establecidos.

Artículo 10.– Trabajos de superior e inferior categoría.

10.1. La realización de trabajos de categoría superior o inferior responderá a razones técnicas u organizativas que la justifiquen y durará el tiempo mínimo imprescindible para su atención.

10.2. Tendrá carácter voluntario. No obstante, si no existieran voluntarios o existiesen varios solicitantes, de común acuerdo el Centro y el Comité de Empresa, establecerán los criterios y procedimiento a seguir en cada caso.

10.3. La realización de funciones de categoría superior por un mismo trabajador, nunca podrá exceder de 3 meses en un año, salvo que la plaza esté sujeta a reserva de puesto de trabajo o acuerdo con el Comité de Empresa. En defecto de acuerdo, al trabajador que hubiera agotado el período antes señalado, no se le podrán volver a encomendar funciones de superior categoría hasta que transcurran 2 años como mínimo desde la finalización de aquéllas.

10.4. Será exigible a los trabajadores que vayan a realizar funciones de categoría superior, estar en posesión de la titulación o, en su caso, categoría profesional reconocida, y demás requisitos que vengan exigidos para su desempeño en el artículo 28 y Anexo V.

10.5. El desempeño de trabajos de superior categoría dará derecho al trabajador a percibir las retribuciones correspondientes a las funciones que realmente realice, a devengar desde la fecha efectiva de realización de las mismas.

10.6. El desempeño de funciones de categoría superior no producirá en ningún caso el ascenso automático del trabajador ni la consolidación de las retribuciones inherentes a la misma, teniendo para ello siempre que superar el concurso y/o las pruebas que se establezcan, en las cuales no puntuará en modo alguno el tiempo de desempeño de dichas funciones.

10.7. El desempeño de tareas correspondientes a categoría inferior se realizará por necesidades perentorias e imprevisibles, manteniendo al trabajador a quien se le encomienden aquéllas la retribución y demás derechos derivados de su categoría profesional. La duración no podrá exceder de 2 meses en caso de aceptación voluntaria y de 1 mes si es designación forzosa.

CAPÍTULO II
PROVISIÓN DE VACANTES
SECCIÓN PRIMERA

MOVILIDAD POR MOTIVOS DE SALUD, MATERNIDAD
Y CAUSAS EXCEPCIONALES
Artículo 11.– Adscripción temporal por causa de salud.

En aquellos supuestos en que las características del puesto de trabajo perjudiquen u originen un daño en la salud del trabajador, en primer lugar se intentará adaptar el puesto de trabajo, y de no ser posible, éste podrá ser trasladado a otro.

11.1. Para iniciar este procedimiento será suficiente ponerlo en conocimiento de la Dirección.

En el caso de que lo inicie el trabajador afectado, éste deberá presentar una solicitud, que podrá acompañar con los informes que estime oportunos, dirigida a la Dirección del Centro, en la que se solicite la adscripción temporal por causa de salud. Ésta será remitida al Comité de Seguridad y Salud.

La Dirección, con carácter inmediato, solicitará la intervención del Servicio de Prevención del Centro, para que realice los informes pertinentes. Una vez recibidos, la Dirección dará traslado del contenido de los mismos al trabajador y al Comité de Seguridad y Salud.

11.2. La Dirección del Centro a la vista de los informes, en el plazo máximo de 10 días, ofertará los puestos vacantes a los que podría ser destinado el trabajador afectado, comunicándole además, que deberá elegir entre los mismos en un plazo máximo de 15 días.

11.3. En primer lugar se ofertarán puestos de la misma categoría profesional y que estén ubicados en el mismo centro de trabajo.

Si no existiese puesto de trabajo adecuado dentro de la misma categoría y en el mismo centro, podrá ser adscrito, por el siguiente procedimiento:

• En primer lugar a aquellos puestos que aún siendo de la categoría profesional radiquen en un centro de trabajo distinto o a otro, en su centro de trabajo habitual de una categoría integrada en el grupo equivalente o inmediato inferior.

• En segundo lugar, a uno de grupo equivalente o inmediato superior, siempre que el interesado cumpla los requisitos de titulación académica para su desempeño.

• Finalmente, a otro puesto de diferente categoría profesional y fuera del centro de trabajo habitual.

11.4. La adscripción temporal por razones de salud nunca supondrá ascenso de categoría y grupo.

11.5. De cumplirse los requisitos expuestos, la Dirección técnica del Centro adjudicará la adscripción temporal.

11.6. En cualquier caso, el trabajador percibirá las retribuciones del puesto de trabajo que desempeñe, salvo en el caso de que sea de categoría inferior, que percibirá las retribuciones de la categoría de origen.

11.7. En los casos de declaración, por el órgano competente, de incapacidad permanente total de un trabajador para su puesto de trabajo, podrá adjudicársele un puesto dentro de la disponibilidad del cuadro de personal, que será compatible con su nueva situación, siempre y cuando el interesado cumpla con los requisitos de titulación académica para su desempeño.

Para estos efectos, en cuanto resulte pertinente, se seguirá el procedimiento previsto en el punto anterior relativo a la adscripción temporal por causa de salud.

11.8. A los 6 meses se revisará la adscripción temporal.

Artículo 12.– Protección de la maternidad.

12.1. La evaluación de los riesgos a que se refiere el artículo 16 de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, deberá comprender la determinación de la naturaleza, el grado y la duración de la exposición de las trabajadoras en situación de embarazo o parto reciente a agentes, procedimientos o condiciones de trabajo que puedan influir negativamente en la salud de las trabajadoras o del feto, en cualquier actividad susceptible de presentar un riesgo específico. Si los resultados de la evaluación revelasen un riesgo para la seguridad y la salud o una posible repercusión sobre el embarazo o la lactancia de las citadas trabajadoras, el Centro adoptará las medidas necesarias para evitar la exposición a dicho riesgo, a través de una adaptación de las condiciones o del tiempo de trabajo de la trabajadora afectada. Dichas medidas incluirán, cuando resulte necesario, la no realización de trabajo nocturno o de trabajo a turnos.

12.2. Cuando la adaptación de las condiciones o del tiempo de trabajo no resultase posible o, a pesar de tal adaptación, las condiciones de un puesto de trabajo pudieran influir negativamente en la salud de la trabajadora embarazada o del feto, y así lo certifiquen los Servicios Médicos del Instituto Nacional de la Seguridad Social o de las mutuas, con el informe del médico del Servicio Nacional de la Salud que asista facultativamente a la trabajadora, ésta deberá desempeñar un puesto de trabajo o función diferente y compatible con su estado. El Centro deberá determinar, previo acuerdo con los representantes de los trabajadores, la relación de los puestos de trabajo exentos de riesgos a estos efectos.

El cambio de puesto o función se llevará a cabo por el órgano competente en materia de personal de conformidad con las reglas y criterios que se apliquen en los supuestos de movilidad funcional y tendrá efectos hasta el momento en que el estado de salud de la trabajadora permita su reincorporación al anterior puesto.

En el supuesto de que, aun aplicando las reglas señaladas en el párrafo anterior, no existiese puesto de trabajo o función compatible, la trabajadora podrá ser destinada a un puesto no correspondiente a su grupo o categoría equivalente, si bien conservará el derecho al conjunto de retribuciones de su puesto de origen.

12.3. Si dicho cambio de puesto no resultara técnica u objetivamente posible, o no pueda razonablemente exigirse por motivos justificados, podrá declararse el paso de la trabajadora afectada a la situación de suspensión del contrato por riesgo durante el embarazo, contemplada en el artículo 45.1.d) del ET, durante el período necesario para la protección de su seguridad o de su salud y mientras persista la imposibilidad de reincorporarse a su puesto anterior o a otro puesto compatible con su estado.

12.4. Lo dispuesto en los números 1 y 2 de este artículo será también de aplicación durante el período de lactancia, si las condiciones de trabajo pudieran influir negativamente en la salud de la mujer o del hijo y así lo certificase el médico que, en el régimen de Seguridad Social aplicable, asista facultativamente a la trabajadora.

12.5. Las trabajadoras embarazadas tendrán derecho a ausentarse del trabajo, con derecho a remuneración, para la realización de exámenes prenatales y técnicas de preparación al parto, previo aviso al Centro y justificación de la necesidad de su realización dentro de la jornada de trabajo.

12.6. De las movilidades practicadas al amparo de las previsiones recogidas en este artículo, se dará cuenta a la Comisión Paritaria y al Comité de Empresa.

Artículo 13.– Traslados por causas extraordinarias.

Con carácter excepcional y con prevalencia respecto de los traslados voluntarios regulados en el artículo 11 de este Convenio, el Centro, a petición del interesado y a propuesta unánime de la Comisión Paritaria, podrá trasladar a un puesto vacante de su misma categoría y distinta localidad, con carácter definitivo, cuando existan causas graves y probadas de índole personal, familiar o social que así lo aconsejen.

SECCIÓN SEGUNDA

CONCURSO DE TRASLADOS
Artículo 14.– Concurso de traslados.

Como sistema ordinario de provisión de puestos de trabajo vacantes existirá el concurso de traslados abierto y permanente.

Dicho concurso será regulado por norma o circular emitida por el departamento de RRHH con sujeción en todo caso a las siguientes normas y criterios:

14.1. Requisitos para participar en el concurso:

a) Ser personal laboral fijo, con una antigüedad mínima de un año en el Centro. Se incluirá al personal en excedencia con derecho a reserva de puesto de trabajo, que de resultar adjudicatario y de no optar por el reingreso, se le respetará su condición de excedente, si bien la reserva de puesto se mantendrá sobre el obtenido en el concurso.

b) Ostentar la misma categoría profesional y, en su caso, especialidad a que pertenezcan los puestos que solicita o bien ostentar una de las categorías profesionales incluidas en la convocatoria.

Por su parte, los trabajadores trasladados por causas de salud únicamente podrán participar en posteriores concursos de traslados a idénticos puestos al nuevo que les haya sido adjudicado.

14.2. Inicio del procedimiento.
El concurso de traslados se efectuará siempre que se produzcan vacantes o plazas de nueva creación y antes del resto de procedimientos de adjudicación recogidos en este Convenio.
14.3. Ceses y tomas de posesión.
Los ceses derivados de la resolución de un concurso de traslados se llevarán a cabo al siguiente día hábil cuando no implique cambio de resi​dencia y en 5 días hábiles si implica cambio de residencia o comporta el reingreso al servicio activo, salvo que la convocatoria indique otros plazos.
Las tomas de posesión se realizarán el día siguiente hábil al del cese.
El cómputo de los plazos se iniciará cuando finalicen los permisos o licencias que, en su caso, hayan sido concedidos a los interesados.
14.4. Las movilidades derivadas de la participación en este concurso tendrán carácter voluntario y no generarán derecho a percepción de indemnización.
CAPÍTULO III

DE LA PROMOCIÓN PROFESIONAL
Artículo 15.— Promoción interna.
Serán objeto de cobertura mediante promoción interna las vacantes tras la oferta del concurso de traslados que no posean un titular con dere​cho a reserva de puesto de trabajo.
Artículo 16.— Requisitos.
16.1 Pertenecer a una categoría profesional distinta.
16.2 Ser personal laboral fijo con una antigüedad mínima de un año en el Centro.
16.3Acreditar la prestación de servicios efectivos como trabajador laboral fijo de este Centro en la categoría desde la que promociona duran​ te un período mínimo de 6 meses y cumplir los requisitos de titulación y cualificación exigidos.
16.4. En ningún caso podrán producirse ascensos de categoría profesio​nal por el mero transcurso de un determinado tiempo de servicios prestados.
Artículo 17.- Cese y toma de posesión en el turno de promoción interna.
17.1. Los ceses derivados de la resolución de una promoción interna se llevarán a cabo al siguiente día hábil cuando no implique cambio de residencia y en 5 días hábiles si implica cambio de residencia o comporta el reingreso al servicio activo, salvo que la convocatoria indique otros plazos.
Las tomas de posesión se realizarán el día siguiente hábil al del cese.
El cómputo de los plazos se iniciará cuando finalicen los permisos o licencias que, en su caso, hayan sido concedidos a los interesados.
17.2 El órgano competente en materia de personal del nuevo destino del trabajador podrá conceder una prórroga de incorporación hasta un máximo de veinte días hábiles si el destino radica en distinta localidad y así lo solicita el interesado por razones justificadas.
17.3 Asimismo podrá ser aplazada la toma de posesión en el caso de que la plaza obtenida esté ocupada por un contratado por duración determinada hasta que finalice su contrato, no permitiéndose la prórroga del mismo en ningún caso.
17.4 Las movilidades derivadas de la participación en una promoción interna tendrán carácter voluntario y no generarán derecho a percepción de indemnización.
CAPÍTULO IV

PERSONAL DE NUEVO INGRESO
Artículo 18.- Selección de plazas.
18.1 La contratación del personal del Centro se realizará de acuerdo con la normativa vigente en cada momento, teniendo en cuenta las directrices del Patronato y las disposiciones del presente Convenio.
18.2 Las necesidades de personal laboral que no fueran cubiertas por los procedimientos de concurso de traslados y promoción interna y cuya provisión se entienda necesaria por razones de organización, se ofertarán al turno libre, de acuerdo con lo previsto en el presente Convenio.
18.3. Se reservará, lo que legalmente esté establecido en cada momento, de las vacantes convocadas para aspirantes que tengan la con​dición legal de persona con minusvalía. Los procesos selectivos contendrán las medidas necesarias para remover los obstáculos que impidan o dificulten la plena participación de estas personas en condiciones de igualdad.
CAPÍTULO V

NORMAS DE APLICACIÓN DE LOS PROCESOS SELECTIVOS
Artículo 19.- Convocatorias.
19.1 Todas las convocatorias se efectuarán ajustadas a los principios constitucionales de igualdad, mérito, capacidad y publicidad, y de acuerdo con lo establecido en los Estatutos de la Fundación.
19.2 Las convocatorias que se realicen para cubrir vacantes por los sistemas previstos en este Convenio, serán realizadas por la Dirección del Centro, y será previamente oído el Comité de Empresa. Contendrán en todo caso:
a) Las vacantes ofertadas con especificación de número, categorías y condiciones laborales de las mismas.
b) Titulación exigible y, en su caso, categoría profesional reconocida, y demás requisitos que deban reunir los aspirantes.
c) Prueba o pruebas a realizar, en su caso.
d) Baremo.
e) El plazo de presentación de solicitudes, que no será inferior a 10 días.
f) Méritos profesionales de los aspirantes.
g) Plazos de formalización de los contratos, de incorporación y dura​ ción del período de prueba.
h) La composición del órgano de selección que haya de evaluar el proceso selectivo y del órgano de selección suplente.
i) Modelo de solicitud.
19.3. Convocadas las plazas el órgano de selección deberá constituir​ se en un plazo no superior a 3 meses.
19.4 Constituido el órgano de selección, en el plazo de 1 mes, hará pública la lista de admitidos y excluidos, con un período de reclamacio​nes de 5 días hábiles desde la fecha de la publicación.
19.5 Resueltas las reclamaciones y en el plazo de 15 días se hará publica la lista definitiva de admitidos con indicación de las fechas en que tendrán lugar la/s prueba/s de selección.
19.6 Una vez efectuada la calificación final de los aspirantes, el órgano de selección elaborará la relación de aprobados por orden de puntua​ción, con indicación de su Documento Nacional de Identidad.
19.7 Así mismo se elaborará una lista con los suplentes que hayan superado las pruebas y no hayan obtenido plaza, para contrataciones posteriores y que tendrá una validez máxima de 12 meses desde la resolución.
Artículo 20.- Órgano de selección.
20.1. Se constituirá en cada convocatoria, debiéndose garantizar la objetividad de su actuación y la idoneidad de sus integrantes. La totalidad de sus miembros deberá ser personal fijo del Centro.
20.2. El órgano de selección estará integrado por:
· Un presidente, que será el Director Técnico Gerente o persona en quien delegue.
· Dos trabajadores del Centro, como máximo, elegidos por la Dirección.
· Un trabajador del Centro, a propuesta del Comité de Empresa.
Los miembros del órgano de selección deberán tener al menos la misma titulación que el puesto/s a cubrir.
Actuará como secretario un trabajador del Centro elegido por la Dirección, con voz pero sin voto.
En determinadas selecciones, y de acuerdo con la especialidad de la/s plaza/s a cubrir, el órgano de selección podrá nombrar asesores, que par​ticiparán con voz, pero sin voto.
20.3.
Se tendrá derecho a las indemnizaciones que correspondan por participar en el órgano de selección.
Artículo 21.- Período de prueba.
21.1.
El período de prueba para los contratos indefinidos queda establecido en:
· Personal titulado de grado superior: 6 meses.
· Personal titulado de grado medio: 4 meses.
· Resto de los trabajadores: 2 meses.
21.2. En los contratos temporales de duración inferior a un año, el período de prueba no podrá ser superior a 1/3 de la duración prevista del contrato, sin exceder del máximo establecido en el párrafo anterior.
21.3. Durante el período de prueba, el trabajador tendrá los derechos y obligaciones correspondientes al puesto de trabajo que desempeñe como si fuera de plantilla.
21.4. El período de prueba será computable a todos los efectos.
21.5. No se podrá establecer período de prueba cuando el trabajador ya haya desempeñado las mismas funciones con anterioridad en el Cen​tro, bajo cualquier modalidad de contratación.
21.6. Durante este período se podrá rescindir la relación laboral por voluntad de cualquiera de las partes, sin alegar causa alguna y sin preaviso.
21.7. Si al inicio del período de prueba el trabajador mantuviera relación laboral de carácter fijo con el Centro en virtud de contrato anterior, quedará en situación de suspensión del contrato de trabajo con reserva del puesto hasta que se materialice la opción por uno de los dos contratos.
Artículo 22.- Suspensión del período de prueba.
Las situaciones de incapacidad temporal, maternidad, adopción o acogimiento preadoptivo, excedencia voluntaria por incompatibilidad y disfrute de vacaciones, permisos y licencias, que afecten al trabajador durante el período de prueba, interrumpirán el cómputo del mismo.
CAPÍTULO VI

DE LA CONSOLIDACIÓN Y ESTABILIDAD EN EL EMPLEO.
Artículo 23.- Estabilidad en el empleo.
23.1. Se desarrollarán, las políticas de empleo que permitan reducir y limitar las nuevas contrataciones temporales a las estrictamente necesa​rias para el mantenimiento de la prestación de los servicios. En todo caso, cuando una plaza eventual tenga duración superior a 2 meses pasará a convocatoria por el turno que corresponda.
23.2. El Centro aplicará las medidas necesarias para evitar que las tareas propias de los empleados sean realizadas por trabajadores de empresas de servicios o de trabajo temporal.
23.3. En todo caso, se observarán las prescripciones establecidas en los artículos 8.3; 15.4 y 64 del ET aprobado por Real Decreto Legislativo 1/1995 de 24 de marzo, sobre derechos de información de los repre​sentantes de los trabajadores en materia de contratación.
23.4. A la contratación regulada en este precepto le será de aplicación lo dispuesto en el artículo 21, en relación con el período de prueba.
23.5. El Centro informará a sus trabajadores temporales de las vacan​ tes de necesaria provisión de forma periódica y a través de los tablones de anuncios de los centros de trabajo.
CAPÍTULO VII

PERSONAL TEMPORAL
Artículo 24.- Selección de personal temporal. Contratos de interini​dad, en prácticas y contratos a tiempo parcial.
Estos contratos de trabajo se realizarán en primer lugar de la bolsa existente en el Centro. De no existir ésta, se regirá por lo establecido en este Convenio para el resto de las contrataciones.
24.1. Contratos de interinidad.
Se podrá contratar personal mediante contrato de interinidad, para la cobertura de las situaciones de suspensión del contrato de trabajo con derecho a la reserva de puesto de trabajo, así como para la cobertura de plazas convocadas mientras dure el proceso de selección.
24.2. Contratos en Prácticas.
La duración de estos contratos será de 6 meses, con la posibilidad de una prórroga por el mismo período. La retribución será del 75% de aque​lla que desempeñe el mismo cargo o equivalente, durante todo el período.
El período de prueba será de 45 días para titulados superiores y 20 días para el resto de trabajadores.
24.3. Contratos a tiempo parcial.
Los trabajadores a tiempo parcial tendrán los mismos derechos que los trabajadores a tiempo completo, con las únicas limitaciones derivadas de su jornada inferior a la ordinaria y se les respetarán los límites en materia de descanso y jornada establecidos en Convenio y en la Ley.
En el contrato a tiempo parcial deberá figurar, como contenido esen​cial del mismo, el número de horas contratadas, la distribución horaria y su concreción mensual, semanal y diaria, incluida la determinación de los días en que el trabajador deberá prestar servicios.
El contrato a tiempo parcial no podrá tener una duración inferior a 1/3 de la jornada ordinaria, en cómputo diario o semanal y se realizará de forma continuada si la jornada diaria es menor a 4 horas.
La renuncia a este tipo de contrato no supondrá penalización en la bolsa de trabajo.
Artículo 25.- Renuncias.
El trabajador que quiera cesar voluntariamente en el Centro, habrá de comunicarlo por escrito a la Dirección, a través del departamento de RRHH, con 15 días de antelación a la fecha prevista para su cese en la actividad laboral.
La inobservancia del plazo de preaviso, determinará la deducción en la liquidación final de una cantidad equivalente al salario diario por cada día que falte para completar el plazo.
CAPÍTULO VIII

OTRAS FORMAS DE PROVISIÓN
Artículo 26.- Permutas.
26.1. Se admite la permuta de puestos entre trabajadores fijos de plantilla, incluidos en el ámbito de aplicación de este Convenio y que cum​plan los siguientes requisitos:
a) Que hayan superado el período de prueba en este Centro.
b) Que ostenten la misma categoría profesional y, en su caso especialidad.
26.2. Los puestos de trabajo a permutar han de radicar en localidades distintas.
26.3. El Acuerdo de Permuta deberá ser suscrito por los dos trabaja​ dores implicados.
26.4. En el plazo de 2 años, a partir de la concesión de una permuta, no podrá autorizarse otra a ninguno de los afectados por ésta.
26.5. La resolución por la que se autorice la permuta no podrá demo​rarse más allá de 30 días desde la solicitud de la misma.
TÍTULO V

CLASIFICACIÓN PROFESIONAL
Artículo 27.- Estructura y bases del sistema.
27.1. El sistema de clasificación que se contempla en este Convenio se estructura en 5 grupos profesionales y las categorías que contiene cada uno de ellos.
27.2. Podrán establecerse, dentro de los grupos profesionales nuevas categorías siempre originadas desde la Dirección del Centro que será la encargada de asignar sus funciones y competencias.
Artículo 28.- Grupos profesionales.
Grupo I:
Se incluyen en este grupo aquellas categorías que, en general, inte​gran funciones de planificación, organización, dirección y coordinación y que requieren para su desarrollo un amplio grado de autonomía profesio​nal y que están en posesión de una titulación superior (licenciatura, inge​niería, arquitectura o equivalentes) o asimilados a titulados superiores.
Pertenecen a este grupo I, las siguientes categorías:
· Médico Hematólogo
· Técnico Superior de Gestión
· Médico de Colectas
Grupo II:
Se incluyen en este grupo aquellas categorías que, en general, inte​gran funciones consistentes en la realización de actividades complejas con objetivos definidos dentro de su nivel académico. La titulación reque​rida será de titulado de grado medio (diplomados, arquitectos técnicos, ingenieros técnicos o equivalentes) o asimilados a titulados medios.
Pertenecen a este grupo II, las siguientes categorías:
· Supervisor de Área
· Adjunto al Supervisor
· Jefe de Recursos Humanos y Administración
· Jefe de Informática
· ATS/ DUE
· Técnico de Planificación
Grupo III:
Se incluyen en este grupo aquellas categorías que, en general, inte​gran puestos de trabajo que gestionan procesos y procedimientos admi​nistrativos con responsabilidad sobre su ejecución o que coordinan desde la vertiente administrativa las actividades de ámbitos o unidades funcio​nales concretas. Se requerirá ser técnicos especialistas (bachiller, técnicos superiores o equivalentes) o asimilados a FP de grado superior.
Pertenecen a este grupo III, las siguientes categorías:
· Jefe de Almacén
· Administrativo
· Técnico Especialista de Laboratorio
Grupo IV:
Se incluyen en este grupo aquellas categorías que, en general, inte​gran puestos de trabajo destinados a la ejecución de funciones adminis​trativas básicas. Se requerirá ser auxiliares técnicos (graduado en educa​ción secundaria, certificado de escolaridad o equivalente) o asimilados a FP de grado medio.
Pertenecen a este grupo IV las siguientes categorías:
· Auxiliar informático
· Auxiliar administrativo
Grupo V:
Son los trabajadores que estando en posesión de Certificado de Esco​laridad, o equivalente, no ejecutan ningún tipo de tarea administrativa.
Pertenecen a este grupo V las siguientes categorías:
· Conductor
· Celador
Las funciones de las diferentes categorías profesionales aparecen recogidas en el Anexo V. No obstante, en los tres meses posteriores a la publicación de este Convenio se realizará una revisión de las mismas en el seno de la Comisión Paritaria.
TÍTULO VI

FORMACIÓN
Artículo 29.- Derecho a la formación.
29.1. En los dos primeros meses de cada año se establecerá un Plan Anual de Formación que será negociado entre el Centro y el Comité de Empresa, revisable cada 6 meses. Los trabajadores podrán hacer llegar a la Dirección del Centro o a sus representantes las necesidades de formación.
29.2. Para facilitar su formación y promoción profesional, el personal afectado por el presente Convenio tendrá derecho a ver facilitada la realización de estudios para la obtención de títulos académicos o profesionales reconocidos oficialmente que estén directamente relacionados con el puesto de trabajo que ocupa y a la realización de cursos de perfeccionamiento, de formación general y de reconversión organizados tanto por el Centro como por las Administraciones Públicas u organismos afines, así como por los sindicatos, siempre que estén directamente relacionados con el puesto de trabajo que ocupa.
29.3. En todo caso se garantizará para todos los trabajadores un mínimo de 40 horas anuales de formación, quedando excluida del cómputo la formación en prevención de riesgos laborales específica para el puesto que se desempeñe.
29.4. El Centro velará por el acceso efectivo de los trabajadores a tiempo parcial a la formación continua con la finalidad de favorecer su progresión y movilidad profesional en igualdad de condiciones que los trabajadores a tiempo completo, para lo cual los procesos formativos se realizarán en las mismas condiciones que el resto de los trabajadores.
29.5. Los cursos relacionados con la actividad laboral y organizados por el Centro, así como aquellos realizados por entidades ajenas y que la Dirección del Centro considere obligatorio, tendrán la consideración de tiempo de trabajo y serán impartidos, dentro de lo posible, en la jornada ordinaria. El trabajador tendrá derecho al permiso necesario para la asistencia al curso, incluido el necesario para su desplazamiento, en su caso, así como los gastos de matrícula, desplazamiento y dietas que procedan.
29.6. Toda aquella formación que tenga carácter obligatorio se notifi​cará por el Centro al trabajador y al Comité de Empresa.
29.7. Los cursos organizados e impartidos por personal del Centro serán compensados económicamente al trabajador o trabajadora que lo imparta. Dentro de la misma categoría se establecerá un turno equitativo para impartir dicha formación.
29.8. Las solicitudes serán presentadas en el registro del Centro con una antelación mínima de un mes al inicio del curso y la resolución se notificará al interesado antes de los 20 días previos a la realización del mismo.

Cuando por razones organizativas no se pueda soportar el número de solicitudes, el Centro y el Comité de Empresa establecerán los criterios a seguir en cada caso.
TÍTULO VII

RETRIBUCIONES
CAPÍTULO I

CONCEPTOS RETRIBUTIVOS.

CRITERIOS GENERALES Y ESTRUCTURA SALARIAL
Artículo 30.- Estructura del salario.
Las retribuciones del personal acogido a este Convenio son las refle​jadas en su Anexo I, estando constituídas por su salario base y los com​plementos salariales, que son determinados por la Junta de Patronato, y que se definen a continuación:
30.1. Retribuciones básicas: Salario Base. Será la cuantía que viene fijada para cada categoría profesional en el Anexo I.
Para el año 2006 y siguientes, las cantidades reflejadas en el Anexo I se verán incrementadas en el porcentaje que resulte de aplicar la media aritmética de los incrementos de todos los conceptos, que perciban los trabajadores de Atención Especializada de la Gerencia Regional de Salud en el año correspondiente.
30.2. Retribuciones complementarias.
A) Antigüedad: Se establece un incremento salarial por cada tres años de servicios prestados en el Centro para todas las categorías profesionales en cuya virtud el salario se aumentará cada trienio en 25 € mensuales, cantidad que se verá incrementada en el mismo tanto por ciento que el aprobado como de subida salarial anual. El trienio cumplido tendrá efecto desde el primer día del mes siguiente a aquél en que se cumpla, excepto que se cumpla en la primera quincena del mes, ya que en este caso se cobrará desde el primer día del mes del cumplimiento.
B) Productividad: Compensación económica por un mayor y mejor desempeño de la actividad laboral del trabajador. La cantidad se verá incrementada en el mismo tanto por ciento que el aprobado como de subida salarial anual.
Para poder percibir esta retribución el trabajador deberá tener una antigüedad mínima de 6 meses.
Su percepción se realizará en dos pagas anuales.
Los criterios que se tendrán en cuenta para la percepción de este concepto se establecerán en el seno de la Comisión Paritaria.
C) Disponibilidad: Este concepto corresponde a la disposición de la categoría de Médicos Hematólogos y aquellas que en su momento determine la Dirección, a estar localizado tal y como se regula en el artículo 35.7. La cuantía económica a abonar por cada hora será la que establezca el Patronato para cada año.
Artículo 31.- Pagas extraordinarias.
Todos los trabajadores percibirán anualmente 2 gratificaciones extraordinarias por el importe, cada una de ellas, equivalente a una men​sualidad del salario base y antigüedad que se abonará en los meses de julio y diciembre.
En los supuestos de alta del trabajador por nuevo ingreso o reingreso, cese por jubilación, excedencia, permisos, licencias sin retribución, etc. se le abonará la parte proporcional de las gratificaciones extraordinarias correspondientes al tiempo de servicios prestados prorrateados por los días trabajados.
Artículo 32.- Compensación por horas extraordinarias.
Las horas trabajadas que excedan de la jornada ordinaria diaria serán compensadas en primer lugar en el equivalente al 1,75% en tiempo de tra​bajo hasta completar el cómputo de horas mensuales, y las horas que excedan de esta jornada se compensarán a elección del trabajador que las realiza, en el equivalente al 1,75% por hora trabajada ya sea en tiempo o en dinero.
Las compensaciones así originadas podrán acumularse en días com​pletos de descanso a elección del trabajador y/o aplicarse a reducciones de jornada diaria siempre que medie acuerdo de las partes.
Las compensaciones de horas extraordinarias deberán disfrutarse dentro del año natural y las generadas durante los meses de noviembre y diciembre podrán compensarse durante el primer trimestre del año siguiente.
Artículo 33.- Dietas e indemnizaciones.
33.1. Gastos de locomoción: El Centro resarcirá los gastos ocasiona​ dos a los trabajadores por desplazamientos por causa de trabajo.
Si el trabajador se desplaza en transporte público se le abonará el importe de los billetes que justifique, si lo hace en su propio vehículo se le pagará el precio por kilómetro que vendrá fijado por el Patronato.
33.2. Dietas de viaje: Los trabajadores que por circunstancias del trabajo tengan que desplazarse fuera de la localidad del centro de trabajo, y que por lo tanto, tengan que realizar sus principales comidas y/o pernoctar fuera de su domicilio, estarán a lo establecido en el artículo siguiente.
Las cantidades que se percibirán por estos conceptos serán las que establezca para cada año el Patronato y que para este año 2005 vienen recogidas en el Anexo III.
Artículo 34.- Indemnizaciones por comisiones de servicio.
34.1. Son comisiones de servicio los cometidos que circunstancial- mente se ordenen al personal del Centro y que deba desempeñar fuera del término municipal donde radique su centro de trabajo.
34.2. La realización de las comisiones de servicio dará lugar a indemnización cuando comporte gastos de desplazamiento, alojamiento o manutención a los interesados.
Las cantidades que se percibirán por estos conceptos, serán las que establezca para cada año el Patronato y que para este año 2005 son las recogidas en el Anexo III.
No darán derecho a indemnización aquellas comisiones en que haya renuncia expresa a su percepción.
34.3. En toda comisión de servicios con derecho a indemnización deberá figurar el objeto de la misma y se autorizará con carácter previo a su realización por el responsable del servicio o departamento.
34.4. Las comisiones de servicio cuya duración sea igual o inferior a un día natural no darán derecho a la percepción de gastos de alojamiento, pero sí a gastos de manutención, de acuerdo con los siguientes supuestos:
34.4.1. Cuando la salida sea anterior a las 14:00 horas y la conclusión de la comisión posterior a las 16:00 y anterior a las 23:00, se percibirá un 50% de los gastos de manutención.
34.4.2. Cuando la salida sea posterior a las 14:00 y la conclusión de la comisión posterior a las 23:00 horas, se percibirá un 50% de los gastos de manutención.
34.4.3. Cuando la salida se anterior a las 14:00 horas y la conclusión de la comisión posterior a las 23:00 horas, se percibirá un 100% de los gastos de manutención.
34.5.
En las comisiones cuya duración sea superior a veinticuatro horas se tendrá en cuenta:
34.5.1. En el día de salida se podrán percibir gastos de alojamiento pero no gastos de manutención, salvo que la hora fijada para iniciar la comisión sea anterior a las 14:00 horas, en que se percibirá el 100% de dichos gastos, porcentaje que se reducirá al 50% cuando dicha hora de salida sea posterior a las 14:00 horas pero anterior a las 23:00 horas.
34.5.2. En el día de regreso no se podrán percibir gastos de aloja​ miento ni de manutención, salvo que la hora fijada para concluir la comi​sión sea posterior a las 14:00 horas y anterior a las 23 horas, en cuyo caso se percibirá el 50% de los gastos de manutención. Si el regreso fuera pos​terior a las 23 horas, los gastos de manutención serán del 100% de la dieta.
34.5.3. En los días intermedios entre los de salida y regreso se perci​birán dietas enteras.
34.6.
En las comisiones cuya duración supere las 48 horas se podrá solicitar un anticipo de hasta el 80% de la indemnización prevista para la comisión de servicio.
TÍTULO VIII

TIEMPO DE TRABAJO
CAPÍTULO I

REORDENACIÓN DE LA JORNADA
Artículo 35.-Jornada laboral.
35.1.La jornada ordinaria del personal al servicio del Centro con carácter general, será, como máximo, de 37,5 horas semanales, a razón de 5 días de trabajo y 2 de descanso por cada período de 7 días, salvo las excepciones que figuren en este Convenio. El cómputo máximo anual será de 1.645 horas. Al personal que realice jornada nocturna, la jornada anual se ponderará en función de las noches realmente programadas según las tablas del Anexo IV.
Durante la vigencia del presente Convenio se procederá a una reduc​ción progresiva de la jornada en los términos siguientes:
· Con efectos de 1 de enero de 2006, la jornada máxima anual se establece en 1.595 horas.
· Con efectos de 31 de diciembre de 2006, la jornada máxima anual se establece en 1.505 horas.
35.2. El cómputo horario de la jornada será como máximo trimestral para los casos que se determine.
35.3. El número de horas ordinarias de trabajo, excepto en los supuestos expresamente establecidos en el Convenio, no podrá ser superior a 9 diarias.
35.4. El cálculo de la jornada comenzará en el lugar de trabajo y al inicio de las operaciones preparatorias para empezar la actividad. La fina​lización corresponderá, también en su lugar de trabajo, cuando se termi​nen las actividades propias de su categoría o profesión, conforme las nor​ mas en vigor. En todo caso, será tiempo de trabajo el invertido en el desplazamiento entre el centro de trabajo habitual y el lugar donde se rea​lice la actividad.
35.5. Cuando se trabaje en régimen de turnos, así como cuando la asistencia continúe después de finalizada su jornada y en aquellos pues​ tos de trabajo o categorías que así se establezca, el trabajador no podrá abandonar su puesto de trabajo, hasta la incorporación al mismo del tra​ bajador que realiza el relevo.
Si por alguna circunstancia este hecho no se produce, el trabajador que deba ser relevado, lo pondrá en conocimiento del responsable que, a estos efectos, se determine.
a) En todo caso, esta situación no podrá alargarse más de la tercera hora después de haber finalizado su jornada, con independencia de que sea jornada ordinaria o inicio de guardia, estableciéndose para estas situaciones el protocolo necesario para su estricto cumplimiento.
b) El exceso de jornada que provoque esta situación, se tendrá en cuenta para el cómputo del tiempo de descanso entre jornadas y procederá su abono como horas extraordinarias o cualquier otra fórmula compensatoria que así se acuerde.
35.6. La jornada laboral en todos los servicios y áreas del Centro será de forma continuada (en turnos de mañana tarde o noche) o partida.
Cuando por razones económicas, técnicas, organizativas o producti​vas, que supongan una mejora en la calidad de la prestación del servicio, existan puestos en los que resulte necesario modificar su jornada de tra​bajo, de jornada continua a partida o viceversa, deberá existir acuerdo en el seno de la Comisión Paritaria.
Los puestos de jornada partida tendrán las siguientes particularidades:
· La jornada no comenzará antes de las 8 horas, ni podrá finalizar con posterioridad a las 21,00 horas.
· La interrupción mínima entre los 2 bloques será de una hora y el máximo de tres y media.
· El inicio de la interrupción estará comprendido entre las 13 y las 15 horas.
· Los puestos de trabajo que actualmente se realicen en régimen de jornada partida, deberán adaptarse a lo que a estos efectos se seña​ la en este Convenio por lo que, en ningún caso, suponen una situa​ción consolidada.
35.7.En aquellos puestos de trabajo, que determine la Dirección del Centro, y que una vez terminada su jornada ordinaria tengan una menor carga de trabajo, pero requieran de la cobertura de alertas, urgencias y emergencias, así como la eventual actuación que se produzca durante su transcurso, se denominarán como «períodos de disponibilidad», con la compensación que se determine.
El Comité de Empresa recibirá, previamente, comunicación mensual del personal al que afecta este artículo y de cuantas particularidades conlleve.
Este personal estará localizado telefónicamente durante la realización de la misma, y deberá permanecer ubicado de tal modo que pueda perso​narse en el Centro en un máximo de 60 minutos desde que sea alertado.
Para la categoría de Médicos Hematólogos esta disponibilidad se rea​lizará durante todos los días del año, el horario será de 17:00 a 8:00 horas del día siguiente de los días laborales; los sábados el horario será de 15:00 a 8:00 horas del día siguiente y los domingos y festivos será de 8:00 a 8:00 horas del día siguiente.
La cuantía económica a abonar para esta categoría por cada hora será la que establezca el patronato y que para este año 2005 son las que figu​ran en el Anexo II.
Cuando la Dirección del Centro determine otros puestos, éstos ven​drán asignados con el correspondiente valor hora.
La retribución compensa no sólo la situación de disponibilidad sino la eventual atención de la urgencia que se presente, así como el desplaza​miento por medios propios y resulta excluyente de la percepción de die​tas e indemnizaciones por la misma causa.
La comunicación de los períodos de disponibilidad se realizará siem​pre dentro de la jornada laboral y con una antelación de un mes. No obs​tante, para situaciones excepcionales, podrá ser con 7 días de anticipación cuando incluya días del fin de semana y de 48 horas en el resto de supuestos.
Una vez establecidos estos períodos y su comunicación al trabajador, conlleva la retribución de los mismos.
Tendrá carácter voluntario y se establecerá sistema rotatorio entre los trabajadores cualificados para realizar las funciones necesarias.
Artículo 36.- Horarios y turnos.
36.1. El horario por el que se regirá el personal del Centro será reco​gido, en cada centro de trabajo, mediante documento que contendrá los horarios a realizar en los diferentes turnos de trabajo y será accesible para todos los trabajadores, sea cual sea su modalidad de contratación.
36.2. La jornada laboral, para todos los centros, tendrá la siguiente distribución horaria:
a) Turno de mañana, que comprende entre las 8 y las 15 horas.
b) Turno de tarde, que comprende entre las 15 y las 22 horas.
c) Turno de noche, que comprende entre las 22 y las 8 horas.
36.3. Por acuerdo entre la Dirección y el Comité de Empresa y res​ petando en todo caso la situación de los trabajadores afectados, esta dis​tribución podrá modificarse en atención a razones de una manifiesta mejora de la calidad del servicio prestado. Ningún trabajador permanece​ rá más de 2 semanas consecutivas en turno nocturno, salvo aceptación voluntaria.
36.4. En aquellos centros y cuando sea necesario el establecimiento de turnos, éstos serán siempre rotatorios, esta rotación se establecerá entre trabajadores de la misma categoría y, en su caso, especialidad. Los gráficos de trabajo, que serán pactados con la representación de los tra​ bajadores para cada servicio o unidad, permanecerán expuestos mientras mantengan su vigencia, que no será inferior a 12 meses, y serán publica​ dos con una antelación mínima de un mes. Las modificaciones al gráfico, salvo las debidas por motivos imprevistos o de causa mayor, serán negociadas con el Comité de Empresa.
36.5. Las categorías y/o puestos recogidos en el Anexo V podrán tener distribución horaria flexible, que en todo caso respetará las jornadas diaria y semanal máximas, en cómputo de hasta 4 semanas, en atención a determinadas actividades incompatibles con horarios rígidos de comienzo y/o final de la actividad.
En el caso de que el Centro establezca la necesidad de nuevos pues​tos de trabajo, no incluidos en el Anexo V serán presentados previamen​te en el seno de la Comisión Paritaria.
36.6. Con carácter general, ningún trabajador podrá estar adscrito a más de una modalidad de jornada (turno fijo, turnos rotatorios o jornada partida).
En todo caso, por acuerdo expreso entre la Dirección y el Comité de Empresa, se podrán establecer ritmos de trabajo con más de una modali​dad de jornada, incluida la flexible, en aquellas circunstancias y para las fechas que así se determinen en los gráficos de trabajo.
Artículo 37.- Interrupción de la jornada.
Todos los trabajadores con jornada continua igual o superior a 5 horas, tendrán derecho a una pausa retribuida de 30 minutos durante la jornada de trabajo. A estos efectos, el personal se organizará con el fin de que las dependencias y servicios queden adecuadamente atendidos.
Artículo 38.- Campañas especiales.
En aquellos casos en que el Centro programe de manera urgente o excepcional campañas de recogida de sangre o eventualidad equiparable, el exceso de jornada será considerado como horas extraordinarias y será tenido en cuenta a los efectos del descanso entre jornadas y semanal.
Artículo 39.- Descansos.
39.1. Descanso semanal ordinario: Este descanso será, como mínimo, de día y medio ininterrumpido de duración. En la medida en que sea posi​ble se realizará durante los días sábado y domingo. En el resto de las situaciones, se arbitrarán fórmulas de rotación que posibiliten el descan​so semanal en fin de semana al menos una vez cada 5 semanas.
Los gráficos de trabajo posibilitarán el disfrute, de manera cíclica, de este descanso semanal en sábado y domingo. Para ello, podrán, de mane​ra excepcional, establecerse la incorporación de días de descanso de las fiestas oficiales a los descansos ordinarios semanales o cualquiera otra fórmula que se establezca, a los efectos de producir la oportuna rotación en los descansos.
39.2. Descanso entre jornadas consecutivas: En ningún caso la dura​ción será inferior a 12 horas. Este descanso es independiente del descan​so semanal y por tanto no pueden ser absorbidos el uno por el otro.
39.3. Descanso por festivos no disfrutados: el Centro procurará que los trabajadores disfruten las fiestas laborales en su fecha. En todo caso, cuando esto no sea posible, procederá el disfrute del descanso, coincide​ pendencia del turno en que esta compensación se lleve a cabo. Este des​ canso no puede ser absorbido por cualquiera de los descansos anteriores.
39.4. Atendiendo a razones de protección de la salud, la realización de la actividad laboral en horario nocturno, conllevará que el descanso mínimo entre jornadas nocturnas será de 38 horas, que no podrán ser acu​muladas. No obstante y debido a las especiales características de este turno, se establecerán los gráficos que posibiliten el disfrute de estos des​ cansos.
39.5. La supresión de los descansos a los trabajadores del Centro, solamente podrá realizarse previa aceptación, por el interesado, de mane​ra voluntaria.
39.6. Las fiestas laborales que tienen carácter retribuido y no recuperable, son las reguladas en el artículo 37.2 del E.T. Los días 24 y 31 de diciembre serán considerados como festivos.
39.7. Las situaciones de IT, permiso por maternidad, vacaciones, permisos retribuidos, disfrute de días de libre disposición, a los efectos del correspondiente descanso semanal, se asimilarán a días efectivamente
trabajados.
Artículo 40.- Calendarios laborales.
40.1. Anualmente y en función de la naturaleza del puesto y de las funciones del centro de trabajo, la Dirección, previo a su publicación, pre​sentará ante la Comisión Paritaria los correspondientes calendarios labo​rales, en los que se fijarán la distribución anual, los horarios de trabajo y turnos de trabajo del personal, así como las jornadas especiales que hubieran de establecerse en cada ámbito, garantizando, en todo caso, el cumplimiento de la Ley 39/1999, de 5 de noviembre, para promover la conciliación de la vida familiar y laboral de las personas trabajadoras.
40.2. El calendario laboral habrá de respetar las siguientes condicio​nes generales:
-
El personal tendrá derecho a 2 días continuados de descanso por cada período de 7 días, que en la medida de lo posible se realizará durante los días de sábado y domingo, siempre que su aplicación no impida la cobertura de los servicios que se presten, en cuyo caso se fijará la aplicación de este descanso con la participación de los representantes sindicales.
-
Para el personal que realice turnos nocturnos, se podrán computar por períodos de hasta 5 semanas los descansos entre jornada y semanales. En todo caso y siempre que ello fuere posible en los centros de trabajo que presten el servicio a turnos, el disfrute del descanso semanal de 2 días precitado, se hará coincidir con un fin de semana al mes como mínimo.
40.3. El calendario laboral deberá ser publicado antes del 1 de diciem​bre y de conformidad con lo dispuesto en el artículo 34.6 del ET. Un ejemplar del calendario laboral deberá ser expuesto en un lugar visible de cada centro de trabajo, pudiendo acordarse otros instrumentos de publici​dad si resultaren necesarios.
40.4. Los supervisores y distintos mandos intermedios velarán por el cumplimiento de las jornadas, horarios y turnos de trabajo establecidos en el correspondiente calendario laboral.
CAPÍTULO II

VACACIONES, PERMISOS Y LICENCIAS
SECCIÓN PRIMERA:

VACACIONES

Artículo 41.- Vacaciones.
41.1. El personal tendrá derecho a disfrutar durante cada año natural completo de servicio activo una vacación de 22 días laborales, o los días que en proporción le correspondan si el tiempo de servicios fuera menor. A los solos efectos del cómputo de las vacaciones, a cada semana natural corresponderán 5 días laborales.
El período de disfrute de las vacaciones es el año natural vigente.
El trabajador tendrá derecho a disfrutar al menos el 50% de sus vaca​ciones anuales en la fecha solicitada.
41.2.Cuando la totalidad de las vacaciones sean disfrutadas en los meses de enero, febrero y marzo se tendrá derecho a 28 días laborales de disfrute de vacaciones.
Cuando la totalidad de las vacaciones sean disfrutadas en los meses de abril, mayo, octubre y noviembre, el trabajador tendrá derecho a 26 días laborales de disfrute de vacaciones.
En el caso de que el disfrute de la totalidad de las vacaciones sea en 2 períodos, y éstos estén comprendidos entre los meses anteriormente citados, el empleado tendrá derecho a 26 días laborales de disfrute de vacaciones.
41.3. La vacación anual podrá disfrutarse, a elección del empleado, en un máximo de 2 períodos a lo largo del año natural, siempre que cada período tenga una duración mínima de 7 días naturales consecutivos. Podrán fraccionarse en 3 períodos cuando la totalidad de las vacaciones sean solicitadas antes del 15 de abril.
41.4. Durante el período o períodos de vacaciones se tendrá derecho a la totalidad de las retribuciones de salario base y antigüedad.
Artículo 42.- Solicitud.
42.1. Las solicitudes para los meses de junio a diciembre se efectuarán, con carácter general, antes del 15 de abril. Para el resto de los meses, con al menos 30 días naturales de antelación. Las solicitudes recibidas con posterioridad al 15 de abril estarán subordinadas al calendario vacacional.
42.2. El departamento de RRHH, vistas las solicitudes que vaya presentando el personal y de común acuerdo con el Comité de Empresa, confeccionará un calendario de disfrute de los períodos vacacionales, garan​tizando, en todo caso, el normal funcionamiento de los servicios.
42.3. La resolución sobre la solicitud del período vacacional será obligatoria y por escrito. La respuesta se realizará antes del 1 de mayo para las solicitudes presentadas antes del 15 de abril. En el resto de los supuestos, la respuesta se realizará dentro de los 10 días naturales siguientes al de la presentación de la solicitud. En caso de denegación, ésta deberá ser debidamente justificada.
42.4. Cuando por razones organizativas, el Centro tuviera necesidad de modificar el calendario, se notificará esta situación al trabajador afectado y a sus representantes en cuanto se tenga conocimiento, dando lugar a una nueva solicitud.
Dentro del plazo de 15 días previo al disfrute, no podrá variarse la fecha designada, salvo aceptación expresa y por escrito del trabajador afectado.
Se retribuirá la pérdida económica del trabajador previa solicitud y acompañada de la documentación necesaria. Además gozará de una compensación de 6 días laborales más de vacaciones.
42.5. Sólo se podrá denegar una vez el período de disfrute, estando el Centro obligado a conceder la segunda opción solicitada dentro de los períodos disponibles.
42.6. Para garantizar la cobertura de todos los servicios en caso de necesidad o discrepancia entre los trabajadores se establecerá un turno rotatorio de solicitud. El personal que por necesidades del servicio sea trasladado de unidad, con posterioridad a la fecha de solicitud, conservará el turno de vacaciones que le correspondió en la unidad de origen.
Artículo 43.- Interrupción y cambio de fecha.
43.1. Una vez solicitadas y autorizadas las vacaciones, cuando el empleado se encuentre en situación de permiso por maternidad o de baja debidamente justificada en el momento de iniciar el período o períodos vacacionales, incluido el mismo día de su inicio, podrá solicitar el cambio de fecha de disfrute siempre que éste se pretenda llevar a efecto dentro del año natural correspondiente.
43.2. La situación de maternidad, riesgo por embarazo, adopción o acogimiento supondrá la interrupción del período vacacional. También se interrumpirá en caso de internamiento hospitalario o incapacidad transitoria que superen el 50% del período, justificado con la documentación pertinente.
En este supuesto, los días no disfrutados podrán tomarse en un perío​do independiente o acumulándolos a alguno pendiente.
43.3. Se deberá resolver por escrito en el plazo de 3 días laborales desde la presentación de la solicitud.
Artículo 44.-Acumulación de permisos.
44.1. El período o períodos de vacación anual no podrán acumularse a los días de permiso por razones particulares.
44.2. El empleado podrá disfrutar el período o períodos de vacación anual a la continuación de la licencia por maternidad-paternidad, por matrimonio o por constitución de pareja de hecho, estando sujeto en este caso a la previa solicitud con 15 días de antelación.
SECCIÓN SEGUNDA:
LICENCIAS Y PERMISOS CON DERECHO A RETRIBUCIÓN
Artículo 45.- Licencias y permisos.
45.1. Todo el personal vinculado a este Convenio, tras la comunica​ción y posterior justificación podrá disfrutar de los siguientes permisos y licencias:
A) Por matrimonio:
-Propio: 15 días naturales, cuyo disfrute deberá iniciarse, como muy tarde, a partir del primer día laborable siguiente al del hecho generador. Período que puede acumularse a cualquier período vacacional.
A estos efectos, se asimilará al matrimonio la pareja de hecho inscrita legalmente, o en entidades locales que carezcan de tal registro, la convivencia de hecho suficientemente acreditada por el respectivo Ayuntamiento.
-De familiar hasta segundo grado de consanguinidad o afinidad: 1 día cuando se celebre en la misma provincia, que a opción del trabajador podrá ser el anterior, coincidente o posterior al hecho.
Cuando se celebre en diferente provincia podrá disfrutar de 2 días consecutivos, siempre que uno de ellos coincida con la fecha de celebración.
B) Por nacimiento, adopción de un hijo o acogimiento permanente:
4 días. Este permiso se verá aumentado en 2 días más en caso de parto múltiple.
Habrá una gratificación de 300 € por el nacimiento de cada hijo/a, siendo éstos los beneficiarios.
C) Por defunción:
i) Del cónyuge, pareja de hecho o de derecho o hijo/a: 5 días.
ii) De padres: 3 días y 4 si es en diferente provincia de la de resi​dencia del trabajador.
iii) Familiares hasta segundo grado de consanguinidad o afinidad: 2 días y 4 si es en diferente provincia de la de residencia del trabajador.
D) Por accidente, enfermedad grave u hospitalización de parientes hasta el segundo grado de consanguinidad o afinidad: 2 días si es en la misma localidad y 4 si es en provincia distinta a la de la residencia del trabajador.
E) Por traslado de domicilio: 1 día laborable en la misma localidad y 2 días en el supuesto de cambio a otro municipio.
Esta situación implica traslado de enseres y muebles, y se justi​ficará mediante la presentación de copias del contrato de com​praventa o alquiler, los contratos de los diversos suministros, fac​tura de empresa de mudanzas o cualquier otra prueba documental que lo justifique fehacientemente.
F) Para concurrir a exámenes finales o parciales liberatorios y demás pruebas definitivas de aptitud y evaluación en centros oficiales, durante los días de su realización.
Los trabajadores en turno de noche podrán disfrutar el permiso la noche anterior al examen.
G) Por el tiempo indispensable para el cumplimiento de un deber inexcusable de carácter público o personal.
Se entenderá en todo caso por deber de carácter público o personal:
-La asistencia a Juzgados o Tribunales de Justicia, previa citación.
-El cumplimiento de los deberes ciudadanos derivados de una consulta electoral.
H) Hasta 3 días por enfermedad sin justificar con la autorización del responsable inmediatamente superior.
I) Cuando trabajadores de la plantilla del Centro actúen como asesores sindicales en el propio Centro, dispondrán del permiso retribuido necesario para la asistencia a las reuniones.
J) Los empleados que acrediten la guarda legal de un familiar con discapacidad física, psíquica o sensorial igual o superior al 33% tendrán derecho a una hora diaria de ausencia en el trabajo, previa acreditación de la necesidad de atención al mismo.
El empleado por su voluntad podrá sustituir este derecho por una reducción de su jornada en media hora con la misma finalidad.
Cuando dos empleados tuvieran a su cargo una misma persona en tales circunstancias, sólo uno de ellos podrá ejercitar este derecho.
Este mismo beneficio se reconoce a los empleados que se encar​guen del cuidado directo de un familiar, hasta el tercer grado de consanguinidad o afinidad, que por razones de edad, accidente o enfermedad, siempre que se acredite que no pueda valerse por sí mismo y que no desempeñe actividad retribuida.
K) A lo largo del año, los trabajadores tendrán derecho a disfrutar hasta 6 días de licencia o permisos por asuntos particulares para el año 2006 y hasta 7 a partir del 2007. Los trabajadores podrán disfrutar dichos días a su conveniencia con el V.º B.º del respon​sable del departamento correspondiente y la autorización del Director Técnico Gerente. Estos días de libre disposición tendrán que disfrutarse siempre dentro del año natural y no podrán acu​mularse a períodos de vacaciones.
Para el año 2005 este derecho queda reducido a 2 días si el Con​venio es aprobado antes del 31 de octubre de 2005 y de 1 día si es aprobado a partir de esa fecha. Días que con carácter excep​cional se podrá disfrutar hasta el 31 de enero de 2006.
La jornada de trabajo referida al día o días que corresponda ausencia por este permiso, será la fijada en el calendario de tra​bajo y eximirá del trabajo a la totalidad de las horas de que conste.
Durante estos días se tendrá derecho a la retribución íntegra.
El personal que ingrese o cese a lo largo del año disfrutará del número de días que le correspondan en proporción al tiempo tra​bajado, compensándosele, en su caso, en la liquidación la parte que por razones de servicio no se le hubiese permitido disfrutar.
En los puestos asistenciales con prestación de servicios durante todos los días del año, así como en los servicios de atención directa al público, para evitar su acumulación en los períodos de Semana Santa y de Navidad se podrán arbitrar de común acuerdo con el Comité de Empresa medidas de planificación adecuadas.
La solicitud en orden al disfrute del permiso se formulará con la siguiente antelación:
*) Con al menos siete días y la respuesta será con al menos tres días anteriores a la fecha de disfrute.
**) En los casos de urgencia debidamente acreditada, se podrá prescindir de los anteriores plazos y se solicitará con la ante​lación posible.
45.2. En todo caso y previo aviso, en los supuestos B), C) y D), el tra​bajador podrá prorrogar aquellas licencias, hasta 15 días, a cuenta del período de vacaciones que le corresponda.
Todos los permisos a que se refiere este artículo comenzarán a con​tarse desde el hecho causante, salvo los supuestos de matrimonio a que se refiere el apartado A) y de accidente, enfermedad grave u hospitalización a que se refiere el apartado D), que comenzarán a computarse desde la fecha que se indique en la solicitud del empleado y siempre que el hecho causante se mantenga durante el disfrute del permiso.
Los días indicados se entenderán por naturales, con excepción de lo recogido en la letra C) apartado i) que serán laborales.
Artículo 46.- Licencias con retribución parcial.
Quien por razones de guarda legal tenga bajo su cuidado directo algún menor de 6 años, discapacitado físico, psíquico o sensorial igual o supe​rior al 33%, tendrá derecho a una reducción de la jornada total ordinaria en un máximo de la mitad de ella y un mínimo de un tercio. En estos casos la disminución salarial corresponderá al importe proporcional al tiempo de reducción.
De forma temporal, tendrá el mismo derecho quien precise encargar​se del cuidado directo de un familiar a su cargo hasta el tercer grado de consanguinidad o afinidad, que por razones de edad, accidente o enfer​medad no pueda valerse por sí mismo, y que no desempeñe actividad retribuida. El trabajador deberá presentar la documentación oficial que acredite dicha situación.
La reducción de la jornada contemplada en el presente apartado cons​tituye un derecho individual de los trabajadores del Centro. No obstante, si dos o más trabajadores del mismo Centro generasen este derecho por el mismo sujeto causante, la Dirección podrá limitar su ejercicio simultá​neo en el horario por razones justificadas de funcionamiento del Centro.
Artículo 47.- Licencias especiales y condiciones de trabajo en el supuesto de maternidad, paternidad y adopción.
47.1. Las trabajadoras embarazadas tendrán derecho a ausentarse del trabajo con derecho a remuneración por el tiempo indispensable para la realización de exámenes prenatales y técnicas de preparación al parto, previo aviso al departamento de RRHH y acreditándose debidamente la asistencia dentro de la jornada de trabajo.
47.2. El trabajador que tenga un hijo menor de 12 meses, por lactancia o alimentación, tendrá derecho a una hora diaria de ausencia del trabajo remunerada que podrá dividir en dos fracciones. El trabajador, por su voluntad, podrá sustituir este derecho por una reducción de su jornada en una hora con la misma finalidad. Este permiso podrá ser disfrutado indistintamente por la madre o por el padre en el caso de que ambos trabajen, previa solicitud en la que se acreditará la condición de trabajadora de la madre y el no disfrute por la misma de esta licencia.
Así mismo, y por voluntad del trabajador o trabajadora, esta reducción de jornada podrá sustituirse por una continuación del permiso por maternidad, de tiempo equivalente al total de horas equivalentes por este permiso.
A efectos de lo dispuesto en este apartado se incluye dentro del concepto de hijo, tanto al consanguíneo como al adoptivo o al acogido con fines adoptivos o permanentes.
47.3. En los casos de nacimientos de hijos prematuros o que, por cualquier causa, deban permanecer hospitalizados a continuación del parto, la madre o el padre tendrán derecho a ausentarse del trabajo durante una hora, que será remunerada. Asimismo, tendrán derecho a reducir su jornada de trabajo hasta un máximo de 2 horas, con la disminución proporcional del salario.
El trabajador deberá preavisar al empresario con 15 días de antelación de la fecha en que se reincorporará a su jornada ordinaria.
47.4.En el supuesto departo, la suspensión del contrato, con derecho a remuneración, tendrá una duración de dieciocho semanas, que se disfrutarán de forma ininterrumpida, ampliables en el supuesto de parto múltiple en 2 semanas más por cada hijo a partir del segundo.
El permiso se distribuirá a petición de la interesada siempre que 6 semanas sean inmediatamente posteriores al parto. En caso de falleci​miento de la madre, el padre podrá hacer uso de la totalidad o, en su caso, de la parte que reste del permiso.
No obstante lo anterior, y sin perjuicio de las 6 semanas inmediatas posteriores al parto de descanso obligatorio para la madre, en el caso de que el padre y la madre trabajen, ésta, al iniciarse el período de descanso por maternidad, podrá optar por que el padre disfrute de una parte deter​minada e ininterrumpida del período de descanso posterior al parto bien de forma simultánea o sucesiva con el de la madre, salvo que en el momento de su efectividad la incorporación al trabajo de la madre supon​ga un riesgo para su salud.
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 período de suspensión, podrá computarse, a instancia de la madre o, en su defecto, del padre, a partir de la fecha del alta hospitala​ria. Se excluyen de dicho cómputo las primeras 6 semanas posteriores al parto, de suspensión obligatoria del contrato de la madre.
El período de disfrute de vacaciones podrá ser acumulado por el tra​bajador a los períodos de suspensión citados, aún habiendo expirado el año natural a que tal período corresponda.
47.5. En los supuestos de adopción o acogimiento, tanto preadoptivo como permanente, de menores de hasta 6 años, la suspensión tendrá una duración de dieciocho semanas ininterrumpidas, ampliables en el supuesto de adopción o acogimiento múltiple en 2 semanas más por cada hijo a partir del segundo, contadas a la elección del trabajador, bien a partir de la decisión administrativa o judicial de acogimiento, bien a partir de la resolución judicial por la que se constituya la adopción. La duración de la suspensión será, asimismo, de dieciocho semanas en los supuestos de adopción o acogimiento de menores, mayores de 6 años de edad cuando se trate de menores discapacitados o que, por sus circunstancias y expe​riencias personales o por provenir del extranjero, tengan especiales dificultades de inserción social y familiar debidamente acreditadas por los servicios sociales competentes.
En caso de que la madre y el padre trabajen, el período de suspensión se distribuirá a opción de los interesados, que podrán disfrutarlo de forma simultánea o sucesiva, siempre con períodos ininterrumpidos y con los límites señalados.
En los casos de disfrute simultáneo de períodos de descanso, la suma de los mismos no podrá exceder de las dieciocho semanas previstas en los apartados anteriores o de las que correspondan en los casos de parto, adopción o acogimiento múltiple.
El período de disfrute de vacaciones podrá ser acumulado por el tra​bajador a los períodos de suspensión citados, aún habiendo expirado el año natural a que tal período corresponda.
47.6. En los supuestos de adopción internacional o de acogimiento permanente internacional, cuando sea necesario el desplazamiento previo de los padres al país de origen del adoptado, podrá solicitarse el tiempo que se acredite como necesario, sin exceder en ningún caso de 4 semanas.
Cuando pudieran concurrir varios permisos de los enumerados en dicho apartado en el mismo período de tiempo, los mismos no serán acumulables, pudiendo optarse por el de mayor duración.
Todo lo previsto en este artículo y en el precedente se acomodará en todo momento a la legislación vigente.
Artículo 48.- Reducción de jornada.
48.1. Sin perjuicio de las medidas sobre contratación a tiempo parcial previstas en el artículo 12.6 del ET, según redacción dada por Ley 12/2001, de 9 de julio, los empleados a quienes falten menos de 5 años para cumplir la edad ordinaria de jubilación, podrán obtener, a su solicitud, la reducción de su jornada de trabajo hasta un medio, con la reducción proporcional de las retribuciones.
La misma reducción de jornada y de igual forma que la prevista en el apartado anterior podrá ser solicitada y obtenida, de manera temporal, por aquellos empleados que la precisen en procesos de recuperación por enfermedad.
48.2. En aquellos casos en que resulte compatible con la naturaleza del puesto y con las funciones del centro de trabajo, los empleados incluidos en el ámbito de aplicación de este Convenio, podrán solicitar al departamento de RRHH el reconocimiento de una jornada reducida continua e ininterrumpida de 5 horas diarias, percibiendo un 75 por ciento del total de sus retribuciones. El empleado se reintegrará a la jornada normal, con las correspondientes retribuciones, en el plazo máximo de un mes desde el momento en que lo solicite.
Artículo 49.- Permiso sin sueldo.
49.1. El trabajador podrá solicitar licencias por asuntos propios, cuya duración acumulada no podrá exceder nunca de 3 meses cada 2 años ni podrá ser inferior a 15 días.
Excepcionalmente, en caso de enfermedad grave de familiar de primer grado por consanguinidad o afinidad, podrá reducirse hasta el límite de 7 días naturales el período mínimo de duración de la licencia previsto en el párrafo anterior.
A efectos de computar el límite de los 2 años, se irán tomando en con​sideración aquellos que correspondan a partir del ingreso como trabaja​dor fijo.
49.2. Durante estas licencias no se tendrá derecho a retribución alguna.

49.3. La concesión del permiso sin sueldo estará supeditada al calendario vacacional.
49.4. En caso de denegación, ésta estará suficientemente motivada.
TÍTULO IX

SUSPENSIÓN Y EXTINCIÓN DEL CONTRATO DE TRABAJO
CAPÍTULO I

SUSPENSIÓN DEL CONTRATO DE TRABAJO
Artículo 50.- Suspensión del contrato de trabajo.
Sin perjuicio de lo establecido en los artículos 45 y 48 del ET, los trabajadores tendrán derecho a la suspensión de su contrato, en los siguien​tes casos:
50.1. Excedencia en sus distintas modalidades, con los requisitos y efectos que se recogen en este capítulo.
50.2. Privación de libertad del trabajador, mientras no exista sentencia condenatoria en firme, incluidas tanto la detención preventiva como la prisión provisional.
50.3. Cuando exista privación de libertad por sentencia condenatoria firme, sin perjuicio de que por expediente disciplinario se adopten las medidas correspondientes, o de que la sentencia condene a la pena de inhabilitación. En este supuesto no existe reconocimiento de antigüedad ni reserva de puesto de trabajo.
Artículo 51.- Excedencias.
51.1.Excedencia por cuidado de familiares.
-Cuidado de hijos menores.
Los trabajadores tendrán derecho a un período de excedencia, no superior a 4 años, para el cuidado de cada hijo, tanto lo sea por naturale​za como por adopción o acogimiento, permanente como preadoptivo, a contar desde la fecha de nacimiento o, en su caso, de la resolución judi​cial o administrativa.
-Cuidado de familiar.
También tendrán derecho a un período de excedencia, de duración no superior a 3 años, los trabajadores para atender al cuidado de un familiar a su cargo, que por razones de edad, accidente o enfermedad no pueda valerse por sí mismo y no desempeñe actividad retribuida.
La excedencia contemplada en este número constituye un derecho individual de los trabajadores, hombres o mujeres. No obstante, si dos o más trabajadores del Centro generasen este derecho por el mismo sujeto causante, la Dirección podrá limitar su ejercicio simultáneo por razones justificadas de funcionamiento del Centro, en este caso, se comunicará al Comité de 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 vinie​ra disfrutando.
Estos períodos de excedencia serán computables a efectos de anti​güedad y el trabajador tendrá derecho a la asistencia a cursos de forma​ción profesional a cuya participación deberá ser convocado, especial​mente con ocasión de su reincorporación.
El trabajador tendrá derecho durante un año a la reserva de su puesto de trabajo, transcurrido este plazo la reserva queda referida a un puesto de trabajo del mismo grupo profesional y categoría.
51.2. Excedencia voluntaria.
Los trabajadores del Centro con una antigüedad mínima de un año, podrán solicitar por escrito y con una antelación mínima de 30 días a la fecha de inicio a propuesta del interesado, excedencia voluntaria por tiempo no inferior a 1 año ni superior a 5 años.
En ningún caso el trabajador o trabajadora podrá acogerse a otra exce​dencia voluntaria hasta no haber cubierto un período efectivo de 2 años de servicios efectivos en el Centro, contado a partir de la fecha de reingreso.
Una vez solicitada, se concederá con al menos 15 días de antelación a la fecha del inicio propuesta por el interesado.
El trabajador deberá solicitar la reincorporación un mes antes de la finalización de la excedencia, causando baja definitiva en caso de no hacerlo, salvo causa de fuerza mayor debidamente justificada.
No se reconoce derecho a reserva de puesto de trabajo, sino derecho preferente de ingreso cuando haya vacante.
51.3. Excedencia forzosa.
Tendrán derecho a la excedencia forzosa los trabajadores del Centro en los que concurran las siguientes circunstancias:
*Cuando fueren nombrados o elegidos para cargo público de carácter representativo que imposibilite la asistencia al trabajo.
Se entenderá como cargo público de carácter representativo la elección como diputado o senador de las Cortes Generales, Diputado de Asambleas Autonómicas y Concejal de Ayuntamiento, obtener nombramiento para cargo público dentro de las Adminis​traciones del Estado, Autonómica, Municipal o Internacional con rango de director general o director de servicios o equivalentes, así como personal eventual, al amparo de lo establecido en el artículo 20.2 de la Ley 30/1984.
*Para la realización de funciones sindicales de ámbito provincial o superior.
La excedencia forzosa da derecho a la conservación del puesto de tra​bajo, y cómputo de la antigüedad durante su vigencia.
El trabajador excedente forzoso deberá reincorporarse a su puesto de trabajo en el plazo máximo de 30 días desde el cese de la situación que motivó la excedencia, pasando a excedencia voluntaria en caso contrario.
CAPÍTULO II

EXTINCIÓN DEL CONTRATO DE TRABAJO
Artículo 52.- Extinción del contrato de trabajo.
Son causas de extinción del contrato de trabajo las establecidas en las disposiciones legales o reglamentarias y las previstas en el presente Convenio.
Artículo 53.- Jubilaciones.
La edad de jubilación se establece a los 65 años.
A los efectos de dar cumplimiento a la Ley 14/2005 que modifica el ET, la Dirección del Centro, tras la extinción del contrato por jubilación, iniciará el procedimiento ordinario para mantener el nivel de empleo. Asi​mismo, será necesario que el trabajador solicitante deba tener cubierto el período mínimo de cotización y cumplir los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva.
TÍTULO X

SALUD LABORAL.

ASISTENCIA Y ACCIÓN SOCIAL
CAPÍTULO I

SALUD LABORAL
Artículo 54.- Salud laboral.
54.1. Derecho a la protección de la salud.
El trabajador tiene derecho a una protección eficaz en materia de seguridad y salud en el trabajo, así como el correlativo deber de observar y poner en práctica las medidas de prevención de riesgos que se adopten legal y reglamentariamente.
El Centro está obligado a promover, formular y poner en aplicación una adecuada política de salud laboral en sus centros de trabajo, así como a facilitar la participación de los trabajadores en la misma y a garantizar una formación práctica y adecuada en estas materias de los trabajadores que contrata, o cuando cambien de puestos de trabajo o tengan que apli​car nuevas técnicas o utilizar equipos o materiales que puedan ocasionar riesgos para el propio trabajador o para sus compañeros o terceros. El tra​bajador está obligado a seguir dichas enseñanzas y a realizar las prácti​cas que se celebren dentro de la jornada de trabajo, o en otras horas, con descuento de la jornada laboral, en este último caso, del tiempo invertido en las mismas.
54.2. Participación de los trabajadores.
a) Delegados de Prevención: Será elegible como tal cualquier trabajador de la plantilla del Centro. Los delegados de prevención son, de un lado, la base sobre la que se estructura la participación de los trabajadores en todo lo relacionado con la salud laboral, en el ámbito del Centro, y de otro, la figura especializada de representación en materia de prevención de riesgos laborales. Su nombramiento, competencias y facultades se regirán según lo previsto en la legislación vigente en cada momento.
b) Comité de Seguridad y Salud Laboral: Es el órgano paritario y colegiado de representación y participación periódica sobre actuación de los centros de trabajo en materia de prevención de riesgos laborales. Su constitución, competencias y facultades se regirán según lo previsto en la legislación vigente en cada momento.
54.3. Servicio de Prevención.
El Centro contará con un servicio de prevención con el fin de garan​tizar la adecuada protección de la seguridad y salud de sus trabajadores.
Artículo 55.- Reconocimientos médicos.
55.1. El trabajador tiene derecho a las revisiones médicas, tanto previas al ingreso en su puesto de trabajo como a las de periodicidad anual, incluida una revisión ginecológica a las empleadas que lo soliciten, así como facilitar la inclusión en los programas de salud de la Comunidad, así como a los medios de prevención y de vacunación que sean indicados por los servicios de prevención del Centro, con comunicación a los representantes legales de los trabajadores y con la salvaguarda del derecho constitucional a la intimidad.
55.2. Todo trabajador será informado del modo más conveniente y confidencialmente de los resultados de los exámenes de salud a que fuese sometido.
55.3. El Centro facilitará, tras estudiar las condiciones de trabajo de cada puesto, el acceso a los trabajadores a revisiones médicas orientadas a prevenir los riesgos de salud inherentes al trabajo que desempeñen. El tiempo empleado en estas revisiones médicas será considerado para efec​
tos de jornada como tiempo de trabajo efectivo.
Artículo 56.- Ropa de trabajo y equipos de protección personal.
El Centro está obligado a facilitar a todos los trabajadores, en canti​dad suficiente, los uniformes, calzado, así como los equipos de protec​ción personal necesarios para el desarrollo de su actividad laboral.
CAPÍTULO II
ASISTENCIA Y ACCIÓN SOCIAL
Artículo 57.- Incapacidad temporal, subsidio por maternidad y situación por riesgo durante el embarazo.
Durante estas situaciones el trabajador percibirá las mismas retribu​ciones que le corresponderían de encontrarse en activo. El Centro abona​rá la diferencia entre el subsidio correspondiente y el salario que hubiere percibido en situación de activo (salario base y antigüedad).
Artículo 58.-Ayuda por gastos extraordinarios para hijos menores de tres años.
El Centro promoverá la creación de una guardería para los hijos de los trabajadores del Centro. Hasta el funcionamiento de la misma, el Centro abonará al personal con contrato indefinido y con un año de antigüedad, una ayuda por gastos extraordinarios, siendo los beneficiarios los hijos/as de los solicitantes que estén a su cargo y cuya edad esté comprendida entre cero y tres años inclusive.
El importe máximo de la ayuda será de 480 € al año, que será antici​pado por trimestres.
Será requisito para acceder a la prestación económica a que hace refe​rencia el presente artículo la acreditación de la inscripción del hijo/a en guardería infantil o centro educativo junto con la factura correspondien​te; no obstante, en los supuestos en que sea inviable la asistencia de los hijos a guarderías o centros educativos la prestación económica en que consiste esta ayuda se hará efectiva siempre que se acredite la afiliación al Régimen Especial del Seguridad Social de los empleados del hogar de las personas contratadas para la asistencia del niño.
Artículo 59. Anticipos.
Los trabajadores del Centro, en servicio activo y con más de un año de prestación de servicios, tendrá derecho a solicitar, para casos de nece​sidad justificada, un anticipo de sus retribuciones por importe de hasta 2.000 €, sin interés alguno.
Cada trabajador podrá solicitar cuantos anticipos necesite en cada ejercicio presupuestario, con el tope de la cantidad fijada para cada año por la Dirección, teniendo preferencia aquellos trabajadores que lo soli​citen por primera vez en ese mismo ejercicio presupuestario.
El procedimiento de solicitud y concesión, así como el resto de con​diciones a tener en cuenta para su otorgamiento serán definidos por la Comisión Paritaria, teniendo en cuenta como tope la cantidad total de 20.000 € por ejercicio presupuestario, y pudiendo ser incrementada esta cantidad en el mes de julio por la Dirección en función del presupuesto anual.
En lo que se refiere al plazo de devolución, se establece un período máximo de 18 meses.
Artículo 60.- Otras ayudas.
La Dirección del Centro, dentro de los treinta días siguientes a la entrada en vigor de este Convenio, presentará, para su aprobación en el seno de una sesión extraordinaria de la Comisión Paritaria, su propuesta de Programa de Ayudas de Acción Social, que tendrá carácter anual y que podrá constar, entre otras, de ayudas económicas para los gastos que se produzcan por la adquisición de material óptico, material ortopédico para el trabajador y sus familiares directos, ayudas para material escolar de hijos, también para paliar los gastos por educación especial en los casos de hijos minusválidos, pólizas por muerte o invalidez y otros casos que puedan ser de interés para los trabajadores del Centro.
La citada propuesta contendrá la asignación económica prevista para cada uno de los apartados. Asimismo y con carácter extraordinario, la convocatoria de ayudas para el año en curso se publicará dentro de los quince días siguientes a la sesión de la Comisión Paritaria del Convenio que trate de este tema.
TÍTULO XI

DERECHOS SINDICALES
CAPÍTULO I

DE LOS TRABAJADORES
Artículo 61.- De los trabajadores.
61.1. Derecho de Reunión.
61.1.1. De conformidad con lo dispuesto en el artículo 4.1.f del ET y con sujeción a lo establecido en el presente artículo y, en lo no previsto en el mismo, en el artículo 77 y siguientes del ET antes citado, los trabajadores tienen derecho a reunirse en asamblea.
Las asambleas podrán ser convocadas por el Comité de Empresa, o por el 33% del total de la plantilla.
Cuando por trabajarse en turnos, por la insuficiencia de locales o por cualquier otra circunstancia no pueda reunirse simultáneamente toda la plantilla convocada, sin perjuicio o alteración en el normal desarrollo de la actividad, las diversas reuniones parciales que hayan de celebrarse se considerarán como una sola y fechadas en el día de la primera.
61.1.2. Las Asambleas de trabajadores estarán presididas por el Comité de Empresa, que será responsable del normal desarrollo de las mismas, así como de la presencia en ellas de personal no perteneciente al Centro.
La presidencia comunicará al Centro la convocatoria y los nombres de las personas no pertenecientes a aquélla que vayan a asistir a la asamblea y acordará con ella las medidas oportunas para evitar perjuicios en la acti​vidad normal de la misma.
61.1.3. En las Asambleas solo podrán tratarse asuntos que figuren previamente incluidos en el Orden del Día.
61.1.4. El lugar de reunión serán las propias dependencias o lugares de trabajo, si las condiciones de las mismas lo permiten. Debido a las características de atención continuada del Centro, las asambleas se realizarán dentro de las horas de trabajo.
El Centro deberá facilitar las dependencias o lugares para su celebra​ción, salvo en los casos previstos en el Art.78.2 del ET.
61.1.5. La convocatoria se comunicará por escrito al órgano competente en materia de personal, en función de la plantilla convocada, con una antelación mínima de 4 días hábiles en el departamento de RRHH del Centro. En el citado escrito se indicará:
· La hora y el lugar de celebración.
· El orden del día.
· Los datos de los firmantes que acrediten estar legitimados para convocar la reunión.
61.1.6. Votaciones.- Cuando se someta a la asamblea por parte de los convocantes la adopción de acuerdos que afecten al conjunto de los trabajadores, se requerirá para la validez de aquéllos el voto favorable, personal, libre, directo y secreto, incluido el voto por correo, de la mitad más uno de los trabajadores del centro de trabajo.
61.1.7. Para la realización de asambleas el Comité de Empresa dis​ pondrá de 30 horas anuales.
61.1.8. En todo momento se garantizará el mantenimiento de los ser​vicios mínimos que hayan de realizarse durante la celebración de las asambleas.
61.2. Cuota Sindical.
Los trabajadores tendrán derecho, si así lo solicitan, a que se les des​cuente de su nómina el importe de la cuota sindical que haya fijado el sin​dicato al que estén afiliados.
CAPÍTULO II
DEL COMITÉ DE EMPRESA DEL CENTRO
Artículo 62.- Del Comité de Empresa del Centro.
62.1. Concepto: El Comité de Empresa es el órgano representativo y-colegiado del conjunto de los trabajadores.
62.2. Constitución y funcionamiento: Para la constitución del Comité-de Empresa se estará a lo dispuesto en los Arts. 63 y 66 del ET.
El Comité de Empresa se regirá en su funcionamiento por las normas establecidas en el ET precitado y sus decisiones en las materias de su competencia serán vinculantes para la totalidad de los trabajadores. A tal efecto el comité, de entre sus miembros, elegirá un presidente y un secre​tario, y elaborarán su propio reglamento de procedimiento, que no podrá contravenir lo dispuesto en la Ley, remitiendo copia del mismo a la Auto​ridad Laboral, a efectos de registro, y a la Dirección del Centro.
Del acta de constitución del Comité de Empresa del Centro, así como de las sucesivas altas y bajas de sus miembros y demás variaciones que se produzcan en aquél, se dará cuenta a la Dirección del Centro sin per​juicio de las comunicaciones que procedan a la Oficina Pública de la Comunidad Autónoma prevista en el capítulo II del Reglamento de elec​ciones a representantes de los trabajadores en la empresa, aprobado por Real Decreto 1844/1994, de 9 de septiembre, («B.O.E.» del 13).
62.3. Competencias: Las propias que le atribuye el ET y las establecidas en el presente Convenio.
62.4. Crédito: Los miembros del Comité de Empresa, como representantes legales de los trabajadores, dispondrán en el ejercicio de su función representativa de un crédito de veinticinco horas mensuales, que se considerarán, a todos los efectos, como de trabajo efectivo.
Mediante la acumulación, previa cesión por los titulares del mismo, del crédito horario correspondiente a los miembros del Comité de Empre​sa, cada sindicato podrá constituir una bolsa de horas sindicales que esta​rá conformada por el total de los créditos cedidos.
La cesión del crédito horario se realizará mediante un escrito en el que figurarán el número de horas cedidas. Esta cesión, al igual que la bolsa, tendrá carácter semestral y la distribución de la bolsa de horas corresponderá al Comité de Empresa, pudiendo distribuirla tanto a sus representantes como entre los trabajadores del Centro.
62.5. Garantías: Los miembros del Comité de Empresa gozarán de las garantías recogidas en el artículo 68 del ET, y que se extenderán, en el orden temporal, desde el momento de su proclamación como candidatos hasta 1 año después del cese en su cargo de representación. Esta garantía se extenderá a 2 años cuando el representante cumpla la legislatura completa.
62.6. Locales y dotación: En defecto de pacto sobre esta materia, en cuyo caso se estará al contenido del mismo, el Centro pondrá a disposición del Comité de Empresa, un local adecuado dotado de los medios necesarios para el mejor desarrollo de sus funciones.
El Comité será responsable del material que se le encomiende. Cualquier relevo en el Comité dará lugar a la formalización de un acta de entrega y recepción del material.
62.7. Tablón de anuncios: Se facilitarán tablones de anuncios para que, coloque cuantos avisos y comunicaciones haya de efectuar y se estime pertinentes. Para permitir que la información llegue a los trabajadores fácilmente, dichos tablones se instalarán en lugares claramente visibles.
62.8. Derechos de información: Los representantes de los trabajadores tendrán acceso al cuadro-horario, del cual recibirán copia, al calendario laboral, a un ejemplar de la memoria anual del Centro y a los documentos necesarios para el desarrollo de las competencias recogidas en el artículo 64 del ET y en el presente Convenio.
62.9. Otros derechos: Los gastos de desplazamiento y dietas o indemnizaciones de los miembros del Comité de Empresa ocasionados por la representación que ostentan, correrán a cargo del Centro, siempre que obedezcan a convocatoria expresa del Centro.
CAPÍTULO III

OTRAS NORMAS
Artículo 63. Crédito sindical.
Para disponer del crédito horario será necesario un preaviso, por escrito, y con la antelación de, al menos, 48 horas al Centro.
No se incluirá en el cómputo de horas el empleado en actuaciones y reuniones convocadas por iniciativa del Centro y sesiones ordinarias del Comité de Empresa.
Así mismo, tampoco se computarán como crédito de horas sindicales las horas invertidas por los representantes sindicales en la negociación del Convenio Colectivo, en su condición de componentes de la Comisión Negociadora ni las invertidas en las sesiones de las comisiones derivadas del vigente Convenio. Tampoco lo serán las empleadas durante las reu​niones relacionadas con el Comité de Seguridad y Salud.
Artículo 64.- Retribuciones.
Los trabajadores a los que corresponda permiso o licencia sindical conforme a lo previsto en el presente Convenio, percibirán la totalidad de las retribuciones de salario base y antigüedad que correspondan a su cate​goría profesional.
TÍTULO XII

RÉGIMEN DISCIPLINARIO
Artículo 65.- Régimen disciplinario.
Las presentes normas de régimen disciplinario tendrán por finalidad el mantenimiento de la paz laboral, aspecto fundamental para la normal convivencia, ordenación técnica y organización del Centro, así como para la garantía y defensa de los derechos e intereses del Centro y de sus tra​bajadores.
Se considerará falta toda acción u omisión que suponga una infrac​ción o incumplimiento de deberes laborales según lo establecido en el presente capítulo o de otras normas de trabajo vigentes, ya sean legales o contractuales, y podrán ser sancionadas por la Dirección del Centro, de acuerdo con la graduación y procedimientos que se establecen en los artículos siguientes, respetando la legalidad vigente.
Toda sanción requerirá comunicación escrita al trabajador, haciéndo​se constar la fecha y motivo de la misma.
Artículo 66.- De la graduación de las faltas.
Las faltas cometidas por los trabajadores producidas con ocasión o como consecuencia de su trabajo, se clasifican en leves, graves y muy graves, atendiendo a su importancia y trascendencia.
66.1.
FALTAS LEVES:
a) La incorrección con los compañeros.
b) La negligencia y el descuido en el cumplimiento del trabajo.
c) La presentación extemporánea de partes de baja o de confirmación, en tiempo superior a 3 días desde la fecha de su expedición regular, a no ser que por causa de fuerza mayor se pruebe la imposibilidad de hacerlo, y siempre que no constituya una falta más grave.
d) De 3 a 5 faltas de puntualidad, no justificadas superiores a 15 minutos cada una, en un mes.
e) La negligencia en el cuidado y conservación de los utensilios y materiales de trabajo, mobiliario o locales donde presten sus servicios.
f) La falta de asistencia injustificada durante 1 día al mes, a no ser que pruebe la imposibilidad de hacerlo por causa mayor.
66.2.
FALTAS GRAVES:
a) La indisciplina o la desobediencia relacionada con su trabajo y con el incumplimiento de lo previsto en el artículo 5 apartados a), b) y c), del ET.
b) La desconsideración con los compañeros y subordinados en el desempeño de las tareas encomendadas, siempre que no sean falta leve.
c) La falta de asistencia al trabajo sin causa justificada durante 2 ó 3 días al mes, a no ser que se pruebe la imposibilidad de hacerlo por causa mayor.
d) La presentación extemporánea de los partes de confirmación de baja, por tiempo superior a 7 días desde la fecha de su expedición regular, a no ser que se pruebe la imposibilidad de hacerlo por causa mayor.
e) El abandono del puesto de trabajo sin causa justificada por tiempo superior a 2 días al mes.
f) La simulación de enfermedad o accidente que supongan una incapacidad transitoria por tiempo inferior a 3 días. Se entiende que existe falta, cuando el trabajador declarado de baja por los motivos indicados, realice trabajo de cualquier clase por cuenta propia o ajena. Así mismo, entiéndase incluida en este punto cualquier acción del trabajador realizada para prolongar la baja por enfermedad o accidente.
g) La no comunicación del ejercicio de otra actividad profesional, pública o privada.
h) De 6 a 10 faltas de puntualidad superior a 15 minutos en un mes y sin causa justificada.
i) 3 faltas leves, aunque sean de diferente naturaleza, dentro de un mismo trimestre y siempre que se produzca sanción por ese mismo motivo.
j) El abuso de autoridad en el ejercicio del cargo.
66.3. FALTAS MUY GRAVES:
a) La inasistencia injustificada al trabajo durante más de 3 días consecutivos en un período de un mes natural, y las faltas repetidas de puntualidad de más de 15 minutos de duración, no justificadas durante más de 10 días al mes o 30 en el trimestre.
b) El fraude, deslealtad y abuso de confianza en las gestiones encomendadas con la apropiación, hurto o robo de bienes con suficiente entidad de propiedad del Centro, de compañeros o de cualquier otra persona dentro de las dependencias del Centro. Así como no tratar con la debida diligencia la información a la que tenga acceso el trabajador.
c) La reiterada no utilización de los elementos de protección en materia de seguridad y salud en el trabajo, cuando de las mismas puedan derivarse riesgos para la salud, la integridad física del trabajador o de otros trabajadores.
d) Los malos tratos reiterados de palabra u obra de los trabajadores de superior o inferior categoría tanto a los compañeros como al público.
e) El abuso de autoridad ejercido por quienes desempeñan funciones de mando.
f) El acoso sexual, máxime cuando se acompañe de abuso de autoridad o ser efectuado por un superior a un inferior trabajador o trabajadora de categoría laboral.
g) El acoso moral o laboral.
h) El incumplimiento de las normas sobre incompatibilidades señala​das para el personal del sector público.
i) 2 faltas graves en período de 6 meses aún siendo de distinta natu​raleza siempre que hubiese mediado sanción.
Artículo 67.- Sanciones.
Las sanciones que podrán imponerse en función de la calificación de las faltas, serán las siguientes:
67.1.
POR FALTAS LEVES:
a) Amonestación por escrito.
b) Suspensión de empleo y sueldo hasta 2 días.
67.2.
POR FALTAS GRAVES:
a) De 3 a 15 días de suspensión de empleo y sueldo.
67.3.
POR FALTAS MUY GRAVES:
a) De 16 a 60 días de suspensión de empleo y sueldo.
b) Despido en los supuestos en que la falta fuera calificada en su
grado máximo.
Artículo 68.- Prescripción.
Las faltas leves prescribirán a los 10 días, las graves a los 20 días y las muy graves a los 60 días, a partir de la fecha en la que el Centro tuvo conocimiento de su comisión y en todo caso, a los 6 meses de haberse cometido.
Las infracciones cometidas por el Centro se regirán según la legisla​ción vigente.
Artículo 69.- Procedimiento sancionador.
Las sanciones por faltas graves y muy graves requerirán la tramita​ción previa de expediente disciplinario, cuya iniciación se comunicará a los representantes de los trabajadores, así como al interesado, con el obje​to de que puedan ser oídos.
Para la imposición de sanciones por faltas leves que no implique sus​pensión de empleo y sueldo, no será preceptiva la tramitación de expe​diente, pero sí el trámite de audiencia al interesado, así como a los repre​sentantes legales de los trabajadores, con el objeto de que puedan ser oídos.
La competencia para imponer sanciones por faltas leves, graves y muy graves corresponde al director gerente.
A iniciativa del Centro o a instancia de una de las partes, a la vista de la gravedad de la falta, se reunirán, con carácter inmediato, el Centro y el Comité de Empresa para oír a los implicados y tomar las medidas provi​sionales que estimen oportunas.
69.1. Fase probatoria.
En el procedimiento se nombrará un instructor, que tras la práctica de cuantas diligencias juzgase oportunas en el plazo máximo de 15 días desde la notificación del procedimiento, formulará el pliego de cargos que contendrá los hechos imputados con expresión de la falta presunta​mente cometida y de las sanciones que puedan ser de aplicación.
El pliego de cargos se notificará al interesado concediéndosele el plazo de 10 días para que pueda formular las alegaciones que juzgue oportunas y solicitar la práctica de las pruebas que para su mejor defensa estime necesarias. Si el trabajador o trabajadora perteneciese a un sindi​cato y así lo manifieste al Centro, tendrá derecho a la apertura de un expe​diente contradictorio con la antelación suficiente.
69.2. Alegación.
Se dará vista del expediente y, en su caso, copia completa si así lo solicita, al interesado, concediéndosele un plazo de 10 días para que ale​gue cuanto entienda pertinente y presente cuanta documentación estime de interés.
69.3. Resolución.
Recibidas las alegaciones el Instructor, dentro de los 10 días inme​diatos siguientes, formulará la propuesta de resolución, en la que fijará con precisión los hechos, motivando, en su caso, la denegación de las pruebas propuestas por el inculpado, hará la valoración jurídica de los mismos para determinar la falta que se estime cometida, señalándose la responsabilidad del trabajador así como la sanción a imponer.
La propuesta de resolución que se notificará al interesado, se remiti​rá, junto con el expediente completo, al director gerente, quien, procede​rá a dictar ésta, poniendo con ello fin al procedimiento, en el plazo de 10 días, contados a partir del siguiente al de recepción de la propuesta de resolución.
La resolución que será motivada, deberá comprender con toda preci​sión la falta que se estime cometida, señalando los preceptos en que apa​rezca recogida, el trabajador responsable y la sanción que se impone. La resolución será notificada al inculpado, con expresión de la vía judicial que se pueda utilizar y los requisitos para acceder a la misma.
ANEXO I

TABLA SALARIAL 2005
	CATEGORÍA
	SALARIO BASE MENSUAL
(14 PAGAS)
	SALARIO BASE ANUAL

	MÉDICOS HEMATÓLOGQS
	2.758r97€
	38625,56 €

	TÉCNICO SUPERIOR DE GESTIÓN
	2.597,57 €
	36.365,94 €

	MÉDICOS DE COLECTA
	2.216,08 €
	31.025.12 €

	SUPERVISOR DE ÁREA
	2.015,32 €
	28.214,52 €

	JEFE DE RRHH
	1.768,98 €
	24.765,65 €

	JEFE DE INFORMÁTICA
	1.768,98 €
	24.765,65 €

	ADJUNTO AL SUPERVISOR
	1.731,04 €
	24.234,57 €

	ATS/DUE
	1.638,15 €
	22.934.10 €

	TÉCNICO DE PLANIFICACIÓN
	1.484,01 €
	20.776,20 €

	JEFE DE ALMACÉN
	1.484,01 €
	20.776,20 €

	ADMINISTRATIVO
	1 484,01 €
	20.776,20 €

	TEL
	1.278,66 €
	17.901,21 €

	AUXILIAR INFORMÁTICO
	1 127,47 €
	15.784,59 €

	AUXILIAR ADMINISTRATIVO
	1.065,39 €
	14.915.44 €

	CONDUCTOR
	1.219,77€
	17.076,78 €

	CELADOR
	1.005,23 €
	14.073.27 €

ANEXO II

DISPONIBILIDAD
	MÉDICOS HEMATÓLOGOS

	PRESENCIAL
	LOCALIZADA

	12,52 €/hora
	6,26 ©hora

ANEXO III

DIETAS E INDEMNIZACIONES
	
	DIETAS EN TERRITORIO NACIONAL

	
	ALOJAMIENTO
	MANUTENCIÓN
	COMPLETA
	½ MANUTENCIÓN
	KM.

	PERSONAL LABORAL*
	36,71 €
	30.60 €
	67,31 €
	15,30 €
	0.17€

ANEXO IV

COMPENSACIÓN POR TRABAJO NOCTURNO
COMPENSACIÓN NOCHES 1645 h /anuales
	TURNO DE TRABAJO
	JORNADA TEÓRICA
	JORNADA REAL

	NOCHES
	LSN
	M/T
	
	

	0
	0
	235
	1645
	1645

	1
	1
	233
	1642,3
	1641

	2
	2
	231
	1639,5
	1637

	3
	3
	229
	1636,8
	1633

	4
	4
	227
	1634
	1629

	5
	5
	225
	1631,3
	1625

	6
	6
	224
	1628,6
	1628

	7
	7
	222
	1625,8
	1624

	8
	8
	220
	1623,1
	1620

	9
	9
	218
	1620,4
	1616

	10
	10
	216
	1617,6
	1612

	11
	11
	214
	1614,9
	1608

	12
	12
	213
	1612,1
	1611

	13
	13
	211
	1609,4
	1607

	14
	14
	209
	1606,7
	1603

	15
	15
	207
	1603,9
	1599

	16
	16
	205
	1601,2
	1595

	17
	17
	204
	1598,5
	1598

	18
	18
	202
	1595,7
	1594

	19
	19
	200
	1593
	1590

	20
	20
	198
	1590,2
	1586

	21
	21
	196
	1587,5
	1582

	22
	22
	194
	1584,8
	1578

	23
	23
	193
	1582
	1581

	24
	24
	191
	1579,3
	1577

	25
	25
	189
	1576,5
	1573

	26
	26
	187
	1573,8
	1569

	27
	27
	185
	1571,1
	1565

	28
	28
	184
	1568,3
	1568

	29
	29
	182
	1565,6
	1564

	30
	30
	180
	1562,9
	1560

	31
	31
	178
	1560,1
	1556

	32
	32
	176
	1557,4
	1552

	33
	33
	174
	1554,6
	1548

	34
	34
	173
	1551,9
	1551

	35
	35
	171
	1549,2
	1547

	36
	36
	169
	1546,4
	1543

	37
	37
	167
	1543,7
	1539

	38
	38
	165
	1541
	1535

	39
	39
	164
	1538,2
	1538

	40
	40
	162
	1535,5
	1534

	41
	41
	160
	1532,7
	1530

	42
	42
	158
	1530
	1526

	43
	43
	157
	1529,4
	1529

	44
	44
	155
	1528,9
	1525

	45
	45
	154
	1528,3
	1528

	46
	46
	152
	1527,7
	1524

	47
	47
	151
	1527,1
	1527

	48
	48
	149
	1526,6
	1523

	49
	49
	148
	1526
	1526

	50
	50
	146
	1525,4
	1522

	51
	51
	144
	1524,9
	1518

	52
	52
	143
	1524,3
	1521

	53
	53
	141
	1523,7
	1517

	54
	54
	140
	1523,1
	1520

	55
	55
	138
	1522,6
	1516

	56
	56
	137
	1522
	1519

	57
	57
	135
	1521,4
	1515

	58
	58
	134
	1520,9
	1518

	59
	59
	132
	1520,3
	1514

	60
	60
	131
	1519,7
	1517

	61
	61
	129
	1519,1
	1513

	62
	62
	128
	1518,6
	1516

	63
	63
	126
	1518
	1512

	64
	64
	125
	1517,4
	1515

	65
	65
	123
	1516,9
	1511

	66
	66
	122
	1516,3
	1514

	67
	67
	120
	1515,7
	1510

	68
	68
	119
	1515,1
	1513

	69
	69
	117
	1514,6
	1509

	70
	70
	116
	1514
	1512

	71
	71
	114
	1513,4
	1508

	72
	72
	113
	1512,9
	1511

	73
	73
	111
	1512,3
	1507

	74
	74
	110
	1511,7
	1510

	75
	75
	108
	1511,1
	1506

	76
	76
	107
	1510,6
	1509

	77
	77
	105
	1510
	1505

	78
	78
	104
	1509,4
	1508

	79
	79
	102
	1508,9
	1504

	80
	80
	101
	1508,3
	1507

	81
	81
	99
	1507,7
	1503

	82
	82
	98
	1507,1
	1506

	83
	83
	96
	1506,6
	1502

	84
	84
	95
	1506
	1505

	85
	85
	93
	1505,4
	1501

	86
	86
	92
	1504,9
	1504

	87
	87
	90
	1504,3
	1500

	88
	88
	89
	1503,7
	1503

	89
	89
	87
	1503,1
	1499

	90
	90
	86
	1502,6
	1502

	91
	91
	84
	1502
	1498

	92
	92
	83
	1501,4
	1501

	93
	93
	81
	1500,9
	1497

	94
	94
	80
	1500,3
	1500

	95
	95
	78
	1499,7
	1496

	96
	96
	77
	1499,1
	1499

	97
	97
	75
	1498,6
	1495

	98
	98
	74
	1498
	1498

	99
	99
	72
	1497,4
	1494

	100
	100
	70
	1496,9
	1490

	101
	101
	69
	1496,3
	1493

	102
	102
	67
	1495,7
	1489

	103
	103
	66
	1495,1
	1492

	104
	104
	64
	1494,6
	1488

	105
	105
	63
	1494
	1491

	106
	106
	61
	1493,4
	1487

	107
	107
	60
	1492,9
	1490

	108
	108
	58
	1492,3
	1486

	109
	109
	57
	1491,7
	1489

	110
	110
	55
	1491,1
	1485

	111
	111
	54
	1490,6
	1488

	112
	112
	52
	1490
	1484

	113
	113
	51
	1489,4
	1487

	114
	114
	49
	1488,9
	1483

	115
	115
	48
	1488,3
	1486

	116
	116
	46
	1487,7
	1482

	117
	117
	45
	1487,1
	1485

	118
	118
	43
	1486,6
	1481

	119
	119
	42
	1486
	1484

	120
	120
	40
	1485,4
	1480

	121
	121
	39
	1484,9
	1483

	122
	122
	37
	1484,3
	1479

	123
	123
	36
	1483,7
	1482

	124
	124
	34
	1483,1
	1478

	125
	125
	33
	1482,6
	1481

	126
	126
	31
	1482
	1477

	127
	127
	30
	1481,4
	1480

	128
	128
	28
	1480,9
	1476

	129
	129
	27
	1480,3
	1479

	130
	130
	25
	1479,7
	1475

	131
	131
	24
	1479,1
	1478

	132
	132
	22
	1478,6
	1474

	133
	133
	21
	1478
	1477

	134
	134
	19
	1477,4
	1473

	135
	135
	18
	1476,9
	1476

	136
	136
	16
	1476,3
	1472

	137
	137
	15
	1475,7
	1475

	138
	138
	13
	1475,1
	1471

	139
	139
	12
	1474,6
	1474

	140
	140
	10
	1474
	1470

	141
	141
	9
	1473,4
	1473

	142
	142
	7
	1472,9
	1469

	143
	143
	6
	1472,3
	1472

	144
	144
	4
	1471,7
	1468

	145
	145
	3
	1471,1
	1471

	146
	146
	1
	1470,6
	1467

	147
	147
	0
	1470
	1470

COMPENSACIÓN NOCHES CON 1505 H/AÑO
	JORNADA DE TRABAJO
	JORNADA TEÓRICA
	JORNADA REAL

	NOCHES
	LSN
	M/T
	TEÓRICA

	REAL

	0
	0
	215
	1505
	1505

	1
	1
	213
	1502,4
	1501

	2
	2
	211
	1499,9
	1497

	3
	3
	209
	1497,3
	1493

	4
	4
	207
	1494,8
	1489

	5
	5
	206
	1492,2
	1492

	6
	6
	204
	1489,7
	1488

	7
	7
	202
	1487,1
	1484

	8
	8
	200
	1484,6
	1480

	9
	9
	198
	1482
	1476

	10
	10
	197
	1479,5
	1479

	11
	11
	195
	1476,9
	1475

	12
	12
	193
	1474,4
	1471

	13
	13
	191
	1471,8
	1467

	14
	14
	189
	1469,3
	1463

	15
	15
	188
	1466,7
	1466

	16
	16
	186
	1464,2
	1462

	17
	17
	184
	1461,6
	1458

	18
	18
	182
	1459
	1454

	19
	19
	180
	1456,5
	1450

	20
	20
	179
	1453,9
	1453

	21
	21
	177
	1451,4
	1449

	22
	22
	175
	1448,8
	1445

	23
	23
	173
	1446,3
	1441

	24
	24
	171
	1443,7
	1437

	25
	25
	170
	1441,2
	1440

	26
	26
	168
	1438,6
	1436

	27
	27
	166
	1436,1
	1432

	28
	28
	164
	1433,5
	1428

	29
	29
	162
	1431
	1424

	30
	30
	161
	1428,4
	1427

	31
	31
	159
	1425,9
	1423

	32
	32
	157
	1423,3
	1419

	33
	33
	155
	1420,8
	1415

	34
	34
	154
	1418,2
	1418

	35
	35
	152
	1415,6
	1414

	36
	36
	150
	1413,1
	1410

	37
	37
	148
	1410,5
	1406

	38
	38
	146
	1408
	1402

	39
	39
	145
	1405,4
	1405

	40
	40
	143
	1402,9
	1401

	41
	41
	141
	1400,3
	1397

	42
	42
	139
	1397,8
	1393

	43
	43
	138
	1397,3
	1396

	44
	44
	136
	1396,8
	1392

	45
	45
	135
	1396,2
	1395

	46
	46
	133
	1395,7
	1391

	47
	47
	132
	1395,2
	1394

	48
	48
	130
	1394,7
	1390

	49
	49
	129
	1394,2
	1393

	50
	50
	127
	1393,7
	1389

	51
	51
	126
	1393,2
	1392

	52
	52
	124
	1392,6
	1388

	53
	53
	123
	1392,1
	1391

	54
	54
	121
	1391,6
	1387

	55
	55
	120
	1391,1
	1390

	56
	56
	118
	1390,6
	1386

	57
	57
	117
	1390,1
	1389

	58
	58
	115
	1389,6
	1385

	59
	59
	114
	1389
	1388

	60
	60
	112
	1388,5
	1384

	61
	61
	111
	1388
	1387

	62
	62
	109
	1387,5
	1383

	63
	63
	108
	1387
	1386

	64
	64
	106
	1386,5
	1382

	65
	65
	105
	1386
	1385

	66
	66
	103
	1385,4
	1381

	67
	67
	102
	1384,9
	1384

	68
	68
	100
	1384,4
	1380

	69
	69
	99
	1383,9
	1383

	70
	70
	97
	1383,4
	1379

	71
	71
	96
	1382,9
	1382

	72
	72
	94
	1382,4
	1378

	73
	73
	93
	1381,9
	1381

	74
	74
	91
	1381,3
	1377

	75
	75
	90
	1380,8
	1380

	76
	76
	88
	1380,3
	1376

	77
	77
	87
	1379,8
	139

	78
	78
	85
	1379,3
	1375

	79
	79
	84
	1378,8
	1378

	80
	80
	82
	1378,3
	1374

	81
	81
	81
	1377,7
	1377

	82
	82
	79
	1377,2
	1373

	83
	83
	78
	1376,7
	1376

	84
	84
	76
	1376,2
	1372

	85
	85
	75
	1375,7
	1375

	86
	86
	73
	1375,2
	1371

	87
	87
	72
	1374,7
	1374

	88
	88
	70
	1374,1
	1370

	89
	89
	69
	1373,6
	1373

	90
	90
	67
	1373,1
	1369

	91
	91
	66
	1372,6
	1372

	92
	92
	64
	1372,1
	1368

	93
	93
	63
	1371,6
	1371

	94
	94
	61
	1371,1
	1367

	95
	95
	60
	1370,5
	1370

	96
	96
	58
	1370
	1366

	97
	97
	57
	1369,5
	1369

	98
	98
	55
	1369
	1365

	99
	99
	54
	1368,5
	1368

	100
	100
	52
	1368
	1364

	101
	101
	51
	1367,5
	1367

	102
	102
	49
	1367
	1363

	103
	103
	48
	1366,4
	1366

	104
	104
	46
	1365,9
	1362

	105
	105
	45
	1365,4
	1365

	106
	106
	43
	1364,9
	1361

	107
	107
	42
	1364,4
	1364

	108
	108
	40
	1363,9
	1360

	109
	109
	39
	1363,4
	1363

	110
	110
	37
	1362,8
	1359

	111
	111
	36
	1362,3
	1362

	112
	112
	34
	1361,8
	1358

	113
	113
	33
	1361,3
	1361

	114
	114
	31
	1360,8
	1357

	115
	115
	30
	1360,3
	1360

	116
	116
	28
	1359,8
	1356

	117
	117
	27
	1359,2
	1359

	118
	118
	25
	1358,7
	1355

	119
	119
	24
	1358,2
	1358

	120
	120
	22
	1357,7
	1354

	121
	121
	21
	1357,2
	1357

	122
	122
	19
	1356,7
	1353

	123
	123
	18
	1356,2
	1356

	124
	124
	16
	1355,7
	1352

	125
	125
	15
	1355,1
	1355

	126
	126
	13
	1354,6
	1351

	127
	127
	12
	1354,1
	1354

	128
	128
	10
	1353,6
	1350

	129
	129
	9
	1353,1
	1353

	130
	130
	7
	1352,6
	1349

	131
	131
	6
	1352,1
	1352

	132
	132
	4
	1351,5
	1348

	133
	133
	3
	1351
	1351

	134
	134
	1
	1350,5
	1347

	135
	135
	0
	1350
	1350

ANEXO V
FUNCIONES CATEGORÍAS PROFESIONALES
MÉDICOS HEMATÓLOGOS
Son los facultativos especialistas que prestan servicios en el Centro y desempeñan las funciones de su profesión contemplando específicamen​te aquellas que son propias de su especialidad.
Participa en los planes de formación profesional.
Orientan y participan en la formación de otros profesionales del Centro.
Participan en las juntas y sesiones de trabajo que se convoquen en el Centro.
Llevará el control de las actuaciones del personal a su cargo.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
TÉCNICO SUPERIOR DE GESTIÓN
Contratado en función de su titulación y realizará las funciones pro​pias de la misma (elaboración de los presupuestos y cuentas anuales, implantación y elaboración de la contabilidad analítica, etc.).
Supervisor de la gestión económico-financiera.
Participa en los planes de formación profesional.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
MÉDICOS DE COLECTA
Desempeñarán las funciones propias de su profesión y que corres​ponda al nivel del puesto de trabajo.
Estarán bajo la dependencia directa del responsable del área de donación.
Es el responsable del personal y del material, de las colectas en el Centro de donación, puntos periféricos y unidades móviles.
Participación en aspectos de captación de donantes y de promoción de la donación.
Responsable de la atención y selección del donante.
Primeros Auxilios y atención de urgencia.
Participa en los planes de formación profesional.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
Supervisará en área científico-técnica la labor del personal sanitario a través del Supervisor de Enfermería.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
SUPERVISOR DE ENFERMERÍA
Tendrá acumuladas las funciones inherentes a la jefatura funcional de los ATS/DUE y T.E.L., el control de la enfermería, el laboratorio, el depó​sito y suministro.
Organizará los equipos de colectas del Centro.
Participa en los planes de formación profesional.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
ADJUNTO AL SUPERVISOR
Ayudará al Supervisor.
Realizará las funciones del supervisor cuando éste no se encuentre en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
JEFE DE RECURSOS HUMANOS
Contratado en virtud de su titulación y realizará las funciones propias de la plaza correspondiente.
Organiza, dirige y coordina el trabajo del personal a su cargo.
Gestión administrativa del personal a su cargo.
Participa en los planes de formación profesional.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
JEFE DE INFORMÁTICA
Llevará a cabo funciones propias de la actividad informática y de las tecnologías de la información del Centro, así como el mantenimiento de los sistemas informáticos.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
ATS/DUE
Les corresponde ejercer las funciones propias de su titulación de DUE dando debido cumplimiento de las órdenes que reciban de los profesio​nales médicos.
Primeros Auxilios y atención de urgencia. Específicamente deberán realizar las siguientes actividades:
Procurar que se proporcione a los donantes un ambiente confortable, ordenado, limpio y seguro.
Vigilar la conservación y buen estado del material sanitario, instru​mental y, en general, de cuantos aparatos clínicos se utilicen en el Cen​tro, comunicando a estos efectos las posibles anomalías y deficiencias para su oportuna corrección.
Atención y selección del donante. Extracción y atención en la postdonación.
Participación en las actividades de calidad: elaboración de documen​tos, recogida de datos, mantenimiento de equipos,…
Participación en la formación y capacitación del personal. Participar en las actividades de promoción de la donación. Preparación del material de las colectas.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
TÉCNICO DE PLANIFICACIÓN
Ejercer las funciones de seguimiento y coordinación de las colectas. Establecen contactos continuos y directos con los medios de comunicación.
Se encargan de la programación, ejecución y seguimiento de campa​ñas informativas y publicitarias, así como de la difusión, todo ello referi​do con la donación.
Orienta y pronostica, a través de la programación pertinente y según sus posibilidades objetivas, los recursos profesionales más idóneos.
Desarrolla los programas de donación y realiza la documentación pre​cisa, teniendo a su cargo el mantenimiento de dichos programas.
Participa en los planes de formación profesional.
Se relacionarán con las Hermandades proporcionándoles orientación y apoyo en todo lo relativo a sus funciones.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
JEFE DE ALMACÉN
Realizar de manera cualificada funciones de planificación, organiza​ción y control de todas las tareas propias de un almacén.
Organiza, dirige y coordina el trabajo del personal a su cargo. Realiza inventarios y controles de materiales, mercancías, etc…
Realiza propuestas de pedidos de mercancías, de materias primas y gestiona su conservación, almacenamiento y aprovechamiento.
Participa en los planes de formación profesional.
Orienta y participa en la formación de otros profesionales del Centro.
Participa en las juntas y sesiones de trabajo que se convoquen en el Centro.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
ADMINISTRATIVOS
Realizan funciones administrativas, tales como organización de fiche​ros y archivo, impulsión de expedientes, preparación de datos, etc.
Participa en los planes de formación profesional.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
TÉCNICO ESPECIALISTA DE LABORATORIO
Bajo la dirección y supervisión facultativa desarrollará las siguientes actividades:
Manejo y control, comprobación del funcionamiento y calibración, limpieza y conservación, control de las reparaciones del equipo y mate​rial a su cargo.
Control de los suministros y material necesario para el correcto fun​cionamiento y realización de las técnicas.
Manipulación de las muestras y realización de los procedimientos técnicos y su control de calidad, para los que estén capacitados en virtud de su formación y especialidad.
Almacenamiento, control y archivo de las muestras, preparaciones, resultados y registros.
Colaboración en el montaje de nuevas técnicas. Colaboración en los programas de formación. Participar en las actividades de investigación. Participa en los planes de formación profesional.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
AUXILIARES ADMINISTRATIVOS
Se encargan de las tareas relativas al trabajo de oficias o despachos, tales como correspondencia, archivo o cálculo, confección de documen​tos, como recibos, fichas, trascripción o copias, extractos, registros, mecanografía ofimática y análogos.
Participa en los planes de formación profesional.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
AUXILIAR INFORMÁTICO
Ayudará al Jefe de Informática a llevar a cabo las funciones propias de la actividad informática y de las tecnologías de la información del Centro.
Participa en los planes de formación profesional.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
CONDUCTOR
Entre las funciones propias de esta especialidad se comprenden las de transporte de personas así como de documentación y/o material.
Supervisión y mantenimiento de los vehículos.
CELADOR
Informar y orientar a los visitantes.
Hacen recados oficiales dentro y fuera del Centro.
Depositan, entregan, recogen y distribuyen tanto la correspondencia como las mercancías.
Funciones de almacenamiento de las mercancías.
Preparación y entrega de suministros.
Participa en los planes de formación profesional.
En general todas aquellas actividades no especificadas anteriormente, incluidas en el ejercicio de la profesión y preparación técnica.
ANEXO VI
GRADOS DE CONSANGUINIDAD
	TITULAR/CÓNYUGE

	1º GRADO
	Padres / Suegros
	Hijos Yerno / Nuera
	
	

	2º GRADO
	Abuelos
	Hermanos / Cuñados
	Nietos
	

	3º GRADO
	Bisabuelos
	Tíos
	Sobrinos
	Biznietos

	4º GRADO
	Primos
	
	
	

El presente convenio consta de 49 páginas firma​das por los seis miembros de la comisión paritaria.
POR PARTE DE LA DIRECCIÓN DEL CENTRO DE HEMOTE-RAPIA Y HEMODONACIÓN DE CASTILLA Y LEÓN:
D.ª LUZ BARBOLLA GARCÍA
Directora Técnico Gerente
D. EMILIO LÓPEZ MARTÍN
Director de Gestión
D. VÍCTOR FRANCISCO PADRÓN RIVAS
Subdirector Técnico
POR PARTE DEL COMITÉ DE EMPRESA DEL CENTRO, LOS SIGUIENTES REPRESENTANTES DE LOS TRABAJADORES:
D.ª M.ª CONCEPCIÓN MARTÍN VACA
CC.OO.
D.ª SONIA PÉREZ GONZÁLEZ
CC.OO.
D.ª PATRICIA ARANGÜENA LÓPEZ
U.G.T.
PAGE

51

