

Dietas desde el día 1 de julio de 2007 hasta el día 31 de diciembre de 2007

Días Trabajados	Importe bruto por día trabajado
Del 1.º al 5.º día trabajado	70,00 €/brutos por día trabajado.
Del 6.º al 90.º día trabajado	44,00 €/brutos por día trabajado.
Del día 91 en adelante	35,40 €/brutos por día trabajado.

Horas extras Cegelec, S. A.

Tco. Instrumentista N4: 18,1 euros/hora trabajada.
 Tco. Instrumentista N5: 16,29 euros/hora trabajada.
 Tco. Instrumentista N6: 14,48 euros/hora trabajada.
 Tco. Instrumentista N7: 12,67 euros/hora trabajada.
 Tco. Instrumentista N8: 10,86 euros/hora trabajada.
 Tco. Instrumentista N9: 8,68 euros/hora trabajada.
 Encargado: 18,09 euros/hora trabajada.
 Jefe de Equipo: 16,29 euros/hora trabajada.
 Oficial de 1.ª N6 / N10: 12,31 euros/hora trabajada.
 Oficial de 2.ª N11: 9,4 euros/hora trabajada.
 Oficial de 3.ª N12: 8,69 euros/hora trabajada.
 Ayudante: 7,96 euros/hora trabajada.
 Peón: 7,59 euros/hora trabajada.

2223

RESOLUCIÓN de 23 de enero de 2008, de la Dirección General de Trabajo, por la que se registra y publica el Convenio colectivo de Federació Farmacèutica, S. Coop. C.L. para el período 2006-2009.

Visto el texto del Convenio colectivo de la empresa Federació Farmacèutica, S. Coop. C.L. (Código de Convenio n.º 9005672) para el período 2006-2009, que fue suscrito, con fecha 10 de octubre de 2007, de una parte por los designados por la Dirección de la empresa en representación de la misma, y de otra por el Comité de empresa y Delegados de personal, en representación de los trabajadores afectados, y de conformidad con lo dispuesto en 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 y en el Real Decreto 1040/1981, de 22 de mayo, sobre registro y depósito de Convenios Colectivos de trabajo, esta Dirección General de Trabajo, resuelve:

Primero.—Ordenar la inscripción del citado Convenio Colectivo en el correspondiente Registro de este Centro Directivo, con notificación a la Comisión Negociadora.

Segundo.—Disponer su publicación en el Boletín Oficial del Estado.

Madrid, 23 de enero de 2008.—El Director General de Trabajo, Raül Riesco Roche.

CONVENIO COLECTIVO DE FEDERACIÓ FARMACÈUTICA, S. COOP. C. L.

CAPÍTULO I

Disposiciones generales

Artículo 1. *Ámbito territorial.*

Este Convenio colectivo será de obligatoria aplicación en todos los Centros de Trabajo que Federació Farmacèutica, S.Coop.C.L. tiene en la actualidad o pueda tener en el futuro.

Artículo 2. *Ámbito funcional y personal.*

1. El contenido del presente Convenio establece y regula las relaciones laborales entre Federació Farmacèutica, S.Coop.C.L. y sus empleados.

2. Afectará a la totalidad del personal vinculado por contrato de trabajo.

3. Aquellos empleados que se hallen encuadrados en, o tengan asignado alguno de los Grupos Profesionales ó Puestos de Trabajo que a continuación se detallan, y que corresponden al Personal Directivo, quedarán excluidos de todos los artículos que hagan referencia a jornada, turnos de guardia, horas extras, vacaciones y escala salarial, pero no de las restantes materias reguladas en el presente Convenio.

Grupo 0: Directores.

Grupo 1: Cajero, Jefe Producción informática, Jefe Análisis y Programación, Jefe Ventas, Jefe Compras, Jefe de Zona, Titulado grado superior, Secretario Técnico.

No obstante, el personal anteriormente mencionado podrá solicitar su inclusión total en el Convenio, ajustándose entonces sus percepciones al salario indicado en el Anexo n.º 1 para el grupo profesional / Puesto de Trabajo de que se trate.

4. Todas las referencias a «trabajador» o «empleado» efectuadas en el texto del Convenio se entenderán realizadas, indistintamente a hombres o mujeres.

Artículo 3. *Ámbito temporal y denuncia.*

1. El presente Convenio Colectivo entrará en vigor a partir de su firma, efectuada el 10 de octubre de 2007, con independencia de su posterior publicación en el BOE, no teniendo efectos retroactivos excepto en materia de retribuciones de acuerdo con lo expresamente dispuesto en el mismo respecto a esta materia.

2. Tendrá una duración de cuatro años, iniciando su vigencia el 1 de enero de 2006 y expirando el 31 de diciembre de 2009.

3. La denuncia del presente Convenio Colectivo deberá comunicarse a la otra parte con una antelación mínima de dos meses a la terminación de su vigencia. Las partes firmantes se comprometen a iniciar negociaciones un mes después de comunicada la denuncia. Los trámites de registro y depósito se ajustarán a la normativa vigente (art. 90 del Estatuto de los Trabajadores y RD 1040/1981, de 22 de mayo, de Registro y Depósito de Convenios Colectivos).

Iniciada la negociación para la revisión del Convenio, si la misma se prolongase por el plazo que excediera al de la vigencia del Convenio, se entenderá prorrogado el contenido normativo de éste hasta la entrada en vigor del nuevo pacto.

Artículo 4. *Compensación y absorción.*

Las condiciones económicas que aquí se pactan, computadas y consideradas anualmente, y en su conjunto, son compensables y absorbibles en su totalidad con las retribuciones económicas que rigieran anteriormente, incluidos los contratos/pactos individuales y los pactos de cualquier otra clase.

Artículo 5. *Vinculación a la totalidad.*

Las condiciones pactadas en el presente Convenio forman un todo orgánico e indivisible y, a efectos de su aplicación práctica, serán consideradas globalmente.

Constituyendo las condiciones aquí pactadas un todo orgánico e indivisible, el presente Convenio será nulo y quedará sin efecto alguno en el supuesto que la Autoridad o Jurisdicción competente, en uso de sus facultades que le sean propias, objetase o invalidase alguno de sus pactos y/o disposiciones o no aprobara la totalidad de su contenido, que debe ser uno e indivisible en su aplicación, obligándose las partes firmantes en aquel caso, a la nueva negociación de la totalidad del Convenio.

CAPÍTULO II

Organización del Trabajo

Artículo 6. *Principio general.*

Es facultad de la Empresa, previo informe al Comité de Empresa o Delegados del Personal, suprimir y estructurar los servicios o funciones al objeto de lograr la máxima productividad en el conjunto de la misma a través de la modernización de instalaciones, mecanización de los procesos administrativos, racionalización y aplicación de los métodos de trabajo más convenientes.

Artículo 7. *Medida de trabajo.*

La Empresa, de mutuo acuerdo con los miembros del Comité de Empresa o Delegados del Personal, adoptará los métodos técnicos pertinentes para efectuar la correcta medición del trabajo en aquellos puestos que se estimen conveniente, y creará los manuales de valoración por el mérito para las funciones que no estén medidas técnicamente.

Artículo 8. *Clasificación profesional: Grupos Profesionales/Puestos de Trabajo.*

1. Clasificación funcional

Con efectos desde el 1 de enero de 2007, todos los trabajadores afectados por el presente Convenio Colectivo, en atención a las funciones que desarrollen y de acuerdo con las definiciones que se especifican en los apartados siguientes, serán clasificados en cinco Grupos Profesionales más el Grupo 0, aún cuando ello no suponga obligación empresarial alguna de tener cubiertos la totalidad de los puestos de trabajo de cualquiera de los grupos Profesionales existentes.

Esta estructura profesional pretende obtener una más razonable estructura productiva y retributiva, todo ello sin merma de la dignidad y oportunidad de promoción que corresponda a cada persona.

Las extintas categorías profesionales y sus respectivas funciones quedan incardinadas en los grupos profesionales y asimiladas a los Puestos de Trabajo establecidos en el presente Convenio Colectivo, sin perjuicio de las garantías «ad personam» que, aplicables a todo personal cuyo contrato de trabajo se halle en vigor a la fecha de la firma de presente Convenio, se detallan en el Capítulo X siguiente.

2. Criterios/Principios de clasificación profesional

2.1 A la hora de establecer una clasificación profesional por Grupos Profesionales, se hace preciso establecer una serie de criterios que permitan establecer con rigor la pertenencia a un grupo profesional, y a estos efectos se establecen los siguientes:

Autonomía: Factor para cuya valoración deberá tenerse en cuenta la mayor o menor dependencia jerárquica en el desempeño de la función que se desarrolle.

Mando: Factor para cuya valoración deberá tenerse en cuenta:

- Ordenación de tareas.
- Capacidad de interrelación.
- Naturaleza del colectivo.
- Número de personas sobre las que se ejerce el mando.

Responsabilidad: Factor para cuya valoración deberá tenerse en cuenta, el grado de Autonomía del titular de la función, como el grado de influencia sobre los resultados e importancia de las consecuencias de su gestión.

Conocimientos: Factor para cuya valoración deberá tenerse en cuenta, además de la formación básica para poder cumplir correctamente el cometido encomendado, el grado de conocimiento y experiencia adquirido, así como el grado de dificultad en la adquisición de dichos conocimientos y experiencias.

Iniciativa: Factor para cuya valoración deberá tenerse en cuenta el mayor o menor sometimiento a directrices o normas para la ejecución de la función.

Complejidad: Factor cuya valoración está en función del mayor o menor número de personas a su cargo; así como de mayor o menor grado de integración de los diversos factores enumerados, en la tarea o puesto encomendado.

Del mismo modo deberá tenerse en consideración a la hora de calificar los puestos de trabajo, la dimensión de la empresa o de la unidad productiva en la que se desarrolla la función.

2.2 Normas y criterios de encuadramiento: El encuadramiento de los trabajadores dentro de la estructura profesional pactada y, por consiguiente, la asignación a cada uno de ellos de un determinado grupo profesional y puesto de trabajo será el resultado de la conjunta ponderación de los anteriores factores de asignación (Conocimientos, Iniciativa, Autonomía, Mando y Complejidad).

Para determinar la correcta clasificación profesional de cada tarea, función o el puesto de trabajo del que se trate, se atenderá a su contenido básico esencial, sin que se excluya, la posibilidad de que en cada grupo profesional, se puedan realizar tareas de carácter complementarias que pudieran ser básicas de puestos de trabajo de otros grupos profesionales.

Al inicio de la relación laboral entre la empresa y la persona de la que se trate, se establecerá, en el contrato laboral, el contenido básico de la prestación objeto del contrato de trabajo, así como su pertenencia a uno de los grupos profesionales previstos en el presente Convenio Colectivo. Cuando el contrato de trabajo se realice por escrito deberá reflejarse con claridad el grupo profesional asignado al trabajador.

La asignación del grupo profesional a cada trabajador, se realizará atendiendo a los criterios generales del punto 2 de este artículo y el contenido básico concreto de la prestación laboral que se desarrolle en el puesto de trabajo analizado.

3. Descripción de los Grupos Profesionales

3.1 Grupo Profesional N.º 0.

A. Definición general: El personal perteneciente a este grupo planifica, organiza, dirige y coordina las diversas actividades necesarias para el normal desenvolvimiento de la Empresa. Es responsable último en la toma de decisiones de toda la organización empresarial, o de una unidad autónoma con responsabilidad directa de la propiedad.

B. Funciones generales a desarrollar en este Grupo Profesional: Fijación de objetivos, planificación de medios y tareas para su consecución y supervisión de su cumplimiento, en el más amplio sentido.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

C. Formación necesaria: Titulación al nivel de educación universitaria, complementada con una formación específica para el puesto de trabajo o conocimientos profesionales equivalentes tras una dilatada experiencia.

D. Puestos de Trabajo incluidos:

Grupo 0

Director de Recursos Humanos.
Director de Organización.
Director de Marketing.
Director de Informática.
Director de Compras y Comercial.
Director de Logística y Aprovisionamiento.
Director Administrativo.
Director de Servicios Generales y Finanzas.
Director de IOF / SAS.
Director de Sistemas de Información.
Director de Relación Social y Relación Pública.
Director de Zona.
Director de Ventas.

3.2 Grupo Profesional N.º 1.

A. Definición general: Tareas y/o funciones que suponen la realización de tareas técnicas complejas y heterogéneas, con objetivos globales definidos y alto grado de exigencia en autonomía, iniciativa y responsabilidad. Se incluyen también en este grupo profesional funciones que suponen responsabilidades concretas para la gestión de una o varias áreas funcionales de la Empresa a partir de las directrices generales amplias emanadas del personal perteneciente al grupo profesional «0» ó de la propia Dirección o propiedad de la Empresa. Funciones que suponen la realización de tareas técnicas de la más alta complejidad e incluso la participación en la definición de los objetivos concretos a alcanzar en un campo, con un alto grado de autonomía, iniciativa y responsabilidad en dicho cargo de especialidad técnica.

B. Funciones generales a desarrollar en este Grupo Profesional: Fijación de objetivos, planificación de medios y tareas para su consecución y supervisión de su cumplimiento, en el más amplio sentido.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

C. Formación necesaria: Titulación al nivel de educación universitaria, complementada con una formación específica para el puesto de trabajo o conocimientos profesionales equivalentes tras una dilatada experiencia.

D. Puestos de Trabajo incluidos:

Grupo 1

Cajero.
Jefe producción informática.
Jefe análisis y programación.
Jefe ventas.
Jefe compras.
Jefe de zona.
Técnico de sistemas y analista programador.
Jefe administrativo 1.ª
Jefe mercantil 1.ª
Jefe servicio prevención.
Titulado grado superior.
Analista programador.
Secretario Técnico.

3.3 Grupo Profesional N.º 2.

A. Definición general: Tareas y/o funciones que suponen la integración, coordinación y supervisión de tareas diversas, realizadas por un conjunto de colaboradores en una misma unidad funcional. Tareas complejas pero homogéneas que, aún sin implicar responsabilidad de mando, tienen un alto contenido intelectual o de interrelación humana, en un marco de instrucciones generales de alta complejidad técnica.

B. Funciones generales a desarrollar en este Grupo Profesional:

Coordinación y mando sobre un grupo de trabajadores ocupados en tareas homogéneas, responsabilizándose del cumplimiento de los objetivos del grupo o sección, sin perjuicio de asumir personal y directamente alguna de ellas.

Coordinación de las actividades de una división específica dentro de la organización de la Empresa, ejercitando el mando sobre sus componentes, fijando tareas y controlando y exigiendo su cumplimiento.

Comercialización y mercadotecnia.

Funciones y actividades de análisis y programación de los sistemas informáticos de acuerdo con la formación y titulación aportada.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

C. Formación necesaria: Titulación al nivel de educación universitaria, módulos profesionales de grado superior, formación profesional de segundo grado, o conocimientos profesionales equivalentes adquiridos tras una experiencia acreditada.

D. Puestos de Trabajo incluidos:

Grupo 2

Adjunto a marketing.

Jefe mercantil 2.^a

Titulado de grado medio.

3.4 Grupo Profesional N.º 3.

A. Tareas y/o funciones de ejecución autónoma que exigen habitualmente iniciativas por parte de los trabajadores encargados de su ejecución. Funciones que suponen integración, coordinación y supervisión de tareas homogéneas. Pueden llevar aparejado de modo temporal, el mando sobre otros trabajadores, además de la ejecución de tareas propias diferenciadas.

B. Funciones generales a desarrollar en este Grupo Profesional:

Promoción de las ventas, comercialización de los productos distribuidos por la Empresa y al desarrollo de su publicidad, como también a la venta de los mismos mediante cualquier modalidad o con la utilización de cualquier medio de comunicación.

Funciones referidas al tratamiento y gestión informática de datos.

Funciones y actividades de programación de los sistemas informáticos.

Funciones de mantenimiento y adecuación de los procesos y sistemas informáticos.

Tareas de registro de la contabilidad en todas sus fases, por medios tradicionales o informáticos.

Tareas de pedidos de compras en toda su extensión, no obstante, dichas funciones podrán incorporarse a otros grupos profesionales dependiendo de la tipología y dimensión del centro de trabajo.

Coordinación de tareas de un grupo de trabajadores ocupado en labores de mantenimiento de maquinaria, instalaciones o vehículo.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

Tareas propias de secretariado.

C. Formación necesaria: Titulación al nivel de bachillerato, formación profesional de segundo grado, conocimientos profesionales equivalentes adquiridos tras una experiencia acreditada.

D. Puestos de Trabajo incluidos:

Grupo 3

Programador.

Operador programador.

Cronoanalista.

Operador red ordenadores.

Profesional maestro.

Secretaria/o.

Contable.

Ayudante jefe mercantil.

Visitador viajante.

3.5 Grupo Profesional N.º 4.

A. Definición general: Tareas que consisten en la ejecución de trabajos que, aunque se realizan bajo instrucciones precisas, requieren adecuados conocimientos profesionales y/o aptitudes prácticas y cuya responsabilidad está limitada por una supervisión directa.

B. Funciones generales a desarrollar en este Grupo Profesional:

Recepción de pedidos por cualquier sistema, medio o procedimiento.

Recepción de mercancías en todas sus fases.

Preparación y puesta de pedidos, entendiendo por tal todas las tareas comprendidas desde la función de ordenar y colocar los productos en las estanterías o dispensadores automáticos, hasta su posterior separación y preparación, repartiéndolos en cestas o cubetas o cualquier otro medio

de embalaje, o embalándolos y etiquetándolos para su posterior envío, interpretando para ello el pedido u orden de puesta mediante un documento físico o instrucción electrónica.

Tareas de transporte interno y paletización realizado con elementos mecánicos.

Tareas auxiliares de verificación y control de calidad.

Tareas de acondicionamiento con regulación, puesta a punto y limpieza de todo tipo de máquinas auxiliares, así como de su zona de trabajo.

Tareas de despacho de pedidos, revisión de mercancías y distribución con registro en los libros o máquinas al efecto del movimiento diario.

Funciones de conducción de vehículos de reparto.

Funciones referidas a la recepción y realización de llamadas telefónicas para recibir pedidos, atender reclamaciones o gestiones de los clientes o proveedores, y/o atención de visitas.

Tareas de tratamiento de textos, archivo, registro, cálculo, facturación o similares de administración.

Gestiones de cobro.

Tareas de registro de la contabilidad en todas sus fases, por medios tradicionales o informáticos.

Labores de redacción de correspondencia comercial, cálculo de precios a la vista de ofertas recibidas, recepción y tramitación de pedidos y realización de propuestas de contestación.

Tareas de administración de recursos humanos como recibos de salarios, seguros sociales, retenciones fiscales, tramitación y control de altas y bajas, etc.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

C. Formación necesaria: Titulación o conocimientos profesionales equivalentes al graduado escolar, formación profesional de primer grado o educación secundaria obligatoria.

D. Puestos de Trabajo incluidos:

Grupo 4

Dependiente mayor.

Oficial 1.^a mantenimiento.

Repartidor con vehículo propio.

Dependiente.

Oficial administrativo 1.^a

Auxiliar administrativo.

Grabador pantallista.

Telefonista pedidos.

Cobrador.

Mozo especializado.

3.6 Grupo Profesional N.º 5.

A. Definición general: Tareas y/o funciones que se ejecutan según instrucciones concretas, claramente establecidas, con un método de trabajo preciso, y con alto grado de dependencia jerárquica y/o funcional, que requieren preferentemente esfuerzo físico y/o atención. No necesitan de una formación específica, aunque ocasionalmente pueda ser necesario un periodo breve de adaptación.

B. Funciones generales a desarrollar por este Grupo Profesional:

Operaciones elementales de manejo de máquinas sencillas, entendiéndose por tales, aquellas que no requieren adiestramiento y conocimiento específico.

Operaciones de carga y descarga manuales o con ayuda de elementos mecánicos que no requieren para su utilización carné o formación específica.

Tareas que consisten en efectuar recados, encargos, transporte manual, llevar o coger correspondencia, ayuda de un conductor.

Tareas elementales de recuperación de materias y productos.

Tareas sencillas de mantenimiento y limpieza de locales y enseres.

Vigilancia de edificios y locales sin requisitos especiales.

Tareas de mecanografía, archivo, registro, cálculo, facturación o similares de administración, sin precisarse conocimientos informáticos de ningún tipo.

Cualquier otra función o tarea análoga que responda a los criterios generales y de formación atribuidos a este Grupo Profesional.

Gestiones de cobro, reparto de documentación tanto externa como internamente.

C. Puestos de Trabajo incluidos:

Grupo 5

Ayudante de dependiente.

4. Notas aclaratorias

4.1 La clasificación contenida en el presente artículo, se realizará por interpretación y aplicación de los criterios generales y por actividades

básicas más representativas desarrolladas en las funciones expresadas en cada uno de los grupos profesionales.

4.2 En el caso de concurrencia de un puesto de trabajo de labores básicas correspondientes a diferentes grupos profesionales, la clasificación se realizará en función de las actividades propias del Grupo Profesional en el que dedique la mayor parte de su jornada, atendándose en todo caso al criterio de trabajos de igual valor de cara a evitar cualquier tipo de discriminación.

4.3 Debido a la complejidad de la aplicación del nuevo Convenio, la Empresa informará previamente y por escrito a los Representantes Legales de los Trabajadores del encuadramiento en los Grupos Profesionales de los nuevos trabajadores que se contraten.

5. Obligación de Cobertura Mínima. (Categorías existentes a 31-12-2005)

Se pactan las siguientes excepciones al principio de libertad empresarial a la cobertura de puestos de trabajo vacantes establecido en el artículo 8.1:

A) En todos los Centros de Trabajo existirá un Dependiente mayor por cada cuatro Dependientes.

El cálculo se efectuará sobre el total de la plantilla de Dependientes de cada Centro de Trabajo.

En caso de que la fracción resultante fuese 0,5 o más, se entenderá incrementado en uno el número de Dependientes mayores.

B) Cuando se produzca una baja definitiva de un trabajador cuyo puesto de trabajo fuera de «Dependiente mayor», se determinará mediante concurso-oposición interna de capacitación la cobertura de aquel puesto de trabajo de entre el personal que ocupe el puesto de «Dependiente», y ello sea cual sea la proporción de Dependientes mayores que en tal momento exista en el Centro de Trabajo en que aquella baja definitiva se produzca.

Artículo 9. Sistemas de incentivos.

1. Se denomina incentivo de trabajo o prima, a la cantidad que abona la Empresa a los empleados que trabajan a una actividad superior al rendimiento mínimo normal exigible. Los incentivos se dividen en:

- Valoración mediante manual al mérito
- Mixtos (prima directa y valoración al mérito)

Los modelos de manuales de valoración al mérito se incluyen en los Anexos 2 y 3.

2. La valoración por el mérito se aplicará a aquellos empleados que realicen trabajos que no estén medidos técnicamente.

Durante la vigencia del presente Convenio, el valor punto de la prima de valoración por el mérito será el que consta en el Anexo n.º 1 (Escala salarial) para cada uno de los Puestos de Trabajo que lo tienen establecido.

Cada mando revisará las valoraciones de sus empleados directos durante el mes de enero, estando presente el propio empleado. Estas revisiones serán supervisadas por el Director que corresponda, el cual notificará al empleado las posibles variaciones introducidas. El empleado deberá firmar el «enterado» en el manual. Las variaciones que se produzcan entrarán en vigor en el mes de febrero.

3. El sistema mixto se aplicará a aquellos empleados cuyo trabajo esté en parte medido y en parte no y según el número de horas que esté en cada uno de los trabajos.

Para obtener el valor de prima en las horas que deba aplicarse el manual del mérito, se utilizará la siguiente fórmula:

$$\text{Año 2006: } \frac{\text{Importe total prima manual}}{163,18} = \text{Valor hora manual}$$

$$\text{Año 2007: } \frac{\text{Importe total prima manual}}{162,45} = \text{Valor hora manual}$$

$$\text{Año 2008: } \frac{\text{Importe total prima manual}}{161,90} = \text{Valor hora manual}$$

$$\text{Año 2009: } \frac{\text{Importe total prima manual}}{161,45} = \text{Valor hora manual}$$

La prima directa se abonará durante las horas en que el empleado realice trabajos perfectamente determinados y que hayan sido cuantificados mediante cronometrages.

Para los valores de la prima directa se estará a lo dispuesto en el Artículo 11 del presente Convenio.

Cuando la Empresa lo juzgue conveniente podrá iniciar el incentivo por debajo del mínimo exigible, aún cuando para ello deba superarse el mencionado mínimo.

4. Siendo la prima de valoración por el mérito un incentivo dimanado de la actuación del empleado durante su permanencia en la Empresa, se descontará la parte proporcional que corresponda por cualquier tipo de ausencia no recuperada o no recuperable.

Dicho descuento corresponderá únicamente al tiempo laborable de ausencia, por lo que el importe a deducir por cada hora de ausencia se obtendrá de la aplicación de la fórmula del Apartado 3 de este artículo.

Aún cuando la prima al mérito corresponda al mes en curso, las deducciones de la misma corresponderán a las ausencias del mes anterior.

El abono de estos incentivos será mensual, siendo calculados por meses naturales los correspondientes al apartado a) y del día 14 al día 13 del mes siguiente los del apartado b).

5. Queda excluido de cualquier tipo de incentivo el personal clasificado como Técnico Titulado y el que de acuerdo con el Artículo 2.3 del presente Convenio tiene la condición de Personal Directivo. El Puesto de Trabajo de Ayudante de dependiente estará excluido de incentivos durante los seis primeros meses de alta en la Empresa.

Artículo 10. Revisión de tarifas de incentivos.

Las cantidades por hora establecidas, así como los valores unitarios, podrán ser modificados cuando se produzcan cambios de método operativo de trabajo, de sistemas de organización establecidos o se compruebe técnicamente la existencia de error en las cantidades de trabajo o valores unitarios establecidos hasta aquel momento

Artículo 11. Incentivos directos.

1. Se han realizado los cronometrages y estudios de trabajo pertinentes para cada una de las primas incluidas en el presente Artículo. Dichas primas están compuestas de la forma siguiente:

- Un concepto de producción por hora, para trabajo o actividad normal como mínimo exigible.
- Un precio por unidad de producción que sobrepase dicho mínimo.
- Una corrección por calidad, a deducir en producción, en concepto de faltas o errores cuando se sobrepasen los márgenes de error admitidos.

2. Las Tablas de Valores correspondientes a «Primas Directas», «Control de Calidad» y «Premios» son las que se consignan a continuación:

Primas Directas

Zona/Centro de Trabajo	Tipo de Prima	Mínimo exigible/hora	Precio línea exceso - Euros
Lleida.	Separación pedidos de todas las ramas	213 líneas	0,0110
Girona*.	Separación pedidos de todas las ramas	139 líneas	0,0166
Terrassa.	Separación pedidos de todas las ramas	146 líneas	0,0160
Reus.	Separación pedidos de todas las ramas	154 líneas	0,0153
Castelló.	Separación pedidos de todas las ramas	153 líneas	0,0153
L'Hospitalet	Separación pedidos de todas las ramas	126 líneas	0,0185

Los valores indicados corresponden a cronometrages con albaranes de ordenador y/o sistema de extracción de pedidos por radiofrecuencia. En caso de que se realicen nuevos cronometrages o se proceda a la revisión de los existentes, el valor línea de exceso de producción sobre el mínimo exigible se calculará mediante la siguiente fórmula como consecuencia del bloqueo de primas acordado hasta la fecha.

$$\text{Valor línea exceso} = \frac{0,9316}{40\% \text{ de líneas sobre el mínimo exigible}}$$

Control de Calidad

Tipo de errores imputables para todos los tipos de prima directa	Zona/Centro de Trabajo	Tipo de prima	Margen de error admitido	Deducción por cada error que sobrepase el margen admitido
Detectado por repaso. Falta género. Mal servido. Mezcla pedido. Mal estado del género. Ceros con existencia. Omisión de firma en el albarán.	Lleida. Girona*. Terrassa. Reus. Castelló. L'Hospitalet.	Separación pedidos todas las ramas Separación pedidos todas las ramas Separación pedidos todas las ramas Separación pedidos todas las ramas Separación pedidos todas las ramas Separación pedidos todas las ramas	Dos mil calculado sobre el total de líneas extraídas Dos mil calculado sobre el total de líneas extraídas Dos mil calculado sobre el total de líneas extraídas Dos mil calculado sobre el total de líneas extraídas Dos mil calculado sobre el total de líneas extraídas Dos mil calculado sobre el total de líneas extraídas	100 líneas 100 líneas 100 líneas 100 líneas 100 líneas 100 líneas

Los albaranes que contengan errores imputables serán mostrados al separador.

* Están en trámite de aprobación unos nuevos valores para Girona.

Premios

Como contrapartida al control de calidad, se establecen unos premios para los empleados que cometan menos errores, de acuerdo con las condiciones indicadas para cada tipo de prima directa.

Zona/Centro Trabajo	Tipo de prima	Condiciones	Premios - Euros
Lleida.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 12.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 13,00 2.º 10,00 3.º 7,00
Girona*.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 8.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 13,00 2.º 10,00 3.º 7,00
Terrassa.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 12.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 31,00 2.º 25,00 3.º 21,00 4.º 16,00
Reus.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 8.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 13,00 2.º 10,00 3.º 7,00
Castelló.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 8.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 13,00 2.º 10,00 3.º 7,00
L'Hospitalet.	Separación de pedidos de todas las ramas	Efectuar menos del uno por mil de errores Producir más de 12.000 líneas al mes, dentro de la jornada laboral ordinaria.	1.º 31,00 2.º 25,00 3.º 21,00 4.º 16,00

* Están en trámite de aprobación unos nuevos valores para Girona.

* Respecto a las valoraciones pendientes a la fecha de la firma del Convenio: Cuando se hayan efectuado y determinado las mismas se dará comunicación por escrito a los Representantes Legales de los Trabajadores.

Artículo 12. Garantías personales.

1. Para todo aquel personal que en el momento presente tuviese asignadas percepciones a «Título Personal Salarial», las seguirá conservando, absorbiéndose sólo la parte diferencial que será la constituida por la diferencia entre los salarios-base de los respectivos Grupos Profesionales, en los siguientes casos:

Cambio de Grupo Profesional y/o de Puesto de Trabajo superior.

Cuando desaparezca el empleado o empleados que tengan título no siendo preceptivo conservar para la misma dichas remuneraciones personales.

2. Cuando por causas imputables a la Empresa o bien por disminución física o psíquica, debidamente acreditada por los Servicios Médicos de la Seguridad Social y de la Vigilancia de la Salud, deba trasladarse de trabajo a algún empleado, no procederá cambiar el Puesto de Trabajo o Grupo Profesional, ni pasar parte de su salario a título personal. En el caso de disminución física, se procurará adecuar al empleado a un puesto acorde con sus condiciones.

Artículo 13. Sustitución de vehículos: Suspensión y extinción del contrato.

1. El repartidor con vehículo propio deberá disponer en todo momento de una furgoneta con capacidad de carga igual o superior a

aquella que figure en su contrato, autorizada para efectuar transporte y en perfectas condiciones de uso tanto materiales como administrativas.

2. En el supuesto de no disponer de furgoneta habilitada legalmente para efectuar el reparto, por causas ajenas a su voluntad, deberá avisar a la Empresa personándose en el Centro de Trabajo al inicio de su jornada, indicando en qué taller se haya su vehículo, y se tendrá el contrato por suspendido por imposibilidad de prestar el trabajo.

3. La Empresa deberá ofrecer al repartidor un trabajo alternativo durante los días de indisponibilidad del vehículo, abonándole la remuneración que corresponda al trabajo asignado. Esta oferta de trabajo alternativo estará limitada a 6 días laborables al año. En caso de que la indisponibilidad del vehículo se deba a una declaración de siniestro, el número de días anuales será de 8 laborables.

4. Independientemente de la extinción por cualquier causa legal, el contrato se extinguirá por no disponer de una furgoneta para efectuar durante más de 80 días naturales en el periodo de un año.

A efectos del cómputo de días no se sumarán los periodos si entre ellos a mediado un mínimo de 180 días naturales de prestación de servicio sin suspensión.

5. Obviada la causa de indisponibilidad del vehículo deberá acreditar la misma a su reincorporación.

6. Las deducciones salariales correspondientes a los días de suspensión de contrato se efectuarán en la nómina del mes siguiente al que se produzcan

Artículo 14. Responsabilidad por utilización del vehículo y multas.

1. El repartidor con vehículo propio responde de los daños que pueda ocasionar a terceros como consecuencia de la utilización del vehículo, estando obligado a concertar y mantener en vigor una póliza de seguros que cubra ilimitadamente la responsabilidad civil, la cual deberá presentar a petición de la Empresa.

Asimismo responde del importe de las sanciones que puedan derivarse de infracciones a la normativa de transportes o del Código de Circulación.

2. La Empresa abonará el importe de las multas derivadas de detección del vehículo en zona prohibida, siempre que coincida con un punto de reparto y se produzca dentro del horario de la ruta y hasta un máximo de 6 multas al año. Estas multas deberán entregarse a la Empresa en el momento en que le sean notificadas al repartidor.

Artículo 15. Retirada del permiso de conducir.

Al repartidor con vehículo propio que le sea retirado el permiso de conducir, la Empresa le ofrecerá un trabajo alternativo durante el tiempo que dure la suspensión.

La retirada del permiso de conducir no será causa de extinción del contrato salvo que la misma se haya producido por la ingestión de alcohol, drogas u otro tóxico o que sea superior a nueve meses.

CAPÍTULO III

Promoción, formación, ingreso y cese

Artículo 16. Sistema para la promoción.

1. Dentro de las facultades organizativas y de lo pactado en el presente Convenio, la promoción será por designación de la Empresa teniendo en cuenta la formación, méritos y antigüedad del empleado, todo ello dentro de lo establecido en el artículo 24 de la Ley del Estatuto de los Trabajadores. Para el personal Directivo regirá la facultad de la libre designación por la Empresa.

2. Los Ayudantes de Dependiente pasarán a desempeñar el Puesto de Trabajo de «Dependiente» una vez transcurridos doce meses de permanencia en el Puesto de Trabajo de «Ayudante de Dependiente», previa la realización de pruebas de capacidad que se estimen necesarias. En caso de no superar estas pruebas seguirán adscritos al mismo Puesto de Trabajo, procediéndose a efectuar nuevos exámenes/pruebas de capacitación cada 6 meses.

Artículo 17. Formación.

La Empresa ampliará e irá estableciendo los sistemas de formación adecuados a las características de los puestos de trabajo y del personal, al objeto de facilitar su promoción y adaptación al mismo. Con el objetivo de mejorar la empleabilidad de las mujeres y su permanencia en el empleo, se potenciará su nivel formativo y su adaptabilidad a los requerimientos del mercado de trabajo.

En la organización de cursos de formación se tendrán en cuenta las previsiones del RD 395/2007, de 23 de marzo, por el que se regula el subsistema de formación profesional para el empleo, garantizándose el principio de igualdad con mayor dificultad de acceso a la misma.

Con el fin de garantizar la igualdad real, podrán establecerse acciones positivas en el acceso a la formación con el fin de evitar sesgos en los itinerarios profesionales de los siguientes colectivos: Mujeres, jóvenes, trabajadores con contrato de duración determinada, inmigrantes, discapacitados, o víctimas de violencia de género.

Artículo 18. Ingreso de personal de nueva incorporación.

1. La Empresa podrá contratar nuevos empleados cuando no puedan ser cubiertas cuantitativa o cualitativamente las plazas vacantes y en los casos excluidos a que hace referencia el punto segundo del artículo 2.3. Los candidatos a ingreso deberán superar las pruebas psicotécnicas, teóricas o prácticas que la Empresa determine, así como ser sometidos al correspondiente reconocimiento médico.

2. El ingreso se entenderá provisional en tanto no se hayan superado los siguientes periodos de prueba:

- Personal titulado: 6 meses.
- Mozos: 15 días.
- Resto de personal: 3 meses.

3. Cuando sea precisa la contratación exterior se notificará previamente a los restantes Centros de Trabajo por si algún empleado, reuniendo las condiciones exigidas para cubrir las vacantes, estuviera interesado en solicitar el traslado.

Artículo 19. Cese voluntario.

El trabajador que desee causar baja voluntaria en la Empresa deberá preavisarlo por escrito a la Empresa con una antelación mínima de 15 días a la fecha en que deba producirse el cese. Si el cese no se preavisara en el plazo indicado, en la correspondiente liquidación final de haberes y de finiquito se procederá a descontar el importe de las percepciones salariales de un día por cada día de preaviso incumplido.

Artículo 20. Extinción del contrato al cumplimiento de la edad de jubilación.

Como parte integrante de los objetivos de mejora del empleo en la Empresa, tanto en su vertiente cualitativa como cuantitativa, traducidos en las medidas destinadas a la reducción del empleo temporal, mantenimiento e incremento de los niveles de empleo fijo y aumento en general de la estabilidad en el empleo en la Empresa, todas ellas incluidas en el Plan de Empleo concertado entre las partes y regulado en el Capítulo VIII del presente Convenio, se pacta expresamente que constituirá causa de extinción del contrato de trabajo de los trabajadores afectados por el presente Convenio la decisión en tal sentido comunicada por la Dirección de la Empresa a cualesquiera trabajador que haya alcanzado la edad de 65 años y tenga derecho al acceso a la Pensión de Jubilación de la Seguridad Social, si bien para que tal extinción contractual opere será necesaria la concurrencia de los siguientes requisitos:

Referidos a trabajador que haya cumplido aquella edad:

A) Que el trabajador afectado por la extinción del contrato de trabajo tenga cubierto el periodo mínimo de cotización exigido por la normativa de Seguridad Social para tener derecho al acceso a la pensión de jubilación.

B) Que el trabajador afectado por la extinción del contrato de trabajo cumpla todos los demás requisitos exigidos por la normativa de la Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva.

C) Que el trabajador afectado por la extinción del contrato de trabajo, cumpliendo los anteriores requisitos a) y b), además del de haber cumplido la edad de 65 años, tenga derecho a percibir el 100% de la Base Reguladora de la Pensión de Jubilación.

En el caso de que el trabajador, cumplidos los 65 años de edad y los requisitos de las letras a) y b) del número anterior, no tuviera derecho al 100% de la Base Reguladora de la Pensión de Jubilación, la extinción contractual, en las condiciones señaladas anteriormente, podrá producirse a partir de la fecha en que se constate que el trabajador afectado tiene derecho a lucrar el 100% de la Base Reguladora como Pensión de Jubilación.

Referidos a la Empresa:

Concertación simultánea a la extinción del contrato de trabajo del trabajador con 65 años cumplidos, de un nuevo contrato de trabajo por tiempo indefinido, o conversión en indefinido de un contrato temporal para cubrir al menos, la misma jornada de trabajo correspondiente a la del contrato que se extingue.

CAPÍTULO IV

Retribución del Personal

Artículo 21. Escala salarial.

1. El salario mensual de cada Grupo Profesional será el que consta en la Escala Salarial del Anexo I del presente Convenio, señalándose los salarios expresamente pactados para los años 2006 y 2007 que suponen los siguientes aumentos:

A. Año 2006: Con efectos desde el día 1 de enero de 2006 se pacta un aumento sobre las Tablas salariales vigentes a 31.12.2005, cifrado en el IPC de Catalunya constatado a 31.12.2006, es decir el 2,8%.

A los efectos de aplicación del nuevo Sistema de Clasificación por Grupos Profesionales y los correspondientes Salarios Base de cada Grupo fijados para el año 2006 se establece y constata que, resultando éstos inferiores a los importes salariales fijados por categoría profesional a 31.12.2005 no se generan, en consecuencia, diferencias económicas positivas a favor de trabajador alguno, y que, asimismo, tales valores de Salario/Grupo constituyen la base sobre la que aplicar los aumentos salariales para años sucesivos (Anexo I), excepto para el personal afectado por las garantías del Capítulo X.

B. Año 2007: Sobre los importes de Salario Base de cada Grupo establecidos para el año 2006, se pacta un aumento de Salario cifrado en el IPC de Catalunya constatado a 31.12.2007 con más 0,6.

Los importes de los Salarios de Grupo resultantes de la aplicación del Aumento a Cuenta que se fija en las Disposiciones Transitorias son los que se reflejan en el Anexo I como Escala Salarial Provisional para 2007. El aumento salarial pactado tendrá efectos desde 1 de enero de 2007.

2. Aumentos salariales para los años 2008 y 2009:

Año 2008: Se pacta un aumento del Salario Base de cada Grupo Profesional cifrado en el IPC oficialmente constatado para la Comunidad Autónoma de Catalunya a 31.12.2008, con más 0,3%. El citado aumento tendrá efectos desde el 1 de enero de 2008.

Año 2009: Se pacta un aumento del Salario Base de cada Grupo Profesional cifrado en el IPC oficialmente constatado para la Comunidad Autónoma de Catalunya a 31.12.2009, con más 0,3%. El citado aumento tendrá efectos desde el 1 de enero de 2009.

3. Los aumentos salariales pactados, en el caso de los trabajadores afectados por el Capítulo X, se aplicarán sobre la suma constituida por el Salario Base de Grupo más el Complemento «ad personam».

Artículo 22. *Antigüedad.*

1. La antigüedad en la Empresa se devengará por cuatrienios vencidos, empezando a contar a partir de la fecha de entrada en la misma.

2. El importe de cada cuatrienio corresponderá al 3% de la suma resultante del Salario de Grupo del Anexo I más el complemento «ad personam».

3. El personal excluido de la Escala Salarial de acuerdo con el Artículo 2 del presente Convenio, percibirá igualmente el 3% de su salario de grupo del Anexo I con más el complemento «ad personam» por cada cuatrienio.

4. Para los años 2008 y 2009 los incrementos salariales establecidos en el Convenio Colectivo se aplicarán sobre las Tablas establecidas de acuerdo con el Artículo 61 del presente Convenio.

Artículo 23. *Trabajo nocturno.*

1. El plus de trabajo nocturno consistirá en un incremento del 30% de la suma resultante del Salario Grupo del Anexo I más el complemento «ad personam».

Siendo un plus por trabajo nocturno, no será abonado cuando se falte injustificadamente. Igualmente se efectuará la deducción correspondiente si se superan los 30 días de enfermedad al año, en una o varias bajas, a partir de dicho cómputo.

Este plazo será de 45 días en caso de que alguna de las bajas sea por intervención quirúrgica de alta cirugía.

Para las bajas de enfermedad que superen los dos meses se podrá efectuar el estudio previsto en el párrafo 2.º del Artículo 39 del Convenio.

2. Se considerará trabajo nocturno a todos los efectos, el realizado entre las 22 horas y las 6 horas del día siguiente.

3. Cuando se produzca una vacante en los turnos diurnos y la misma deba ser cubierta con personal de nueva contratación y de Grupo/Puesto de Trabajo igual a los existentes en el turno nocturno, se dará preferencia a ocuparla a los empleados del mencionado turno nocturno, siempre dentro de la misma Zona, Grupo Profesional y Puesto de Trabajo, y orden de antigüedad dentro de la Empresa.

4. Para los años 2008 y 2009 los incrementos salariales establecidos en el Convenio Colectivo se aplicarán sobre las Tablas establecidas de acuerdo con el Artículo 61 del presente Convenio.

Artículo 24. *Horas extraordinarias.*

1. Podrán efectuarse horas extraordinarias para la realización y normalización del servicio cuando estén motivadas por necesidades objetivas de la organización del trabajo y originadas por ausencias imprevistas, periodos punta de producción, por situaciones de anormalidad sanitaria y por adaptación de sistemas mecanizados.

2. La Empresa las compensará con tiempo de descanso equivalente, incrementado en un 75 por ciento.

3. Se dará preferencia para la realización de horas extraordinarias al personal, de forma rotativa.

4. Se considerarán horas extraordinarias las que excedan de 7 horas 30 minutos de jornada ordinaria. Si el exceso se produce por recuperación de jornada ordinaria adecuada por el empleado, no tendrá la calificación de horas extraordinarias. Para el Repartidor con vehículo propio serán horas extraordinarias las que excedan de 9 horas diarias.

5. Los excesos de jornada pactados expresamente para efectuar descansos compensatorios no tendrán la consideración de horas extraordinarias.

6. En caso de que la Empresa decida el pago de las horas extraordinarias, éstas se abonarán mediante la siguiente fórmula:

$$\text{Año 2006: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.795 \text{ horas}} + 75\%$$

$$\text{Año 2007: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.787 \text{ horas}} + 75\%$$

$$\text{Año 2008: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.781 \text{ horas}} + 75\%$$

$$\text{Año 2009: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.776 \text{ horas}} + 75\%$$

Artículo 25. *Gratificaciones extraordinarias.*

Se abonará a todo el personal una gratificación extraordinaria consistente en una mensualidad en cada uno de los meses de febrero, julio y diciembre, siendo la correspondiente al mes de febrero la denominada de «Beneficios».

En estas gratificaciones se computarán los siguientes conceptos: Salario de Grupo del Anexo I, complemento «ad personam», título personal, antigüedad y, en su caso, plus nocturno, quedando exceptuado de integrarse en estas pagas cualquier otro concepto.

El personal de nuevo ingreso percibirá la parte proporcional que le corresponda desde la fecha de alta hasta el día en que se abonen estas gratificaciones extraordinarias, calculada a razón del número de días trabajados.

El abono de las citadas gratificaciones se efectuará en la primera quincena de los meses indicados.

Artículo 26. *Cotización a la Seguridad Social y retención Renta Personas Físicas.*

A efectos de cotización a la Seguridad Social y de retenciones a cuenta del Impuesto de la Renta de las Personas Físicas, se estará a lo dispuesto en la legislación vigente en cada momento, dado que la totalidad de las retribuciones y compensaciones pactadas en el Presente Convenio son brutas.

Artículo 27. *Compensación de gastos de vehículo.*

1. El Repartidor con vehículo propio percibirá una compensación por la aportación del vehículo de conformidad con el tipo de vehículo que figura en su contrato y la distribución de precios que se indica según la opción elegida. Dicha compensación no tendrá el carácter de retribución salarial sino de resarcimiento de los gastos necesarios para la realización del trabajo.

Estos gastos comprenden todos los derivados de la titularidad del vehículo: Compra, amortización, mantenimiento, seguros, combustible, reparaciones, etc.

2. Los importes serán los siguientes, según la opción elegida por cada Repartidor con vehículo propio, la cual deberá manifestarse individualmente mediante el oportuno impreso:

Opción A.-Vehículo dedicado exclusivamente al reparto para Federació Farmacèutica, S.Coop. C. L. y al traslado de su titular desde el domicilio hasta el almacén de salida y viceversa.

Tipo de vehículo según el volumen útil	Importe por hora de aportación efectiva del vehículo, en euros				Importe por kilómetro recorrido (en reparto a Socios) en euros							
					Rutas plaza				Rutas carretera			
	2006	2007	2008	2009	2006	2007	2008	2009	2006	2007	2008	2009
Grande (A partir de 6,4 m ³).	4,00	4,12	4,22	4,32	0,21	0,21	0,22	0,22	0,17	0,17	0,18	0,18
Mediano (A partir de 4,2 m ³).	3,02	3,15	3,22	3,30	0,19	0,19	0,19	0,19	0,15	0,15	0,15	0,16
Pequeño (A partir de 2,6 m ³).	2,22	2,26	2,29	2,31	0,18	0,18	0,18	0,19	0,15	0,15	0,15	0,15

Opción B.-Vehículo dedicado para el trabajo exclusivo a favor de Federació Farmacèutica, S. Coop. C. L. y uso privado como vehículo familiar del titular.

Tipo de vehículo según el volumen útil	Importe por hora de aportación efectiva del vehículo, en euros				Importe por kilómetro recorrido (en reparto a Socios) en euros							
					Rutas plaza				Rutas carretera			
	2006	2007	2008	2009	2006	2007	2008	2009	2006	2007	2008	2009
Grande (A partir de 6,4 m ³).	2,99	3,08	3,16	3,23	0,21	0,21	0,22	0,22	0,17	0,17	0,18	0,18
Mediano (A partir de 4,2 m ³).	2,26	2,35	2,41	2,46	0,19	0,19	0,19	0,19	0,15	0,15	0,15	0,16
Pequeño (A partir de 2,6 m ³).	1,66	1,69	1,71	1,73	0,18	0,18	0,18	0,19	0,15	0,15	0,15	0,15

Opción C.-Para contratos a tiempo parcial, vehículo dedicado para el trabajo exclusivo a favor de Federació Farmacèutica, S. Coop. C. L. durante las horas contratadas, uso privado del mismo como vehículo familiar del titular y transportes para otras empresas fuera de la jornada contratada.

Tipo de vehículo según el volumen útil	Importe por hora de aportación efectiva del vehículo, en euros	Importe por kilómetro recorrido (en reparto a Socios) en euros	
		Rutas plaza	Rutas carretera
Grande (A partir de 6,4 m ³).	1,49	0,19	0,16
Mediano (A partir de 4,2 m ³).	1,12	0,17	0,14
Pequeño (A partir de 2,6 m ³).	0,82	0,17	0,14

Para la determinación de los valores anteriores se aplicarán exclusivamente los precios que se obtengan del estudio técnico realizado por ambas partes para determinar la compensación de los gastos de vehículo en las tres opciones.

Asimismo, los importes indicados en los cuadros precedentes constituyen valores provisionales a cuenta, determinándose sus valores definitivos al final de cada uno de los años a que se refieren, procediéndose entonces, en función de aquellos valores definitivos a la revisión al alza, o a la baja, de tales valores provisionales y a la regularización de los pagos que bien a favor del trabajador, bien a favor de la Empresa, procedan.

3. Se considerará plaza las rutas que estén comprendidas en un radio de 10 Km del almacén de salida.

En todos los casos el devengo será por hora de trabajo efectivo con vehículo propiedad del trabajador. El abono será mensual y calculado desde el día 14 del mes anterior hasta el 13 del mes en curso.

Sobre este importe no se efectuará descuento alguno en concepto de cuota obrera de Seguridad Social con cargo al trabajador ni retención por el IRPF, salvo que otra cosa se establezca legalmente.

CAPÍTULO V

Jornada de trabajo, vacaciones y permisos

Artículo 28. Jornada de trabajo.

28.1 Disposiciones comunes para todo el personal.

28.1.1 La jornada de trabajo para todo el personal será la siguiente:

Año 2006: 1.795 horas de trabajo efectivo, en cómputo anual y distribuidas en semanas de duración irregular que, en promedio, no superarán las 40 horas de trabajo efectivo.

Año 2007: 1.787 horas de trabajo efectivo, en cómputo anual y distribuidas en semanas de duración irregular que, en promedio, no superarán las 40 horas de trabajo efectivo.

Año 2008: 1.781 horas de trabajo efectivo, en cómputo anual y distribuidas en semanas de duración irregular que, en promedio, no superarán las 40 horas de trabajo efectivo.

Año 2009: 1.776 horas de trabajo efectivo, en cómputo anual y distribuidas en semanas de duración irregular que, en promedio, no superarán las 40 horas de trabajo efectivo.

Todas las entradas y salidas de la Empresa durante la jornada de trabajo, deberán marcarse en el reloj de control de presencia, excluidas las del tiempo de descanso que tiene el personal con jornada continuada.

28.1.2 A la hora en punto de iniciarse la jornada deberá estar cada empleado en su puesto de trabajo.

28.1.3 Dentro de los límites legales podrán pactarse individualmente horarios y descansos distintos a los establecidos como normas generales.

28.1.4 Las compensaciones en tiempo por horas extraordinarias computarán como trabajo efectivo a efectos de la jornada anual.

28.1.5 Los tiempos de descanso establecidos en la Ley para supuestos de jornada continuada, no computarán como tiempo de trabajo efectivo.

28.1.6 La regularización de las posibles diferencias por exceso o por defecto de jornada, se efectuará en días en que las necesidades del trabajo lo requiera o permita, previo acuerdo entre el Jefe inmediato y el empleado. En todo caso, al finalizar cada ciclo de 16 semanas, deberán quedar regularizadas obligatoriamente las citadas diferencias.

28.1.7 A efectos de la reducción de la jornada por motivos familiares, se estará a lo que disponga la Legislación vigente en cada momento. Las horas de trabajo resultantes deberán ser realizadas continuadamente, eligiendo la reducción bien al principio de jornada o bien al final.

28.1.8 Mensualmente se facilitará a cada empleado el impreso con el extracto de la jornada realizada diariamente durante el mes y el saldo de la misma.

28.1.9 Los retrasos en la entrada iguales o inferiores a 3 minutos podrán recuperarse en el mismo día en que se haya producido.

28.2 Disposiciones aplicables a todos los Grupos Profesionales y Puestos de Trabajo excepto al puesto de «Repartidor con vehículo propio».

28.2.1 El tiempo diario de presencia y de trabajo efectivo del personal con jornada partida, será de 7 horas 30 minutos.

Para el personal con jornada continuada el tiempo de presencia diaria será de 8 horas, de las cuales 7 horas 30 minutos serán de jornada normal de trabajo efectivo y 30 minutos de descanso dentro de la jornada, que no computarán como trabajo efectivo.

28.2.2 Con el fin de regularizar la jornada, durante el año se efectuarán descansos en días laborables, consistentes en:

Un sábado de descanso cada dos semanas y un día más de descanso en ciclos de 6 semanas.

Cuando la organización del trabajo lo permita, se harán dos sábados de descanso y uno de trabajo en ciclos de tres semanas.

En esta materia concreta se mantendrán los pactos particulares en sus propios términos y condiciones.

28.3 Disposiciones específicas para el puesto de «Repartidor con vehículo propio»:

28.3.1 La jornada de trabajo para este Puesto de Trabajo será irregular en función de las rutas asignadas, con un máximo de 9 horas diarias de trabajo efectivo.

Los horarios individuales se asignarán en función de los horarios y duración de las rutas que se realicen en cada momento.

Semanalmente tendrán un descanso de día y medio que incluirá el sábado por la tarde y el domingo.

Si por necesidades de finalizar la ruta se excediera la jornada ordinaria prevista, se regularizará de acuerdo con el punto 1.6 del presente artículo.

Si la jornada diaria fuese continuada y superior a 5 horas de trabajo efectivo, dispondrán de 30 minutos de descanso, que no podrá ser utilizado como adelanto de la finalización de jornada, y que no computará como trabajo efectivo.

Artículo 29. *Calendario laboral.*

Dada la proximidad geográfica, el Centro de Trabajo de L'Hospitalet opta por efectuar las mismas fiestas locales que el Calendario Laboral asigne a Barcelona capital, renunciando a las correspondientes a L'Hospitalet de Llobregat.

Asimismo el Centro de Trabajo de Almassora opta por efectuar las fiestas locales de Castelló y el Centro de Vilablareix las correspondientes a Girona capital.

Artículo 30. *Fiestas no recuperables.*

En caso de que el Calendario Laboral oficial no contemple algunas de las fiestas tradicionales de las diferentes poblaciones donde existe Centro de Trabajo, la Empresa las concederá durante la vigencia del presente Convenio, siempre que estas fiestas sean realizadas también por el 70% de las farmacias de la localidad donde esté ubicado el Centro de Trabajo.

Durante los mencionados días quedará cubierto el servicio en cada Centro de Trabajo por el personal de guardia previsto en el artículo 30 del presente Convenio, el cual podrá ser ampliado para garantizar el servicio.

En caso de no existir voluntarios la Empresa procederá libremente a designar el personal necesario en cada Centro de Trabajo.

Artículo 31. *Guardias en días festivos.*

1. Dadas las especiales características de la Empresa en lo relativo a la atención y servicio a los Socios en domingos y días festivos, permanecerán abiertos los servicios necesarios durante estos días, cubiertas sus necesidades por turnos rotativos de personal voluntario o en su defecto por turnos también rotativos entre el personal de los departamentos afectados.

2. Los festivos se dividirán en tres clases:

1. Domingos y festivos generales.
2. Los dos festivos locales.
3. El día 1 de enero de cada año.

En el primer supuesto, únicamente trabajará el turno correspondiente.

En el supuesto 2, el turno que corresponda trabajar se ampliará con el personal de los turnos siguientes que sea necesario para cubrir el servicio previsto. Dicha ampliación se efectuará con uno o varios turnos completos, de forma rotativa, sin que proceda fraccionar dichos turnos.

3. En aquellos Centros de Trabajo cuyos turnos festivos estén compuestos por seis o más empleados, no será preciso ampliar el turno normal con el turno o turnos siguientes completos. Se elegirá el número de empleados necesarios de las relaciones de los turnos siguientes, de forma rotativa.

4. Para cubrir el día uno de enero se efectuará una rotación independiente de la indicada en los párrafos anteriores.

5. Cuando se produzcan vacantes entre el personal voluntario que preste este servicio, serán cubiertas por personal que haya presentado solicitud de las mismas ante el Director de Zona.

6. La falta repetida de asistencia al turno festivo voluntario sin previo aviso o causa justificada, supondrá la sustitución del empleado en el turno festivo.

7. Por la asistencia a estos turnos el personal podrá optar entre una compensación por tiempo de descanso equivalente, incrementado en un 150% o bien por la retribución de las horas realizadas de acuerdo con el importe que se obtenga de la aplicación de la siguiente fórmula:

$$\text{Año 2006: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.795 \text{ horas}} + 150\%$$

$$\text{Año 2007: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.787 \text{ horas}} + 150\%$$

$$\text{Año 2008: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.781 \text{ horas}} + 150\%$$

$$\text{Año 2009: } \frac{\text{Salario Grupo Anual} + \text{Complemento «ad personam»}}{1.776 \text{ horas}} + 150\%$$

No se podrá asistir al turno de guardia festiva en domingo, si no se ha disfrutado del descanso mínimo obligatorio semanal ininterrumpido establecido en la legislación vigente.

Artículo 32. *Vacaciones.*

1. Todo el personal disfrutará de un periodo anual de 31 días naturales de vacaciones.

2. De acuerdo con las necesidades de organización del trabajo, la Empresa distribuirá las vacaciones en tres periodos. Estos periodos serán los mismos cada año y coincidirán con las siguientes fechas:

1 de julio a 31 de julio.	Mínimo 55 %	De la plantilla según párrafo siguiente de este Artículo.
1 de agosto a 31 de agosto.		
1 de septiembre a 1 de octubre.	Máximo 25 %	

Cuando el primer día de vacaciones sea domingo o festivo oficial, este día se disfrutará en las fechas que acuerden jefe y empleado. Dicho acuerdo se formalizará el mismo día en que se elijan las vacaciones anuales.

En caso de no existir acuerdo, la Empresa comunicará al empleado la fecha de disfrute con 72 horas de antelación.

Los porcentajes indicados se calcularán sobre el total de la plantilla de Convenio existente a 15 de febrero en cada Zona. En Estructura Central se efectuará el cálculo por Departamentos.

Una vez obtenido el número total de empleados con derecho a efectuar vacaciones en cada periodo, dentro del centro de trabajo, se calculará cuantos corresponden por turno mediante una nueva aplicación de porcentajes indicados a la plantilla de cada turno.

En caso de quedar algún puesto por cubrir para completar el número total, éste se le asignará el turno cuyo resto sea más alto.

3. Se entiende por «turno», los siguientes horarios:

Horario comprendido entre 06 y 16 horas: Turno mañana.

Horario comprendido entre 12 y 22 horas: Turno tarde.

Horario comprendido entre 22 y 06 horas: Turno noche.

Cualquier horario partido: Horario partido.

4. Se dará preferencia a la elección de cualquier periodo de vacaciones, dentro de cada turno y porcentajes, al personal de mayor antigüedad en la Empresa, según el siguiente orden:

a) Dentro de cada turno y porcentaje, deben elegir en primer lugar sus periodos de vacaciones todos los empleados que tengan hijos cuya edad a 1 de enero de cada año sea de 6 años cumplidos y no hayan cumplido los 16 años en la misma fecha. Estos empleados elegirán los periodos de vacaciones por orden de antigüedad en la Empresa.

b) Una vez haya finalizado la elección éste grupo, elegirán los restantes empleados, es decir los que no tengan hijos o bien éstos no reúnan las condiciones de edad indicadas en el párrafo anterior. Este segundo grupo elegirá los periodos de vacaciones también por orden de antigüedad en la Empresa.

5. Para determinar el número de días de vacaciones, el año se computará de 1 de julio a 30 de junio.

Si algún empleado, por motivos particulares, desea fraccionar su periodo de vacaciones, la Empresa podrá conceder 21 días en fracciones de 7 días naturales, debiendo disfrutar los días naturales restantes de forma continuada.

Las vacaciones se disfrutarán íntegramente dentro del año natural al que correspondan, no permitiéndose la acumulación para el año siguiente.

6. Al personal que cause baja en la Empresa le serán abonados en la liquidación de saldo y finiquito los días de vacaciones que le correspondan.

7. Durante el periodo de vacaciones, y siempre que se tengan días suficientes, no se concederá ninguno de los permisos retribuidos establecidos en el artículo de Licencias y Permisos del presente Convenio.

8. Cuando se produzca una baja por enfermedad durante el periodo de vacaciones, éstas se interrumpirán. Los días de vacaciones dejados de disfrutar por esta causa se disfrutarán en los meses de noviembre o diciembre, salvo otro acuerdo entre jefe y empleado.

9. Para la retribución en periodo de vacaciones se tendrá en cuenta: Salario de Grupo, antigüedad, complemento «ad personam», título personal en su caso, y plus nocturno, en su caso.

Además se percibirá la prima de producción según las siguientes normas:

Valoración por el mérito: No se efectuarán deducciones.

Prima mixta: Se compensará de acuerdo con el promedio diario percibido durante el mes anterior al de la fecha de comienzo de las vacaciones, aplicando la siguiente fórmula:

$$\frac{\text{Prima neta mes anterior}}{\text{Horas de trabajo efectivo}} \times 7 \text{ horas } 30 \text{ minutos} = \text{Valor compensación día hábil de vacaciones}$$

10. No obstante lo anteriormente previsto, cada Centro de Trabajo, de mutuo acuerdo entre Jefes y Representantes de Personal del propio Centro de trabajo, podrá confeccionar un programa propio de vacaciones.

Artículo 33. Excedencias.

1. Se reconocen dos clases de excedencias: Voluntaria y forzosa. La excedencia deberá solicitarse a la Dirección de la Empresa a través del Departamento de Recursos Humanos. Dicha solicitud deberá hacerse por escrito, un mes antes de la fecha en que se desee pasar a esta situación y su concesión se hará por escrito.

La empresa se reserva el derecho de llevar a cabo cuantas indagaciones e informaciones estime necesarias para comprobar la veracidad de los motivos expuestos en la solicitud de excedencia.

En ninguna de estas situaciones el excedente tendrá derecho a sueldo mientras no se incorpore al servicio activo.

2. Podrán solicitar excedencia voluntaria todos los empleados de la Empresa, siempre que lleven al menos 1 año de servicio.

Se atenderán favorablemente todas las solicitudes en que se acredite el cumplimiento de los requisitos legales y convencionales exigidos para tener derecho a la excedencia.

Para acogerse a otra excedencia voluntaria, deberá cubrirse un nuevo periodo de al menos dos años de servicio efectivo en la Empresa.

A ningún efecto será computado el tiempo que los trabajadores permanezcan en esta situación.

Al terminar la situación de excedencia, el trabajador tendrá derecho a ocupar la primera vacante que se produzca en el Puesto de Trabajo y Grupo al que hubiera estado adscrito al tiempo de acceder a la situación de excedencia y que deba cubrirse, derecho que perderá si no lo solicita en el plazo de un mes antes de expirar el término por el cual se le concedió la excedencia.

3. Las excedencias para atender el cuidado de los hijos se regirán por lo que disponga la legislación vigente.

Igual tratamiento se dará a las solicitudes de excedencia basadas en la necesidad de atender a alguna persona que se tenga al cargo y que se halle enferma.

4. Las excedencias voluntarias concedidas con anterioridad a la entrada en vigor del presente Convenio se regirán por lo dispuesto en el apartado 2 de este artículo de acuerdo con las condiciones en que fueron concedidas.

5. Dará lugar a la situación de excedencia forzosa, la designación o elección para cargo público que imposibilite su asistencia al trabajo.

Esta excedencia dará derecho a la conservación del Puesto de Trabajo y al cómputo de la antigüedad de su vigencia.

El reingreso deberá ser solicitado dentro del mes siguiente al cese en el cargo público.

Artículo 34. Licencias y permisos.

1. El personal de la Empresa tendrá derecho a solicitar permiso con sueldo en los siguientes casos:

- Matrimonio del empleado: 17 días naturales.
- Fallecimiento de: Padres, padres políticos, cónyuge o hijo: 3 días hábiles.
- Fallecimiento de: Nietos, hermanos o abuelos del empleado o de su cónyuge, así como el cónyuge de los hermanos del empleado: 2 días hábiles.
- Fallecimiento de otro familiar que conviva con el empleado: 2 días hábiles.
- Nacimiento hijo: 3 días hábiles.
- Nacimiento hijo con cesárea: 4 días hábiles.
- Boda de: Padres, hijos, abuelos, hermanos y nietos: El día del enlace.

h) Intervención quirúrgica avalada por certificado médico de: padres, padres políticos, cónyuge o hijo: 2 días hábiles.

i) Intervención quirúrgica avalada por certificado médico de: nietos, hermanos o abuelos del empleado o de su cónyuge, así como el cónyuge de los hermanos del empleado: 1 día hábil.

j) Ingreso hospitalario efectivo igual o superior a 4 días de: cónyuge, hijo, padres o padres políticos del empleado: 1 día hábil.

k) Necesidad de atender asuntos propios indelegables, inexcusables y coincidentes en horario con la jornada de trabajo. Estos permisos deberán justificarse previamente o con posterioridad a su concesión: 8 horas al año.

l) Traslado domicilio habitual: 1 día laborable.

No podrá existir concurrencia ni acumulación de dos o más permisos, ni podrá aplazarse la realización de los mismos salvo en el caso del apartado h), que podrán utilizarse los dos días de forma no consecutiva en el plazo de 10 días.

Las parejas de hecho que, debidamente inscritas como tales en los Registros Municipales u oficiales de cualquier otra índole, hayan notificado a la Empresa su situación, aportando copia de la escritura pública prevista en el artículo 1 de la Ley 19/1998 de 15 de julio de la Generalitat de Catalunya, o documento análogo de un organismo competente, podrán acogerse a los permisos previstos en los apartados a), b), c), e), f), h), y j) del presente artículo.

La Empresa podrá ampliar estas licencias cuando concurren circunstancias especiales que lo justifiquen, quedando a elección del empleado la recuperación o deducción del salario correspondiente a la ampliación del permiso.

Los permisos de los apartados b), c) y h) se entenderán incrementados en dos días naturales cuando el empleado deba desplazarse fuera de su Comunidad Autónoma.

2. Los empleados que sigan estudios oficiales tendrán las facilidades necesarias, según los puntos siguientes:

1.º A los empleados que en época de exámenes de fin de curso o trimestrales tengan éstos en un día determinado, fuera de su horario laboral, se reducirá dicho horario en un 50%.

2.º Si los exámenes fueran dentro del horario laboral, se les concederá todo el día de permiso.

3.º Todos estos permisos se concederán previa o posterior presentación del correspondiente certificado en el que se hará constar fecha y hora del examen.

4.º El total de permisos a conceder por empleado por exámenes trimestrales o fin de curso no podrá exceder de 66 horas al año. Estas horas serán retribuidas.

3. Los empleados tendrán derecho a permisos sin sueldo en los casos que no estén expresamente señalados en el punto 1 de este artículo siempre que exista una causa justificada y previa notificación al Jefe inmediato.

Estos permisos podrán ser recuperados de acuerdo con el Jefe inmediato o bien podrá solicitarse la deducción del salario correspondiente.

4. Los permisos en días hábiles señalados en el n.º 1 del presente Artículo, en ningún caso podrán suponer una duración efectiva del permiso que computada en días naturales resulte inferior a la duración que respectivamente señale el Art. 37 del Estatuto de los Trabajadores para la misma causa ó hecho generador del permiso, prolongándose, si se diera tal caso, el permiso de que se trate hasta garantizar la duración mínima en días naturales fijada por el Art. 37 del Estatuto de los Trabajadores.

Artículo 35. Personal enfermo avalado por baja de la Seguridad Social.

El personal que cause baja por enfermedad estará obligado a dar cuenta a la Empresa, dentro del horario del turno en que esté encuadrado, de su falta de asistencia al mismo por enfermedad, sin perjuicio de remitir la baja de la Seguridad Social lo antes posible dentro de las 48 horas siguientes.

Durante la enfermedad deberá presentar semanalmente los partes de confirmación de baja expedidos por el médico que le asista, sin cuyo requisito le será retenida la compensación establecida en el artículo 39 referente al Salario de Grupo, complemento «ad personam», título salarial y antigüedad, en tanto no entregue los mencionados partes.

Dicha presentación deberá ser efectuada en el plazo de 2 días, contados a partir del siguiente de la expedición del parte.

CAPÍTULO VI

Prestaciones sociales

Artículo 36. Premio de vinculación a la Empresa.

El personal que cumpla los 25 años de antigüedad en la Empresa percibirá un premio de vinculación equivalente a dos mensualidades, compu-

tándose a tal efecto los mismos conceptos que se abonen en las gratificaciones previstas en el artículo 24 del presente Convenio.

Artículo 37. *Complemento de ayuda familiar.*

1. Todos los empleados/as casados/as, y los casados/as y solteros/as con hijos menores de 16 años a su cargo, percibirán las siguientes cantidades en concepto de «Complemento de Ayuda Familiar-Plus de Empresa:

17,00 euros mensuales por cónyuge.

17,00 euros mensuales por hijo a cargo menor de 16 años.

2. Empezará a devengarse al mes siguiente de producirse el hecho causante salvo que no se presente la documentación oportuna en la Dirección de Recursos Humanos. En este último caso, se abonará desde el mes en que se efectúe la entrega de documentación.

El plus por hijo se abonará hasta el mes en que cumpla los 16 años, inclusive.

3. En caso de separación, quedará anulado el derecho al plus por cónyuge desde la fecha que conste en el convenio regulador. El plus por hijo menor de 16 años se seguirá abonando siempre que se demuestre documentalmente que los hijos han quedado a cargo del empleado o que deba pasar pensión alimenticia por ellos.

Artículo 38. *Plus por disminución física y/o sensorial y artistas.*

Se establece un plus de ayuda para los empleados cuyo cónyuge, pareja de hecho legalmente inscrita, o hijos, estén afectados de disminución/discapacitación física y/o sensorial. Dicho plus será de 170,00 Euros mensuales. Para la concesión de este plus será necesario que la calificación de discapacitado físico y/o sensorial esté reconocida y debidamente certificada por los Organismos Médicos de la Seguridad Social. La calificación de artista deberá estar certificada por un Centro oficialmente reconocido.

El mencionado Plus empezará a devengarse desde el mes siguiente al de la fecha de presentación de la documentación en la Dirección de Recursos Humanos.

Artículo 39. *Compensación por accidente de trabajo.*

Al personal que se accidente durante las horas de permanencia en la Empresa, laborables, en turno festivo, o bien «in-itinere», se le completarán hasta el límite de un año las prestaciones por Incapacidad Temporal hasta alcanzar el 100% de: salario/grupo, título personal, antigüedad, plus nocturno y complemento «Ad Personam», en su caso, aunque durante la baja por accidente de trabajo haya sido sustituido. Para tener derecho a un nuevo período de compensación de un año, deberán transcurrir un mínimo de seis meses entre la fecha de alta y la nueva baja.

Asimismo percibirá la prima de producción por el promedio diario, calculado en la misma forma que para las vacaciones.

Artículo 40. *Compensación por enfermedad o accidente no laboral.*

En caso de enfermedad o accidente no laboral debidamente acreditados por la baja de la Seguridad Social, a los empleados se les completarán las prestaciones por Incapacidad Temporal hasta alcanzar el 100% de: salario/grupo, título personal, antigüedad y complemento «Ad Personam», en su caso, hasta el límite temporal de un año, aún en el caso de que durante su enfermedad hayan sido sustituidos. Para tener derecho a un nuevo período de compensación de un año, deberán transcurrir un mínimo de seis meses entre la fecha de alta y la nueva baja.

En los casos de enfermedad que excedan de dos meses, serán estudiadas por la Dirección las circunstancias que concurren en los mismos, con el fin de determinar si por sus peculiaridades, alguno de estos casos debe ser asimilado al Artículo 39 del presente Convenio, en lo que a primas se refiere.

En caso de intervención quirúrgica debidamente justificada se efectuarán las mismas compensaciones de primas descritas en el anterior artículo, desde el día de la intervención hasta la fecha de alta.

Artículo 41. *Compensación en caso de cese por invalidez.*

En caso de que algún empleado, con una antigüedad mínima de dos años, cause baja en la Empresa por habersele reconocido una invalidez permanente total o absoluta por los servicios de la Seguridad Social, se le abonará además del saldo y finiquito correspondiente, el importe de una mensualidad, computándose todos los conceptos que el trabajador hubiese percibido en la última nómina abonada.

Artículo 42. *Gratificación especial por cese con acceso a la jubilación.*

El empleado que cese en la empresa accediendo a la prestación de Jubilación de la Seguridad Social y acredite en aquella una antigüedad

superior a los veinte años, percibirá, independientemente del saldo y finiquito correspondiente, el importe de una mensualidad, computándose todos los conceptos que el trabajador hubiese percibido en la última nómina abonada.

Artículo 43. *Ayuda por defunción.*

En caso de fallecimiento de un empleado, con antigüedad mínima de un año, se abonará a los derechohabientes el importe de tres mensualidades, computándose en cada una de ellas todos los conceptos que el trabajador hubiera percibido en la última nómina abonada.

Artículo 44. *Premio nupcialidad.*

El personal que contraiga matrimonio a partir de la entrada en vigor del presente Convenio, percibirá la cantidad de 750,00 Euros como premio de nupcialidad.

Dicho premio se abonará una sola vez durante toda la permanencia en la Empresa. La antigüedad mínima deberá ser de un año.

CAPÍTULO VII

Régimen Disciplinario

Artículo 45. *Obligaciones laborales para el repartidor con vehículo propio.*

Además de las legalmente establecidas en el Estatuto de los Trabajadores y el Convenio Colectivo de Empresa, se establecen como básicas las siguientes:

1. En relación con el aspecto personal y del vehículo, se extremará al máximo la imagen que se transmite al Socio, público y compañeros, debiendo acomodarse a las conocidas normas de la Empresa en materia de uniformes, aspecto personal y estado de los vehículos, reparando con diligencia los desperfectos en chapa y pintura que afecten a la imagen del vehículo.

2. Extremar al máximo el control y comprobación diaria de los documentos, albaranes y paquetes encomendados antes de salir de la nave de reparto.

3. Entregar diariamente el dinero en efectivo y/o talones que haya recibido durante la jornada, así como la documentación e información que se le requiera, referente a su trabajo.

4. En relación con el vehículo de su propiedad que aporta como fundamental herramienta el Repartidor con vehículo propio, deberá:

Cumplir todos los requisitos legales (Impuestos Municipales y Estatales, Seguro con responsabilidad civil ilimitada a terceros, ficha de inspección técnica visada, etc.).

Sustituir y reponer el vehículo por otro nuevo cuando el que tiene necesite dicha renovación, pudiendo exigir la Empresa a los cinco años de vida del vehículo una revisión del mismo y la sustitución del mismo antes de los 8 años.

El nuevo vehículo deberá ser, como mínimo, de idénticas características. Esa obligación puede ser suprimida si la Empresa le facilita un vehículo de su propiedad, a cambio de no devengar la compensación por gastos de herramienta, transporte y automoción que viniera cobrando en esa fecha el trabajador.

Informar al Director del Centro de Trabajo, de forma inmediata y dentro de las 24 horas del suceso, todo accidente o siniestro de circulación que sufra el trabajador o un compañero.

La utilización correcta del vehículo, no debiendo transportar materias prohibidas, personas o animales no autorizados por la Empresa, ni utilizarlo con fin distinto al pactado.

Conducir su vehículo sin haber consumido bebidas alcohólicas y/o sustancias estupefacientes.

Artículo 46. *Faltas de asistencia y puntualidad.*

1. Se considerarán faltas de asistencia todas las que se produzcan sin el oportuno permiso o bien no estén avaladas por el parte de baja oficial de la Seguridad Social o accidente de trabajo.

Se considerarán justificadas cuando se presente el volante del médico de la Seguridad Social en el cual se indique que no se ha podido asistir al trabajo. No se aceptarán los volantes que únicamente indiquen «Ha sido visitado».

Independientemente de las sanciones que puedan corresponder por la aplicación del presente Convenio, se efectuarán las siguientes deducciones del salario total mensual cuando se falte al trabajo sin permiso o causa justificada:

Las dos primeras faltas injustificadas del año natural no tendrán deducción.

En caso de una tercera falta, se deducirá el importe correspondiente a las tres cometidas, a razón de un 3% del salario total mensual por cada una.

Desde esta tercera falta, todas las que se produzcan tendrán deducción salarial a razón del 3% del salario total mensual indicado.

2. Los retrasos de 15 minutos o inferiores no tendrán la consideración de falta de puntualidad. Los superiores a este tiempo serán considerados falta de puntualidad. En ambos casos el tiempo de retraso será a recuperar.

Artículo 47. Clasificación de las faltas.

1. Faltas leves:

- a) Negligencia inexplicable en la ejecución de cualquier trabajo y en la conservación de útiles, materiales y productos.
- b) De una a cinco faltas de puntualidad en la asistencia al trabajo durante el período de un mes, inferiores a 30 minutos. Para el personal de turno partido se ampliará hasta 6.
- c) No tratar a los socios de la cooperativa con la amabilidad, diligencia y corrección debida.
- d) Comer durante las horas de trabajo y leer periódicos, revistas o textos ajenos al mismo.
- e) No comunicar a la empresa los cambios de domicilio.
- f) No marcar la ficha de control horario.
- g) No usar en horas de servicio las prendas de trabajo proporcionadas por la Empresa o causar voluntariamente desperfectos en la misma.
- h) Desplazamientos innecesarios de una a otra sección y/o abandono del puesto de trabajo sin causa justificada, aunque sea por breve tiempo.
- i) Faltar toda o parte de una jornada de trabajo sin el oportuno permiso o causa justificada.
- j) No cursar aviso dentro del turno correspondiente cuando no se pueda asistir al trabajo por las causas que fuere, salvo que se pruebe la imposibilidad de haberlo efectuado.

2. Faltas graves:

- a) Más de cinco faltas de puntualidad en la asistencia al trabajo, cometidas en el período de un mes. Para el personal de turno partido serán más de seis faltas.
- b) Faltar dos días completos al trabajo sin causa justificada durante el período de un mes, entendiéndose por no justificadas todas las que no vayan avaladas por la correspondiente baja de la Seguridad Social o volante del médico que le haya atendido en el que especifique que no se ha podido asistir al trabajo.
- c) Más de tres faltas de puntualidad en la asistencia al trabajo cometidas en el período de un mes, superiores a treinta minutos. Para el personal de turno partido serán más de cuatro faltas.
- d) Entregarse a juegos o distracciones, cualesquiera que sean, estando de servicio.
- e) Acudir al trabajo en estado de embriaguez o drogado.
- f) Fingir enfermedad o pedir permiso para dejar de trabajar alegando causas no existentes.
- g) La desobediencia a sus superiores en acto de servicio. Si la desobediencia implica quebranto manifiesto para el trabajo, podrá ser considerada como falta muy grave.
- h) Simular la presencia de otro trabajador fichando o firmando por él.
- i) Negligencia importante en la conservación de los géneros o artículos, así como la comisión de errores en el trabajo habitual y la pérdida o extravío de la mercancía por causa imputable al repartidor.
- j) Falta notoria de respeto al Socio o emplear en el lenguaje palabras ofensivas para con los compañeros y/o subordinados.
- k) Negativa a mostrar el contenido de bultos o paquetes al portero o vigilante para la comprobación ó registro de su contenido conforme a las garantías establecidas en la legislación vigente.
- l) Realizar sin el oportuno permiso trabajos particulares durante la jornada, así como emplear para uso propio las instalaciones o materiales de la Empresa.
- m) La reincidencia en más de cinco faltas leves, aunque sean de distinta naturaleza, dentro de un trimestre y habiendo mediado sanción que no sea la de amonestación verbal.
- n) Pasar listas durante las horas de trabajo sin el oportuno permiso, para recoger firmas, cualquiera que sea su objeto y realizar cualquier tipo de propaganda fuera de los tablones de aviso destinados a este menester.
- o) No utilizar en el reparto la nevera para productos de la cadena de frío.
- p) No efectuar el reparto en el tiempo previsto fingiendo avería o accidente, extravío de la mercancía, robo del vehículo, problemas de tráfico o cualquier otro inconveniente inexistente.

3. Faltas muy graves:

- a) Más de diez faltas de asistencia al trabajo sin justificar en el período de seis meses o veinte durante el año.
 - b) Fraude, deslealtad o abuso de confianza en las gestiones encomendadas, así como en el trato con los compañeros de trabajo o cualquier otra persona al servicio de la Empresa en relación de trabajo con ésta, o hacer negociaciones de comercio o industria por cuenta propia o de otra persona sin expresa autorización de la Empresa, siempre que suponga concurrencia con la actividad de ésta.
 - c) Hacer desaparecer, inutilizar o causar desperfectos en materiales, útiles herramientas, maquinaria, aparatos, instalaciones, edificios, enseres y documentos de la Empresa.
 - d) El robo, hurto o malversación cometidos dentro o fuera de la Empresa, relacionados con la misma.
 - e) La embriaguez habitual y la drogodependencia manifestada en jornada laboral y en su puesto de trabajo. El estado de embriaguez o la ingestión de estupefacientes una sola vez serán constitutivos de falta grave.
 - f) Violar el secreto de la correspondencia o documentos reservados a la Empresa.
 - g) Revelar a elementos extraños a la Empresa datos de reserva obligada.
 - h) Trabajar en empresas de distribución de productos farmacéuticos, cuando tal trabajo suponga concurrencia con los realizados por la Empresa.
 - i) Los malos tratos de palabra u obra, abuso de autoridad o la falta grave de respeto y consideración a los Jefes o a sus familiares, así como a los compañeros, subordinados y/o familiares de los mismos y a los Socios.
 - j) La falta de aseo, siempre que sobre ello se hubiese llamado repetidamente la atención al trabajador o sea de tal índole que produzca queja justificada de los compañeros que realicen su trabajo en el mismo local que aquel.
 - k) La disminución voluntaria manifiesta y continuada del rendimiento normal del trabajo, entendiéndose como tal, el que corresponde a las medidas establecidas por la Empresa mediante los estudios y cronometrajes realizados.
 - l) Originar frecuentes riñas y pendencias con los compañeros de trabajo, jefes y/o subordinados.
 - m) La reincidencia en falta grave, aunque sea de distinta naturaleza, siempre que se cometa dentro de un período de seis meses de la primera.
 - n) Falsar las fechas en los impresos de alta o baja de enfermedad o accidente así como las anotaciones falsas efectuadas deliberadamente y con propósito de lucro, que desvirtúen los partes de rendimiento de trabajo o las puntuaciones de cualquier sistema de incentivos establecidos.
 - o) Tratar de pasar por accidente de trabajo lesiones que no tengan tal carácter.
 - p) Toda conducta, en el ámbito laboral, que atente gravemente al respeto a la intimidad y dignidad mediante la ofensa, verbal o física, de carácter sexual. Si la referida conducta es llevada a cabo prevaleciendo de una posición jerárquica, supondrá una circunstancia agravante de aquella.
4. La relación de faltas anteriores no es limitativa pudiendo sancionarse cualquier falta que se cometa y que pueda ser equiparada a las descritas, por analogía.

Artículo 48. Normas de procedimiento.

1. Todas las amonestaciones y sanciones serán comunicadas a los interesados.

En caso de negativa a firmar este enterado/acuse de recibo, tendrá el mismo valor la firma de dos testigos.

Mensualmente se entregará al Comité de Empresa o Delegados del Personal, una relación de las sanciones impuestas.

Las sanciones y amonestaciones impuestas, sea cual fuere su carácter, serán anotadas en el expediente personal de cada empleado, el cual podrá recurrir contra las sanciones impuestas por faltas de carácter grave o muy grave ante el Juzgado de lo Social, dentro de los plazos que señale la legislación. Igualmente, en los casos de despido el plazo de recurso será el que determine la Ley.

2. Las sanciones por faltas leves deberán comunicarse dentro de los 10 días siguientes a la fecha de tener conocimiento la Empresa.

Para las faltas graves y muy graves, los plazos serán de 20 y 45 días respectivamente, también después de tener conocimiento la Empresa. En todo caso las faltas no sancionadas prescribirán según la siguiente escala:

Faltas leves: A los 2 meses de haberse cometido.

Faltas graves: A los 3 meses de haberse cometido.

Faltas muy graves: A los 6 meses de haberse cometido.

3. Las amonestaciones y sanciones anotadas en los expedientes personales serán consideradas anuladas cuando, tratándose de faltas leves, transcurran 6 meses sin haber incurrido en nueva sanción. Si se trata de faltas graves o muy graves, el plazo anteriormente citado se elevará a uno y dos años respectivamente.

Artículo 49. Sanciones.

Las sanciones máximas que podrán imponerse a los que incurran en faltas, serán las siguientes:

Por faltas leves:

Amonestación verbal.
Amonestación escrita.
Suspensión de empleo y sueldo durante 1 día hábil.

Por faltas graves:

Suspensión de empleo y sueldo de 2 a 7 días.

Por faltas muy graves:

Suspensión de empleo y sueldo de 8 a 60 días.
Inhabilitación por un período no superior a 5 años para ascender de Puesto de Trabajo o Grupo Profesional, no pudiendo por tanto presentarse a ningún concurso-oposición.

Traslado forzoso del sancionado a distinta localidad sin derecho a indemnización alguna.

Despido con pérdida de todos sus derechos en la Empresa.

Artículo 50. Vías de comunicación.

Todos los trabajadores amparados por el presente Convenio deberán usar las vías de comunicación de acuerdo con el procedimiento siguiente:

a) La queja, reclamación o solicitud de información de tipo administrativo-laboral se efectuará en primer lugar ante el Jefe inmediato, en forma verbal o por escrito, debiendo atenderse al empleado el día en que solicite la entrevista, salvo causa de fuerza mayor.

b) Si el Jefe inmediato, durante los tres días laborables siguientes no le diera contestación o ésta no le satisficiera, podrá recurrir a la Dirección de Recursos Humanos verbalmente o por escrito.

c) El empleado podrá también recurrir al Comité de Empresa o Delegados del personal y a los organismos laborales con arreglo a las normas laborales vigentes.

CAPÍTULO VIII

Plan de Empleo

Artículo 51. Declaración de principios.

Las partes firmantes, convencidas de la necesidad de colaborar lealmente en la búsqueda, proposición y negociación de medidas que posibiliten tanto el fortalecimiento de la competitividad de Federació Farmacèutica, SCCL como la constante mejora de las condiciones de trabajo y la estabilidad y aumento del empleo en el seno de aquella, han concertado el siguiente Plan de Empleo para durante la vigencia del presente Convenio en el cual deben entenderse enmarcadas, además de las concretas medidas y compromisos que se explicitan seguidamente, aquellas otras contempladas a lo largo de este Convenio y referidas a la obligación de cobertura mínima (Artículo 8), la extinción del contrato por cumplimiento de la edad de jubilación y concertación simultánea de contrato de trabajo indefinido (Art. 20), así como la relativa al compromiso de utilización de medidas de prejubilación para los empleados de Federació Farmacèutica SCCL en el marco de la normativa vigente en la materia.

Artículo 52. Contrataciones / Incorporaciones.

1. La Empresa se obliga a (mediante la conversión de contratos temporales en indefinidos ó nuevas contrataciones, preferentemente entre personas que hayan prestado al menos 9 meses de servicios en la empresa dentro de los dos últimos años) concertar hasta un mínimo de 15 Contrataciones exnovo/conversiones en indefinidos, durante el año 2007, llegando a concertar hasta un mínimo de 30 Contrataciones exnovo/conversiones en indefinidos, durante los 18 meses siguientes a partir de la fecha de la firma del presente Convenio.

2. Cumplido que lo sea el compromiso anterior, ambas partes firman, a través de la Comisión de Seguimiento del Plan de Empleo, se comprometen a mantener la correspondientes reuniones de evaluación y valoración sobre el Plan de Empleo, analizando y determinando, y concretando, en su caso y mediante nuevos acuerdos, las posibilidades de conti-

nuación de las presentes medidas durante el resto de la vigencia de este Convenio.

Artículo 53. Compromiso empresarial de limitación en la contratación temporal global en la Empresa.

La Empresa se compromete a limitar hasta el nivel del 15% de la plantilla total de la Cooperativa la contratación temporal en la misma.

No se computarán dentro de aquél 15% las contrataciones temporales o de duración determinada que puedan realizarse para atender necesidades de la Empresa en período de vacaciones laborales del personal fijo, realización de inventarios, sustitución de bajas de enfermedad y accidentes, aplicación de normativas sanitarias de cambios de precios/referencias de medicamentos y otras, períodos de implantación de proyectos específicos informáticos, de robótica o nuevas implementaciones tecnológicas y cambio o traslados de centros de trabajo o almacenes.

Artículo 54. Comisión de Seguimiento del Plan de Empleo de la Empresa.

1. Composición.—En el plazo de 30 días a contar desde la fecha de la firma de este Convenio se procederá formalmente a la constitución de una «Comisión de Seguimiento del Plan de Empleo» cuya composición y cometidos se detallan a continuación.

Composición: La Comisión de Seguimiento del Plan de Empleo, en adelante identificada bajo las siglas CSPE, estará integrada:

En representación de los trabajadores: Por un representante de cada uno de los Centros de Trabajo que en cada momento tenga la Empresa, que deberá tener la condición de Representante Unitario de los Trabajadores.

La pérdida o extinción de la condición de Representante Unitario de los Trabajadores en el respectivo Centro de Trabajo determinará la baja automática en la CSPE y su sustitución por otro trabajador del Centro de Trabajo en cuestión que goce de aquella condición de Representante Unitario de los Trabajadores.

En representación de Empresa: Por un número de hasta cuatro representantes.

Cada una de las partes designará libremente sus representantes en la CSPE.

2. Cometidos y Funciones.—La CSPE tendrá los siguientes cometidos y funciones:

a) Recibir periódicamente de la Dirección toda la información relativa a la evolución del empleo y la contratación en la empresa.

b) Elaborar y mantener actualizada una «Bolsa de Empleo» en la que deberán integrarse los empleados con contrato temporal de la empresa y los pertenecientes a ETT's a fin de controlar el cumplimiento del requisito de haber prestado 9 meses de trabajo en los dos últimos años para poder acceder a la contratación indefinida de conformidad a los compromisos adquiridos por la Empresa en el «Plan de Empleo».

c) Efectuar el seguimiento de las medidas que la Empresa adopte para el cumplimiento de los compromisos establecidos en el Apartado a) anterior.

d) Conocer y controlar, previamente a la realización por la empresa de las contrataciones comprometidas en el «Plan de Empleo» el cumplimiento por los candidatos propuestos por la Empresa para acceder a la contratación indefinida en el marco del «Plan de Empleo».

e) Estudiar y elaborar propuestas sobre productividad e incentivos para incluir en el Convenio.

f) Estudiar y elaborar propuestas sobre reducción del absentismo y primas para incluir en el Convenio.

g) Estudiar y elaborar propuestas para la actualización del Convenio en materia de normativa de igualdad, conciliación de la vida laboral y familiar, y cuantas otras materias se acuerden en el seno de la CSPE.

h) Seguimiento de la Contratación Temporal en la Empresa.

3. Régimen de Reuniones.—En orden al cumplimiento de los cometidos asignados a la CSPE, ésta celebrará una reunión cada tres meses.

El tiempo destinado a las reuniones de la CSPE por parte de los Representantes de los Trabajadores integrantes de aquélla será retribuido como si de trabajo efectivo se tratase y lo será sin cargo a las horas de representación sindical de los Representantes Unitarios de los Trabajadores.

Asimismo, los gastos que se les generen y se acrediten y justifiquen a la Empresa por causa del ejercicio de las funciones asignadas a esta Comisión, les serán reintegrados por la empresa.

Artículo 55. Contratos de relevo.

Cuando la organización del trabajo lo permita y se disponga de candidatos para el relevo, la Empresa se compromete a acceder a las peticiones de reducciones de jornada de los trabajadores por causa de acceso de aquellos a la situación de Jubilación Parcial, concertando entonces los

Contratos de Relevo que resulten pertinentes en el marco de lo establecido y dispuesto por el Art. 12.6 del

Texto Refundido de la Ley del Estatuto de los Trabajadores o normativa que resulte de aplicación a esta situación.

CAPÍTULO IX

Prevención y tratamiento de situaciones de acoso moral y sexual en el trabajo

Artículo 56. *Declaración de principios.*

La dignidad de la persona, los derechos inviolables que le son inherentes, el libre desarrollo de la personalidad, la integridad física y moral, son derechos fundamentales de la persona contemplados en la Constitución Española, además de los derechos contenidos en el Estatuto de los Trabajadores de respeto a la intimidad y a la consideración debida a su dignidad, comprendida la protección frente a ofensas verbales o físicas de naturaleza sexual.

Asimismo, la Comisión Europea ha establecido medidas para garantizar la salud y seguridad de los trabajadores. Así, distintas Directivas aprobadas por el Consejo, desarrollan disposiciones básicas sobre la salud y seguridad y hace responsables a los empresarios de velar para que los trabajadores no enfermen en el trabajo, incluso a causa de acoso moral o sexual.

Un entorno laboral libre de conductas indeseadas, de comportamientos hostiles y opresores, es responsabilidad de las empresas. Por ello, la Empresa, junto con los Representantes de los Trabajadores, deben trabajar en implantar políticas, con distribución de normas y valores claros en todos los niveles de la organización, que garanticen y mantengan entornos laborales libres de acoso, donde se respete la dignidad del trabajador y se facilite el desarrollo de las personas.

Por todo ello, las representaciones firmantes del Convenio manifiestan su compromiso y disposición para colaborar en el mantenimiento de entornos laborales positivos, prevenir comportamientos de acoso y, perseguir y solucionar aquellos casos que se produzcan en el ámbito de Federació Farmacèutica, SCCL.

Artículo 57. *Definición de conductas integrantes de acoso moral y sexual.*

A los efectos de las medidas y protocolos que puedan definirse y convenirse por las partes firmantes del Convenio en orden al compromiso asumido en el último párrafo del Artículo 56 se entenderá por:

A) Acoso moral: Se entenderá como acoso moral toda conducta, práctica o comportamiento, realizada de modo sistemático o recurrente en el seno de la relación de trabajo, que suponga directa o indirectamente un menoscabo o atentado contra la dignidad de cualquier persona trabajador de la Empresa, al cual se intente someter emocional y psicológicamente de forma violenta u hostil, y que persiga anular su capacidad, promoción profesional o su permanencia en el puesto de trabajo, afectando negativamente al entorno laboral.

B) Acoso sexual: Se entenderá como acoso sexual toda aquella conducta consistente en palabras, gestos, actitudes o actos concretos, desarrolladas en el ámbito laboral, que se dirijan a otra persona con intención de conseguir una respuesta de naturaleza sexual no deseada por el/la destinatario/a. La acción/conducta ejercida por el/la acosador/a ha de ser indeseada y rechazada por quien la sufre, exigiéndose una clara ausencia de reciprocidad por parte de quien recibe la acción.

El carácter laboral se presume al producirse en el ámbito de la organización de la Empresa, así como cuando la conducta se pone en relación con las condiciones de empleo, formación o promoción en el trabajo.

CAPÍTULO X

Personal con contrato de trabajo en vigor a la fecha de firma del presente Convenio. Garantías «Ad Personam»

Artículo 58. *Ámbito de aplicación.*

El presente Capítulo y el sistema de garantías que en él se contempla serán de aplicación a todos aquellos trabajadores con contrato de trabajo indefinido a 31.12.2005 que a la fecha de la firma del presente Convenio Colectivo mantengan contrato de trabajo en vigor con Federació Farmacèutica, SCCL.

Artículo 59. *Naturaleza de las garantías.*

Las Garantías que se regulan en el presente Capítulo se establecen con carácter de «Ad Personam» para cada uno de los trabajadores incluidos en

su ámbito de aplicación y gozan, a la vez, de la naturaleza jurídica de condiciones de trabajo colectivas al haber sido acordadas en virtud de la negociación colectiva de ámbito empresarial y afectar al colectivo de empleados que cumplan la condición/requisito de mantener contrato de trabajo en vigor con la empresa en la fecha de la firma del presente Convenio Colectivo.

Conforme a su carácter jurídico de «Ad Personam», las Garantías establecidas en este Capítulo se mantendrán inalterables de forma indefinida, sin posibilidad de modificación por parte de la empresa, y sólo decaerán y se extinguirán cuando, a su vez, y cualquiera que sea la causa, el contrato de trabajo del trabajador afectado se extinga, manteniéndose y quedando al margen su régimen jurídico de cualquier modificación que pudiera darse en sucesivos convenios colectivos.

Artículo 60. *Garantías de clasificación profesional y movilidad funcional.*

1. El trabajador afectado quedará encuadrado, conforme a lo dispuesto con carácter general por el Artículo 8, en el Grupo Profesional y Puesto de Trabajo que corresponda conforme a la Clasificación Profesional establecida en tal precepto.

2. El trabajador únicamente se hallará sometido a la movilidad funcional que le hubiera resultado legalmente aplicable hasta el 31.12.2005 conforme a la Categoría Profesional que en tal fecha tuviera reconocida y sin que le resulte de aplicación la movilidad funcional que se derive del nuevo Sistema de Clasificación por Grupos Profesionales y Puestos de Trabajo establecida en el presente Convenio Colectivo.

3. En cumplimiento de lo descrito para las garantías «ad personam» de los trabajadores con contrato indefinido a 31.12.2005, la Empresa se verá obligada a comunicar en el plazo de tres meses, por escrito, a cada trabajador afectado la Categoría Profesional consolidada y las funciones asignadas en aquella fecha. Ajustándose las funciones a los acuerdos alcanzados.

Artículo 61. *Garantías económicas.*

1. Retribución Salarial:

A) Se garantiza a cada trabajador afectado como base de partida a futuro, el Salario/categoría consolidado a fecha 31.12.2006 (Anexo 4).

B) Sobre el importe anterior, con más los aumentos que se vayan consolidando en el tiempo, se calcularán, conforme dispone el presente Convenio, los demás complementos salariales e incentivos de cantidad, calidad y/o cualesquiera otros que tenga derecho a percibir el trabajador y que, conforme a norma legal que resulte aplicable o Convenio Colectivo deban calcularse sobre aquella base salarial.

Los porcentajes de todos cuantos aumentos salariales se acuerden, pacten o establezcan con relación al Salario/Grupo y que resulten aplicables al trabajador afectado, deberán aplicarse sobre la Base definida en el Apartado B) anterior sin que, a estos efectos, resulte de aplicación al trabajador afectado el Salario/Grupo establecido en el Convenio Colectivo.

C) El Salario/Puesto de Trabajo de cada trabajador afectado vendrá constituido por:

El importe que para el Salario Base del Grupo Profesional en el que se encuadre al trabajador corresponda en cada momento según lo establecido en este Convenio.

Un «Complemento Ad Personam» cuyo importe deberá ser igual a la diferencia entre el importe fijado en cada momento para el Salario/Grupo y el importe que resulte de haber aplicado, en cada caso las reglas y garantías de las Letras A y B anteriores.

2. Retribuciones Extrasalariales y Beneficios Sociales.—Cualquier otro complemento extrasalarial o beneficio social de carácter económico que proceda percibir por el trabajador afectado y que el Convenio Colectivo establezca que debe calcularse sobre el Salario/Grupo le será calculado y abonado al trabajador afectado sobre la Base salarial que resulte de aplicación conforme a lo establecido en el n.º 1 del presente Artículo.

3. De acuerdo con lo pactado y establecido en los números anteriores, se deja consignado seguidamente el Cuadro de Retribuciones Salariales aplicable para los Años 2006 y 2007 para el personal incluido en el ámbito de afectación de las Garantías aquí establecidas.

Retribución Personal

Grupo Profesional	2006					2006-2009
	Grupo Cotizac.	Salario Base Grupo Mensual	Complem. Ad person Mensual	Totales		Valor punto prima manual 2005
				Salario Total mensual	Salario Total Anual	
Grupo 0		1.451,33		1.451,33	21.769,95	
Director de Recursos Humanos	2	1.451,33	948,72	2.400,05	36.000,75	
Director de Organización	2	1.451,33	948,72	2.400,05	36.000,75	
Director de Marketing	2	1.451,33	948,72	2.400,05	36.000,75	
Director de Informática	2	1.451,33	948,72	2.400,05	36.000,75	
Director de Compras y Comercial	2	1.451,33	948,72	2.400,05	36.000,75	
Director de Logística y Aprovisionamiento	2					
Director Administrativo	2	1.451,33	948,72	2.400,05	36.000,75	
Director Servicios Generales y Finanzas	2	1.451,33	948,72	2.400,05	36.000,75	
Director IOF/SAS	2	1.451,33	948,72	2.400,05	36.000,75	
Director Sistemas de Información	2					
Director Relación Social y Relac. Pública	2					
Director de Zona	2	1.451,33	826,11	2.277,44	34.161,60	
Director Ventas	2	1.451,33	580,71	2.032,04	30.480,60	
Grupo 1		1.251,93		1.251,93	18.778,95	
Cajero	3	1.251,93	902,88	2.154,81	32.322,15	
Jefe Producción informática	3	1.251,93	902,88	2.154,81	32.322,15	
Jefe Análisis y Programación	3	1.251,93	902,88	2.154,81	32.322,15	
Jefe Ventas	3	1.251,93	780,11	2.032,04	30.480,60	
Jefe Compras	3	1.251,93	780,11	2.032,04	30.480,60	
Jefe Zona	3	1.251,93	780,11	2.032,04	30.480,60	
Técnico de Sistemas y Analista Program.	4	1.251,93	780,11	2.032,04	30.480,60	0,65
Jefe Administrativo 1. ^a	3	1.251,93	673,59	1.925,52	28.882,80	0,62
Jefe Mercantil 1. ^a	4	1.251,93	673,59	1.925,52	28.882,80	0,62
Jefe Servicio Prevención	4	1.251,93	673,59	1.925,52	28.882,80	0,62
Analista Programador	4	1.251,93	673,59	1.925,52	28.882,80	0,62
Titulado Grado Superior	1	1.251,93	673,59	1.925,52	28.882,80	
Secretario Técnico	5	1.251,93	673,59	1.925,52	28.882,80	
Grupo 2		1.116,27		1.116,27	16.744,05	
Adjunto a Marketing	4					
Jefe Mercantil 2. ^a	4	1.116,27	658,14	1.774,41	26.616,15	0,56
Titulado Grado Medio	2	1.116,27	658,14	1.774,41	26.616,15	
Grupo 3		1.048,38		1.048,38	15.725,70	
Programador	4	1.048,38	767,89	1.816,27	27.244,05	0,58
Operador programador	5	1.048,38	651,36	1.699,74	25.496,10	0,52
Cronoanalista	5	1.048,38	595,57	1.643,95	24.659,25	0,51
Operador red ordenadores	5	1.048,38	595,57	1.643,95	24.659,25	0,51
Profesional maestro	8	1.048,38	595,57	1.643,95	24.659,25	0,51
Secretaria/o	5	1.048,38	584,52	1.632,90	24.493,50	0,5
Contable	4	1.048,38	525,03	1.573,41	23.601,15	0,48
Ayudante Jefe mercantil	5	1.048,38	525,03	1.573,41	23.601,15	0,48
Visitador viajante	5	1.048,38	503,00	1.551,38	23.270,70	0,47
Grupo 4		1.000,00		1.000,00	15.000,00	
Dependiente mayor	5	1.000,00	543,03	1.543,03	23.145,45	0,46
Oficial 1. ^a mantenimiento	8	1.000,00	491,83	1.491,83	22.377,45	0,44
Repartidor con vehículo propio	8	1.000,00	474,02	1.474,02	22.110,30	0,43
Dependiente	5	1.000,00	474,02	1.474,02	22.110,30	0,43
Oficial administrativo 1. ^a	5	1.000,00	474,02	1.474,02	22.110,30	0,43
Auxiliar administrativo	7	1.000,00	428,82	1.428,82	21.432,30	0,39
Grabador pantallista	7	1.000,00	428,82	1.428,82	21.432,30	0,39
Telefonista pedidos	7	1.000,00	428,82	1.428,82	21.432,30	0,39
Cobrador	6	1.000,00	428,82	1.428,82	21.432,30	0,39
Mozo especializado	10	1.000,00	428,82	1.428,82	21.432,30	0,39
Grupo 5		826,16		826,16	12.392,40	
Ayudante dependiente	7	826,16	0,00	826,16	12.392,40	0,35

Grupo Profesional	2007					2006-2009
	Grupo Cotizac.	Salario Base Grupo Mensual	Complem. Ad person Mensual	Totales		Valor punto prima manual 2005
				Salario Total mensual	Salario Total Anual	
Grupo 0		1.480,36		1.480,36	22.205,35	
Director de Recursos Humanos	2	1.480,36	967,69	2.448,05	36.720,77	
Director de Organización	2	1.480,36	967,69	2.448,05	36.720,77	
Director de Marketing	2	1.480,36	967,69	2.448,05	36.720,77	
Director de Informática	2	1.480,36	967,69	2.448,05	36.720,77	
Director de Compras y Comercial	2	1.480,36	967,69	2.448,05	36.720,77	
Director de Logística y Aprovisionamiento	2					
Director Administrativo	2	1.480,36	967,69	2.448,05	36.720,77	
Director Servicios Generales y Finanzas	2	1.480,36	967,69	2.448,05	36.720,77	
Director IOF/SAS	2	1.480,36	967,69	2.448,05	36.720,77	
Director Sistemas de Información	2					
Director Relación Social y Relac. Pública	2					
Director de Zona	2	1.480,36	842,63	2.322,99	34.844,83	
Director Ventas	2	1.480,36	592,32	2.072,68	31.090,21	
Grupo 1		1.276,97		1.276,97	19.154,53	
Cajero	3	1.276,97	920,94	2.197,91	32.968,61	
Jefe Producción informática	3	1.276,97	920,94	2.197,91	32.968,61	
Jefe Análisis y Programación	3	1.276,97	920,94	2.197,91	32.968,61	
Jefe Ventas	3	1.276,97	795,71	2.072,68	31.090,23	
Jefe Compras	3	1.276,97	795,71	2.072,68	31.090,23	
Jefe Zona	3	1.276,97	795,71	2.072,68	31.090,23	
Técnico de Sistemas y Analista Program.	4	1.276,97	795,71	2.072,68	31.090,23	0,65
Jefe Administrativo 1.ª	3	1.276,97	687,06	1.964,03	29.460,48	0,62
Jefe Mercantil 1.ª	4	1.276,97	687,06	1.964,03	29.460,48	0,62
Jefe Servicio Prevención	4	1.276,97	687,06	1.964,03	29.460,48	0,62
Analista Programador	4	1.276,97	687,06	1.964,03	29.460,48	0,62
Titulado Grado Superior	1	1.276,97	687,06	1.964,03	29.460,48	
Secretario Técnico	5	1.276,97	687,06	1.964,03	29.460,48	
Grupo 2		1.138,60		1.138,60	17.078,93	
Adjunto a Marketing	4					
Jefe Mercantil 2.ª	4	1.138,60	671,30	1.809,90	27.148,47	0,56
Titulado Grado Medio	2	1.138,60	671,30	1.809,90	27.148,47	
Grupo 3		1.069,35		1.069,35	16.040,21	
Programador	4	1.069,35	783,25	1.852,60	27.788,93	0,58
Operador programador	5	1.069,35	664,39	1.733,73	26.006,02	0,52
Cronoanalista	5	1.069,35	607,48	1.676,83	25.152,44	0,51
Operador red ordenadores	5	1.069,35	607,48	1.676,83	25.152,44	0,51
Profesional maestro	8	1.069,35	607,48	1.676,83	25.152,44	0,51
Secretaria/o	5	1.069,35	596,21	1.665,56	24.983,40	0,5
Contable	4	1.069,35	535,53	1.604,88	24.073,17	0,48
Ayudante Jefe mercantil	5	1.069,35	535,53	1.604,88	24.073,17	0,48
Visitador viajante	5	1.069,35	513,06	1.582,41	23.736,11	0,47
Grupo 4		1.020,00		1.020,00	15.300,00	
Dependiente mayor	5	1.020,00	553,89	1.573,89	23.608,36	0,46
Oficial 1.ª mantenimiento	8	1.020,00	501,67	1.521,67	22.825,00	0,44
Repartidor con vehículo propio	8	1.020,00	483,50	1.503,50	22.552,51	0,43
Dependiente	5	1.020,00	483,50	1.503,50	22.552,51	0,43
Oficial administrativo 1.ª	5	1.020,00	483,50	1.503,50	22.552,51	0,43
Auxiliar administrativo	7	1.020,00	437,40	1.457,40	21.860,95	0,39
Grabador pantallista	7	1.020,00	437,40	1.457,40	21.860,95	0,39
Telefonista pedidos	7	1.020,00	437,40	1.457,40	21.860,95	0,39
Cobrador	6	1.020,00	437,40	1.457,40	21.860,95	0,39
Mozo especializado	10	1.020,00	437,40	1.457,40	21.860,95	0,39
Grupo 5		826,16		826,16	12.392,40	
Ayudante dependiente	7	826,16	0,00	826,16	12.392,40	0,35

CAPÍTULO XI

Disposiciones adicionales

Artículo 62. *Prendas de trabajo.*

1. La Empresa dotará anualmente, a los empleados que lo soliciten, de unas prendas de trabajo cuyas características se adaptarán a la índole del trabajo a realizar, correspondiendo la conservación y limpieza a los usuarios, aún cuando la propiedad de las mismas sea de la Empresa, que para su reposición podrá pedir la prenda usada.

2. Al personal de la centralita de recepción y al cobrador así como a los empleados con puesto de Trabajo de «Repartidor con vehículo propio» se les proporcionará un uniforme completo de invierno y otro de

verano. La utilización del uniforme será obligatoria durante la jornada de trabajo.

3. Al personal que trabaje en los muelles de carga y descarga a la intemperie se le proveerá de un anorac cada tres años.

A los Repartidores con vehículo propio se les proporcionará un anorac cada tres años, así como chubasquero y botas de agua.

4. Al personal de almacén se le entregará: Chaqueta, pantalón y camisa manga corta. Al personal de mantenimiento se le entregará el doble número de las prendas indicadas para almacén.

5. Todas las prendas se entregarán durante el primer trimestre de cada año natural.

Excepto en los casos del punto 2 del presente Artículo, la petición de prendas de trabajo será voluntaria. No obstante, el personal que las solicite deberá usarlas obligatoriamente.

En caso de que alguna prenda se deteriore involuntariamente antes de los plazos señalados será repuesta.

Artículo 63. *Identificaciones personales.*

Se proveerá a todos los empleados de una identificación personal la cual obligatoriamente deberá llevarse en sitio visible dentro de los locales de la Empresa, tanto en horas de trabajo como fuera de ellas. Al causar baja en la Empresa, deberá entregarse la misma a la Dirección de Recursos Humanos.

Artículo 64. *Declaración de principios para la negociación colectiva en 2010.*

En la negociación que se aborde en el año 2010, expirada la vigencia del presente Convenio, la Empresa se compromete a analizar, estudiar y considerar la mejora, a la luz de la situación en que en aquellos momentos se encuentre la Empresa, la posibilidad de establecer un aumento/revisión de los Salarios Base de Grupo por encima del nivel y/o porcentaje de aumento salarial que pueda acordarse con carácter ordinario en el seno de la negociación colectiva.

Artículo 65. *Comisión Paritaria.*

1. La interpretación y vigilancia de lo pactado en el presente Convenio corresponderá a la Comisión Paritaria, la cual queda constituida por: Director General o persona en quien delegue; Director de Recursos Humanos; dos Vocales de la Comisión Negociadora en Representación de la Empresa y cuatro miembros de la Comisión Negociadora en Representación de los trabajadores elegidos por los Representantes de los trabajadores.

2. La Comisión Paritaria podrá ser convocada por cualquiera de las partes cuando existan materias derivadas de la interpretación y vigilancia de lo pactado en Convenio.

Las convocatorias se tramitarán a través del Secretario del Comité de Empresa de Barcelona con una antelación mínima de cinco días, contados a partir de la recepción de la notificación.

Las reuniones tendrán lugar en el domicilio Social de la Empresa y la asistencia será obligatoria, levantándose la correspondiente Acta al finalizar las mismas.

En el escrito de convocatoria deberá constar:

Fecha de la reunión.

Orden del Día, con la información detallada que se tenga del tema o temas a tratar.

Representantes que asistirán de la parte convocante.

3. Los conflictos que puedan derivarse de la aplicación e interpretación del Convenio serán resueltos por la Jurisdicción competente.

4. La Comisión Paritaria del Convenio se reunirá a los efectos de la eventual corrección de erratas del texto del Convenio publicado en el Boletín Oficial del Estado.

Artículo 66. *Representantes de los Trabajadores.*

Las garantías de los Representantes de los trabajadores afectados por el presente Convenio, serán aquellas que estén vigentes en cada momento.

Artículo 67. *Manual de valoración al mérito.*

Los Manuales de Valoración al Mérito vigentes son los que constan en los Anexos núms. 2 y 3 del presente Convenio.

Artículo 68. *Cláusula Derogatoria.*

Quedan anuladas todas las cláusulas y artículos existentes en Convenios anteriores que no estén específicamente recogidos en el presente, cuyo texto es el único que prevalece.

Asimismo anula cuantos acuerdos se hubiesen convenido con los Comités de Empresa o Delegados del Personal que igualmente se opongan a lo aquí directamente estipulado.

ABONO DE DIFERENCIAS SALARIALES POR APLICACIÓN DEL CONVENIO (ART. 21)

Disposición transitoria primera. *Diferencias Salariales año 2006.*

Abono de diferencias salariales resultantes de la aplicación del Art.º 21. Las diferencias salariales que resulten de la aplicación del aumento salarial pactado para el año 2006 se abonarán por la empresa a los trabajadores en el plazo máximo de dos meses a contar desde la fecha de la firma del presente Convenio.

Disposición transitoria segunda. *Diferencias Salariales año 2007.*

Las diferencias salariales que resulten de la aplicación del aumento salarial pactado para el año 2007 se abonarán por la empresa a los trabajadores como fecha límite el día 28 de febrero de 2008.

Disposición transitoria tercera. *Diferencias Salariales años 2008 y 2009.*

En su caso, las diferencias salariales que puedan producirse como consecuencia del aumento salarial pactado para los años 2008 y 2009, se abonarán por la empresa en el plazo máximo de hasta los días 28 de febrero de los años 2009 y 2010.

Disposición transitoria cuarta. *Entregas/Pagos «A cuenta de Convenio».*

1. Durante el año 2007, la entrega/pago a cuenta del aumento pactado para el citado año será del 2%.

2. Para 2008 y 2009 se procederá por la empresa, a principios de año, a efectuar entregas/pagos «a cuenta» mensuales cifrados en el 75% del IPC previsto por el Gobierno para cada uno de esos años.

3. Los salarios percibidos por los empleados en virtud de las Escalas Salariales Provisionales del año 2007, y las que se puedan establecer para los años sucesivos de vigencia el Convenio, tendrán la consideración de «a cuenta» del salario total que resulte anualmente según los aumentos salariales establecidos en el Artículo 21, procediéndose por la empresa, una vez se publiquen oficialmente los IPC's de Catalunya de los años 2007, 2008 y 2009 a efectuar las regularizaciones salariales que en cada uno de esos años correspondan y abonando, en su caso, las diferencias pertinentes en el plazo máximo de los dos meses siguientes a la fecha de publicación oficial de aquellos Índices de Precios al Consumo.

Disposición transitoria quinta.

A los meros efectos de clarificación para los trabajadores afectados, y de comprobación del correcto y adecuado cumplimiento de las Garantías establecidas en el Capítulo X, en el presente Convenio y en el que se suscriba en el año 2010, se consignarán a título informativo las Tablas Salariales teóricas que en el año 2006 y en el año 2010 hubieran correspondido a los trabajadores con contrato indefinido en 31.12.2005 aplicándoles los aumentos salariales pactados en el presente Convenio y en el que se suscriba en 2010.

Disposición final única.

La Comisión negociadora del presente Convenio quedó constituida según Acta de fecha 1 de diciembre de 2006, reconociéndose ambas representaciones mutua y recíprocamente con plena capacidad y legitimación para el otorgamiento de los acuerdos aquí establecidos.

Dicha Comisión ha estado compuesta de la siguiente forma:

Representación de los Trabajadores:

Jordi Salsas Castells: CC.OO.

José Jornet Morales: CC.OO.

Fernando Martín Sáez: CC.OO.

Pablo Marín Velasco: CC.OO.

Javier Castells Ferré: CC.OO.

Francisco Español Díaz: U.G.T.

Manuel Ogayar Haro: U.G.T.

Carlos Porqueras Obré: U.G.T.

José L. Traver Peralta: U.G.T.

Manuel J. Muniesa Millán: U.G.T.

Juan de D. Rodríguez Carrillo: Independiente.

M.ª Concepción González Quesada: Independiente.

Representación de la Empresa:

David Pardo Polo.

Agustín Ortega Lozano.

Pere J. Vandellós Carnicé.

José M.ª Serrano Sánchez.

Por Acuerdo unánime de la Comisión Negociadora, en el mes de febrero de 2007 se incorporaron a la Mesa de Negociación, en calidad de Asesores, las siguientes personas:

Asesores Trabajadores:

Vicente Pardina: (CCOO).

José Luis Martín: (UGT).

José Luis Rius: (UGT).

Carles Sastre: (SCS).

Asesores Empresa:

Andrés Raya: (Consultor).

José Manuel Moya: (Letrado Asesor).

ANEXO 1
Escala salarial años 2006-2007

Grupo Profesional	Grupo Cotiz.	2006-Definitivo		2007-Provisional		2006-2009
		Salario Base Grupo		Salario Base Grupo		Valor punto
		Mensual	Anual	Mensual	Anual	Prima Man.
Grupo 0		1.451,33	21.769,95	1.480,36	22.205,35	
Director de Recursos Humanos	2					--
Director de Organización	2					--
Director de Marketing	2					--
Director de Informática	2					--
Director de Compras i Comercial	2					--
Director Logística y Aprovisionamiento	2					--
Director Administrativo	2					--
Director Servicios Generales y Finanzas	2					--
Director I.O.F.	2					--
Director sistemas información	2					--
Director Relación Social. y Relación Pública	2					--
Director de Zona	2					--
Director de ventas	2					--
Grupo 1		1.251,93	18.778,95	1.276,97	19.154,53	
Cajero	3					--
Jefe producción informática	3					--
Jefe análisis y programación	3					--
Jefe de ventas	3					--
Jefe de compras	3					--
Jefe de Zona	3					--
Técnico de sistemas y analista programador	4					0,65
Jefe administrativo 1ª	3					0,62
Jefe mercantil 1ª	4					0,62
Jefe servicio prevención	4					0,62
Analista programador	4					0,62
Titulado grado superior	1					--
Secretario Técnico	5					--
Grupo 2		1.116,27	16.744,05	1.138,60	17.078,93	
Adjunto a Marketing	4					--
Jefe mercantil 2ª	4					0,56
Titulado grado medio	2					--
Grupo 3		1.048,38	15.725,70	1.069,35	16.040,21	
Programador	4					0,58
Operador programador	5					0,52
Cronoanalista	5					0,51
Operador red ordenadores	5					0,51
Profesional maestro	8					0,51
Secretaria/o	5					0,50
Contable	4					0,48
Ayudante jefe mercantil	5					0,48
Visitador viajante	5					0,47
Grupo 4		1.000,00	15.000,00	1.020,00	15.300,00	
Dependiente mayor	5					0,46
Oficial 1ª mantenimiento	8					0,44
Repartidor con vehiculo propio	8					0,43
Dependiente	5					0,43
Oficial administrativo 1ª	5					0,43
Auxiliar administrativo	7					0,39
Grabador pantallista	7					0,39
Telefonista pedidos	7					0,39
Cobrador	6					0,39
Mozo especializado	10					0,39
Grupo 5		826,16	12.392,40	826,16	12.392,40	
Ayudante dependiente	7					0,35

ANEXO 2.- MANUAL VALORACION MERITO - PERSONAL SIN MANDO																																																																															
VALORACION POR EL MERITO - PERSONAL SIN MANDO																																																																															
<p>ZONA _____</p> <p>Nº interior _____</p> <p>APELLIDOS _____</p> <p>Nombre _____</p> <p>Grupo Profesional / Puesto de Trabajo _____</p> <p>Firma valoradores : _____</p> <p>Enterado del empleado _____</p> <p>Fecha valoración : _____</p>	<p style="text-align: center;">DEFINICION DE LOS FACTORES</p> <p>1º.- <u>COMPORTAMIENTO Y DISCIPLINA</u> Atención y cumplimiento de las órdenes y normas dicitadas. Respeto hacia sus compañeros, jefes y/o subordinados. Puntualidad en el horario. Permanencia en el puesto de trabajo durante la jornada. Ausencias justificadas o no, excepto las que sean consecuencia de descanso reglamentario por maternidad, intervención quirúrgica de alta cirugía o accidente de trabajo. Tampoco se tendrá en cuenta la primera baja cuando sea la única en los 24 meses precedentes a la valoración.</p> <p>2º.- <u>ESPIRITU DE COLABORACION</u> Actitud positiva hacia la actuación conjunta, en beneficio del grupo. Cooperación constructiva y de buen grado para llevar a término las ordenes de su jefe. Aceptación de responsabilidades.</p> <p>3º.- <u>CONCIENCIA PROFESIONAL</u> Posesión de cualidades humanas (integridad, honradez, discreción, abnegación, etc.) que permiten depositar en el empleado absoluta confianza.</p> <p>4º.- <u>CONOCIMIENTO DEL TRABAJO</u> Posesión de conocimientos generales y preparación relacionados con su trabajo. Conocimiento adecuado de los detalles para su ejecución. Grado de ayuda que precisa para efectuarlo y comprobaciones que requiere el trabajo realizado.</p> <p>5º.- <u>CALIDAD</u> Exactitud en la realización del trabajo. Presentación del mismo. Cuidado de los útiles de trabajo. Cuidado en el manejo de los productos con el fin de evitar roturas.</p> <p>6º.- <u>EFICIENCIA</u> Laboriosidad y rapidez en a ejecución del trabajo, intensidad o volumen de trabajo realizado por unidad de tiempo.</p> <p>7º.- <u>INICIATIVA E INVENTIVA</u> Capacidad para actuar sin supervisión. Sugerencia de nuevos métodos y sistemas. Tendencia a trabajar, dentro de la obligada sujeción a las normas, con criterios personales valiosos. Posibilidad de actuación sin recibir instrucciones excesivamente detalladas.</p>																																																																														
<p>OBSERVACIONES : _____</p> <p>Actuaciones que siven de referencia para la revisión de la valoración:</p> <p>Positivas : _____</p> <p>_____</p> <p>_____</p> <p>Negativas : _____</p> <p>_____</p> <p>_____</p> <p>Total puntos : _____ - 750 = _____ X _____ Eur : _____ Eur :</p> <p>Valor día _____ Eur : _____ Valor hora : _____ Eur :</p>	<p style="text-align: center;">DEDUCCIONES</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 10%;"></th> <th style="width: 10%;">Prima</th> <th style="width: 10%;">Dias/horas</th> <th style="width: 10%;">Eur :</th> <th style="width: 10%;">Eur :</th> <th style="width: 10%;">Neto a pagar</th> </tr> </thead> <tbody> <tr><td>ENERO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>FEBRERO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>MARZO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>ABRIL</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>MAYO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>JUNIO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>JULIO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>AGOSTO</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>SEPTIEMBRE</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>OCTUBRE</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>NOVIEMBRE</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> <tr><td>DICIEMBRE</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td><td>_____</td></tr> </tbody> </table>		Prima	Dias/horas	Eur :	Eur :	Neto a pagar	ENERO	_____	_____	_____	_____	_____	FEBRERO	_____	_____	_____	_____	_____	MARZO	_____	_____	_____	_____	_____	ABRIL	_____	_____	_____	_____	_____	MAYO	_____	_____	_____	_____	_____	JUNIO	_____	_____	_____	_____	_____	JULIO	_____	_____	_____	_____	_____	AGOSTO	_____	_____	_____	_____	_____	SEPTIEMBRE	_____	_____	_____	_____	_____	OCTUBRE	_____	_____	_____	_____	_____	NOVIEMBRE	_____	_____	_____	_____	_____	DICIEMBRE	_____	_____	_____	_____	_____
	Prima	Dias/horas	Eur :	Eur :	Neto a pagar																																																																										
ENERO	_____	_____	_____	_____	_____																																																																										
FEBRERO	_____	_____	_____	_____	_____																																																																										
MARZO	_____	_____	_____	_____	_____																																																																										
ABRIL	_____	_____	_____	_____	_____																																																																										
MAYO	_____	_____	_____	_____	_____																																																																										
JUNIO	_____	_____	_____	_____	_____																																																																										
JULIO	_____	_____	_____	_____	_____																																																																										
AGOSTO	_____	_____	_____	_____	_____																																																																										
SEPTIEMBRE	_____	_____	_____	_____	_____																																																																										
OCTUBRE	_____	_____	_____	_____	_____																																																																										
NOVIEMBRE	_____	_____	_____	_____	_____																																																																										
DICIEMBRE	_____	_____	_____	_____	_____																																																																										

Recuerde que valora Ud. Personas, no puestos de trabajo.
Si desea añadir alguna observación adicional, puede hacerlo en los espacios destinados a ello en el dorso de este impreso.

Para cada factor lea cuidadosamente las definiciones, empezando por el grado 1, hasta llegar al grado que Ud. crea que refleja mejor la actuación del empleado en aquella cualidad. Señale dicho grado con un aspa (X).
Si la puntuación del empleado queda comprendida entre los grados, señálelo de la misma forma.

GRADO 1	GRADO 2	GRADO 3	GRADO 4	GRADO 5	FACTORES	PUNTOS
Necesita ser amonestado en muchas ocasiones por su comportamiento. Desacata la autoridad de sus jefes. Abandona muchas veces el lugar de trabajo. Numerosas faltas de puntualidad. Absentismo muy superior a la media de la Empresa.	Necesita ser amonestado de vez en cuando. Frecuentes faltas de puntualidad. Abandona con alguna frecuencia el lugar de trabajo. Absentismo superior a la media de la Empresa.	Raras veces hay que amonestarlo. Pocas faltas de puntualidad. Abandona pocas veces el lugar de trabajo. Absentismo igual a la media de la Empresa.	Nunca hay que amonestarlo aunque a veces comete faltas involuntarias. Casi ninguna falta de puntualidad. Absentismo inferior a la media de la Empresa.	Observa estrictamente las normas. Sin faltas de puntualidad. No abandona el lugar de trabajo más que por motivos plenamente justificados. No incurre en absentismo de ningún tipo.	COMPOR- TAMIENTO Y DISCIPLINA	
Actitud egoísta. Indiferente a las vicisitudes del trabajo. Siempre trata de eludir responsabilidades.	Presta su colaboración de mala gana o solo cuando se ve obligado. Procura reducir al mínimo las responsabilidades.	Coopera de buena gana, siempre que lo hagan los demás. Pocas veces se muestra indiferente a las vicisitudes del trabajo.	Habitualmente va más allá de sus obligaciones para cooperar influyendo con su actitud en los demás. Nunca se muestra indiferente a las vicisitudes del trabajo.	Continuamente va más allá de sus obligaciones con ánimo de cooperar y ayudar, creando un espíritu de equipo. Siente como cosa propia las vicisitudes del trabajo.	ESPIRITU DE COLABO- RACION	
Carece de sinceridad y desconoce la discreción. No tiene confianza en sí mismo. Siempre da muestras de descontento.	Sinceridad y discreción deficientes. Poca confianza en sí mismo. A veces da muestras de descontento.	Sincero y discreto en grado normal al nivel de la mayoría. Sin muestras de inquietud o descontento injustificado.	Destaca por su sinceridad, prudencia y discreción. Mucha confianza en sí mismo.	Por su alto grado de sinceridad y discreción puede ser tomado como modelo. Sin ningún síntoma de inquietud ni descontento injustificado.	CONCIENCIA PROFE- SIONAL	
Preparación insuficiente. Necesita una constante supervisión a causa de sus continuos errores.	Preparación escasa. Conoce solo lo esencial de su trabajo sin dominar suficientemente los detalles. Requiere consultar a menudo y necesita una supervisión frecuente.	Adecuado conocimiento del trabajo, aunque debe consultar problemas que se apartan de la rutina diaria.	Buena preparación. Requiere asesoramiento solo ante problemas difíciles y necesita escasa supervisión.	Excelente preparación. Domina los detalles del trabajo de tal modo que los demás acuden a él para consultar las dudas. No necesita consultar ante problemas imprevistos.	CONOCI- MIENTO DEL TRABAJO	
Comete gran número de errores. La presentación de los trabajos es muy deficiente. No cuida en absoluto sus útiles de trabajo.	Errores frecuentes aunque no de importancia. Algunos defectos de presentación. El cuidado de sus útiles de trabajo es deficiente.	Pocos errores. Normalmente trabajo de calidad aceptable. Presentación correcta. Cuidado normal de los útiles de trabajo.	Errores de poca importancia. Buena presentación. El cuidado de los útiles de trabajo es bueno.	La ejecución del trabajo no presenta defecto alguno. No comete errores apreciables. La presentación del trabajo es arrojante. Gran esmero en el cuidado de los útiles de trabajo.	CALIDAD	
Destaca por su bajo rendimiento. Aprovecha mal las horas de trabajo.	Rendimiento inferior a la mayoría. Persona de pocos recursos.	Rendimiento normal. Buen aprovechamiento de las horas de trabajo.	Buen rendimiento. Persona de muchos recursos.	Destaca sobre los demás por su elevado rendimiento. Aprovecha muy bien las horas de trabajo.	EFICIENCIA	
Lento y reacio a tomar decisiones. Fácilmente influenciable. Sin capacidad para adaptarse a nuevas situaciones.	Le cuesta decidirse aunque posea todos los elementos. Ante nuevas situaciones tiende a adoptar una actitud defensiva. Requiere mucha supervisión en nuevos trabajos.	Decisivo en problemas de rutina normal. Admite el cambio de una situación. Requiere poca supervisión en nuevos trabajos.	Capacidad de decisión superior a la mayoría. Decisivo en problemas difíciles. No se deja influenciar. Se adapta muy fácilmente a nuevos trabajos.	Destaca sobre los demás por la rapidez y seguridad de sus decisiones. Reacio a procedimientos rutinarios o anticuados. Destaca por la capacidad para adaptarse o proponer nuevas soluciones.	INICIATIVA E INVENTIVA	
					TOTAL	

ANEXO 3.- MANUAL VALORACION MERITO PERSONAL CON MANDO																																																																																																	
VALORACION POR EL MERITO - PERSONAL CON MANDO																																																																																																	
<p>ZONA _____</p> <p>Nº interior _____</p> <p>APELLIDOS _____</p> <p>Nombre _____</p> <p>Grupo Profesional / Puesto de Trabajo _____</p> <p>Firma valoradores : _____</p> <p>Enterado del empleado _____</p> <p>Fecha valoración : _____</p>	<p style="text-align: center;">DEFINICION DE LOS FACTORES</p> <p>1º.- <u>COMPORTAMIENTO Y DISCIPLINA</u> Atención y cumplimiento de las órdenes y normas dictadas. Respeto hacia sus compañeros, jefes y/o subordinados. Puntualidad en el horario. Permanencia en el puesto de trabajo durante la jornada. Ausencias justificadas o no, excepto las que sean consecuencia de descanso reglamentario por maternidad, intervención quirúrgica de alta cirugía o accidente de trabajo. Tampoco se tendrá en cuenta la primera baja cuando sea la única en los 24 meses precedentes a la valoración</p> <p>2º.- <u>ESPIRITU DE COLABORACION</u> Actitud positiva hacia la actuación conjunta, en beneficio del grupo. Identificación con los fines de la Empresa. Cooperación constructiva y de buen grado para llevar a término las órdenes y directrices de sus superiores. Aceptación de responsabilidades.</p> <p>3º.- <u>CONCIENCIA PROFESIONAL</u> Posesión de cualidades humanas (integridad, honradez, discreción, abnegación, etc.) que permitan depositar en el empleado absoluta confianza.</p> <p>4º.- <u>CONOCIMIENTO DEL TRABAJO</u> Posesión de conocimientos generales y preparación técnica referente a su trabajo. Conocimiento de los detalles de su propio trabajo. Grado de ayuda que precisa para efectuarlo y comprobaciones que requiere el trabajo realizado</p> <p>5º.- <u>CALIDAD</u> Exactitud en la realización del trabajo. Presentación del mismo.</p> <p>6º.- <u>EFICIENCIA</u> Laboriosidad y rapidez en la ejecución del trabajo, intensidad o volumen de trabajo realizado por unidad de tiempo.</p> <p>7º.- <u>INICIATIVA E INVENTIVA</u> Capacidad para actuar sin supervisión. Sugerencia de nuevos métodos y sistemas. Tendencia a trabajar, dentro de la obligada sujeción a las normas establecidas, con criterios personales valiosos. Posibilidad de actuación sin recibir instrucciones excesivamente detalladas.</p> <p>8º.- <u>CAPACIDAD DE MANDO</u> Capacidad de dar órdenes de forma clara y adecuada para su comprensión. Capacidad para ganar el aprecio y la consideración de sus subordinados. Dotes para instruirlos con eficiencia en su trabajo.</p> <p>9º.- <u>CAPACIDAD DE ORGANIZAR</u> Capacidad para distribuir las tareas entre el grupo de modo que se obtenga la máxima rapidez en el trabajo. Aprovechamiento óptimo de los elementos materiales de que dispone y de las capacidades de cada empleado</p>																																																																																																
<p>OBSERVACIONES : _____</p> <p>Actuaciones que sirven de referencia para la revisión de la valoración</p> <p>Positivas : _____</p> <p>Negativas : _____</p> <p>Total puntos : _____ - 750 = _____ X _____ Eur : _____ Eur : _____</p> <p>Valor día : _____ Eur : _____ Valor hora : _____ Eur : _____</p>	<p style="text-align: center;">DEDUCCIONES</p> <p>Prima</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%;">ENERO</td> <td style="width: 10%;">_____</td> <td style="width: 10%;">Dias/horas</td> <td style="width: 10%;">_____</td> <td style="width: 10%;">Eur :</td> <td style="width: 10%;">_____</td> <td style="width: 10%;">Neto a pagar</td> <td style="width: 10%;">_____</td> </tr> <tr> <td>FEBRERO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>MARZO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>ABRIL</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>MAYO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>JUNIO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>JULIO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>AGOSTO</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>SEPTIEMBRE</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>OCTUBRE</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>NOVIEMBRE</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> <tr> <td>DICEMBRE</td> <td>_____</td> <td>Dias/horas</td> <td>_____</td> <td>Eur :</td> <td>_____</td> <td>Neto a pagar</td> <td>_____</td> </tr> </table>	ENERO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	FEBRERO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	MARZO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	ABRIL	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	MAYO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	JUNIO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	JULIO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	AGOSTO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	SEPTIEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	OCTUBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	NOVIEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____	DICEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____
ENERO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
FEBRERO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
MARZO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
ABRIL	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
MAYO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
JUNIO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
JULIO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
AGOSTO	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
SEPTIEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
OCTUBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
NOVIEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										
DICEMBRE	_____	Dias/horas	_____	Eur :	_____	Neto a pagar	_____																																																																																										

Recuerde que valora Ud. Personas, no puestos de trabajo. Si desea añadir alguna observación adicional, puede hacerlo en los espacios destinados a ello en el dorso de este impreso.

Para cada factor lea cuidadosamente las definiciones, empezando por el grado 1, hasta llegar al grado que Ud. crea que refleja mejor la actuación del empleado en aquella cualidad. Señale dicho grado con un aspa (X). Si la puntuación del empleado queda comprendida entre los grados, señálelo de la misma forma.

2005

GRADO 1	GRADO 2	GRADO 3	GRADO 4	GRADO 5	FACTORES	PUNTOS
Infringe a menudo las normas. Frecuentes faltas de asistencia y puntualidad. Abandona a menudo el lugar de trabajo. Existe desorden en los puestos de su mando.	Faltas de puntualidad con alguna frecuencia y faltas de asistencia ocasionales. Abandona con bastante frecuencia el lugar de trabajo. No es ordenado.	Pocas faltas de asistencia y puntualidad. Casi nunca infringe las normas. El orden en los puestos de su mando es normal.	Puntualidad y asistencia buenas. Observa bien las normas vigentes. Abandona raramente el lugar de trabajo. El orden en los puestos de su mando es muy bueno.	Observa escrupulosamente las normas. Puntualidad y asistencia excelentes. No abandona el lugar de trabajo más que por motivos plenamente justificados. En los puestos de mando el orden es modélico.	COMPORTAMIENTO Y DISCIPLINA	
Actitud egoísta. Indiferente a las vicisitudes del trabajo. Siempre trata de eludir responsabilidades.	Presta su colaboración aunque de mala gana o solo cuando se ve obligado. Procura reducir al mínimo las responsabilidades.	Coopera de buena gana siempre que lo hagan los demás. Pocas veces se muestra indiferente a las vicisitudes del trabajo.	Habitualmente va más allá de sus obligaciones para cooperar, dando ejemplo e influyendo con su actitud sobre los demás equipos. Nunca se muestra indiferente a las vicisitudes del trabajo.	Se sale continuamente de su obligación estricta para ayudar a otros, creando en su grupo y grupos afines un espíritu de superación. Siente como cosa propia las vicisitudes del trabajo.	ESPIRITU DE COLABORACION	
No consigue el respeto de los demás. Carece de sinceridad y no conoce la discreción. No tiene confianza en sí mismo. Se deja llevar por prejuicios y sentimientos personales. Siempre da muestras de descontento.	No es suficientemente respetado. Sinceridad y discreción deficientes. Poca confianza en sí mismo. A veces da muestras de descontento.	Personalmente querido por los subordinados pero la moral de trabajo no es muy elevada. Sincero y discreto en grado normal. Se deja influir poco por sus pequeños o sentimientos personales. Sin muestras de inquietud o descontento.	Juicio excelente en el trato personal. Destaca por su sinceridad, prudencia y discreción. Mucha confianza en el mismo.	Muy respetado y considerado, sus actos siempre inspiran gran confianza. Por su alto grado de sinceridad y discreción puede ser tomado como modelo para los demás. Sin ningún sintoma de inquietud ni descontento injustificado.	CONCIENCIA PROFESIONAL	
Preparación insuficiente. Necesita una constante supervisión a causa de sus continuos errores. No se informa de las novedades referentes a su área. Pocos deseos de mejorar los métodos de trabajo.	Preparación escasa. Conoce solo lo esencial de su trabajo sin dominar suficientemente los detalles. Deficientemente informado de las novedades referentes a su área. No se interesa lo suficiente para mejorar.	Adecuado conocimiento del trabajo aunque debe consultar en problemas que se aparten de la rutina diaria. Normalmente está informado de las novedades referentes a su área.	Buena preparación. Requiere asesoramiento solo ante problemas difíciles. Necesita escasa supervisión. Gran interés en mejorar los métodos de trabajo.	Excelente preparación. No requiere consulta ante problemas imprevistos. Extraordinariamente bien informado de todo lo relacionado con su área de trabajo.	CONOCIMIENTO DEL TRABAJO	
Comete gran número de errores. La presentación de los trabajos es muy deficiente.	Errores frecuentes, aunque no de importancia. Algunos defectos de presentación.	Algunos errores. Normalmente trabajo de calidad aceptable. Presentación correcta.	Errores esporádicos y de poca importancia. Buena presentación y calidad.	La ejecución del trabajo no presenta defecto alguno. No comete errores apreciables. La presentación del trabajo es arrojante.	CALIDAD	
Destaca por su bajo rendimiento. Aprovecha mal las horas de trabajo.	Rendimiento aceptable pero inferior al normal. Persona de pocos recursos.	Rendimiento normal. Buen aprovechamiento de las horas de trabajo.	Buen rendimiento. Persona de muchos recursos.	Destaca por su elevado rendimiento. Aprovecha muy bien las horas de trabajo.	EFICIENCIA	
Lento y reactivo a tomar decisiones. Posiblemente influenciable. Sin capacidad para adaptarse a nuevas situaciones.	Le cuesta decidirse aún cuando posee todos los elementos. Ante nuevas situaciones tiende a adoptar una actitud defensiva. Requiere mucha supervisión en nuevos trabajos.	Decisivo en problemas de rutina normal. En otros casos indeciso. Admite el cambio de una situación. Requiere poca supervisión en nuevos trabajos.	Tiene capacidad de decisión incluso en problemas difíciles. Necesita pocos detalles de ejecución de problemas imprevistos. No se deja influenciar. Se adapta fácilmente a nuevos trabajos.	Destaca por la rapidez y seguridad de sus decisiones. Destaca por su capacidad para desarrollar ideas o proyectos con un mínimo de datos. Reactivo a procedimientos rutinarios o anticuados. Propone siempre nuevas soluciones.	INICIATIVA E INVENTIVA	
Quiquilloso. Tiene constantes discusiones con su grupo. Actitudes dominantes. Carece de espíritu de equipo.	Tiende a ser aspero o adusto en ocasiones. Consegue poca colaboración. No permite que sus subordinados desarrollen su capacidad.	Convencional en sus maneras y espíritu. No tiene dificultad en trato con el personal. En general es bien considerado.	Interesado por los demás. Fomenta una buena moral de trabajo. Estimula la colaboración y tiene en cuenta las opiniones de sus colaboradores.	Impone alto respeto y excelente espíritu de trabajo en equipo. En su grupo la moral es alta. Obtiene completa colaboración. Reconoce y favorece el desarrollo de las capacidades de los demás.	CAPACIDAD DE MANDO	
Trata de hacerlo todo por el mismo. Concentra sus esfuerzos de modo desigual. No tiene capacidad para evitar demoras. Difícilmente puede localizar los datos que se piden respecto a su trabajo.	Trata de delegar los asuntos de rutina normal, aunque tiende a sobrecargarse con detalles. Poca capacidad para evitar demoras. A veces desperdicia el esfuerzo de los demás.	Distribuye los trabajos de un modo eficaz. Buena capacidad para evitar demoras innecesarias. Localiza bien los datos que se le piden respecto al trabajo que tiene encomendado.	Distribuye equitativamente su tiempo entre todos los aspectos de su trabajo. Gran capacidad para evitar demoras.	Distribuye de un modo perfecto la realización de los trabajos, delegando adecuadamente los detalles. Concentra sus esfuerzos en vistas a obtener la máxima eficacia.	CAPACIDAD DE ORGANIZAR	
					TOTAL	

ANEXO 4

Tabla informativa disposición adicional quinta

(Definitiva IPC Catalunya 2,8%)

Código categoría	Grupo cotiz. Seg. Soc.	Salario mensual categoría a 31-12-1980	Grupos y categorías profesionales	Salario mensual categoría desde 01-01-2006	Salario anual categoría desde 01-01-2006	Valor punto prima manual 2006
<i>Personal Técnico Titulado</i>						
13	1	491,63	Director de Informática	2.400,05	36.000,75	--
15	2	--	Secretario técnico	1.925,52	28.882,80	--
4	1	--	Titulado grado superior	1.925,52	28.882,80	--
5	2	305,31	Titulado grado medio	1.774,41	26.616,15	--
<i>Personal Mercantil Técnico no Titulado</i>						
8	2	491,63	Director de Recursos Humanos	2.400,05	36.000,75	--
24	2	401,48	Director de Organización	2.400,05	36.000,75	--
10	2	491,63	Director de Compras	2.400,05	36.000,75	--
9	2	--	Director de Marqueting	2.400,05	36.000,75	--
12	2	491,63	Director Compras y Comercial	2.400,05	36.000,75	--
11	2	461,58	Director de Zona	2.277,44	34.161,60	--
18	3	401,48	Jefe de Ventas	2.032,04	30.480,60	--
19	3	401,48	Jefe de Compras	2.032,04	30.480,60	--
16	4	401,48	Jefe de Zona	2.032,04	30.480,60	--
17	4	--	Jefe del servicio de prevención	1.925,52	28.882,80	0,62
25	5	362,41	Jefe mercantil 1ª	1.925,52	28.882,80	0,62
28	5	338,37	Jefe mercantil 2ª	1.774,41	26.616,15	0,56
<i>Personal Mercantil</i>						
46	5	--	Cronoanalista	1.643,95	24.659,25	0,51
29	5	308,32	Ayudante de Jefe mercantil	1.573,41	23.601,15	0,48
45	5	302,31	Visitador-viajante	1.551,38	23.270,70	0,47
30	5	300,03	Dependiente mayor	1.543,03	23.145,45	0,46
31	5	276,47	Dependiente	1.474,02	22.110,30	0,43
34	7	245,21	Telefonista pedidos	1.428,82	21.432,30	0,39
32	7	224,18	Ayudante dependiente	826,16	12.392,40	0,35
33	11	170,09	Aprendiz	513,00	7.695,00	0,19
<i>Personal Admíst. Técnico no Titulado</i>						
7	2	--	Director Financiero	2.400,05	36.000,75	--
14	2	491,63	Director Administrativo	2.400,05	36.000,75	--
27	4	377,44	Cajero	2.154,81	32.322,15	--
23	3	431,53	Jefe producción informática	2.154,81	32.322,15	--
21	3	431,53	Jefe análisis y programación	2.154,81	32.322,15	--
22	3	401,48	Jefe administrativo 1ª	1.925,52	28.882,80	0,62
<i>Personal Administrativo e Informática</i>						
6	2	--	Director de I.O.F.	2.400,05	36.000,75	--
47	4	--	Técnico de sistemas y analista programador	2.032,04	30.480,60	0,65
48	4	--	Analista programador	1.925,52	28.882,80	0,62
49	4	373,23	Programador	1.816,27	27.244,05	0,58
50	5	--	Operador programador	1.699,74	25.496,10	0,52
51	5	--	Operador de red de ordenadores	1.643,95	24.659,25	0,51
53	4	324,55	Secretaria / o	1.632,90	24.493,50	0,50
52	4	--	Contable	1.573,41	23.601,15	0,48
54	5	276,47	Oficial administrativo 1ª	1.474,02	22.110,30	0,43
58	6	249,42	Cobrador	1.428,82	21.432,30	0,39
56	7	239,20	Auxiliar administrativo	1.428,82	21.432,30	0,39
57	7	239,20	Grabador pantallista	1.428,82	21.432,30	0,39
33	11	170,09	Aprendiz	513,00	7.695,00	0,19
<i>Personal Servic. y Actividades Auxiliares</i>						
41	8	327,55	Profesional maestro	1.643,95	24.659,25	0,51
42	8	284,28	Oficial 1ª mantenimiento	1.491,83	22.377,45	0,44
60	8	--	Repartidor con vehículo propio	1.474,02	22.110,30	0,43
35	9	239,20	Mozo especializado	1.428,82	21.432,30	0,39