
47N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Conselleria de Economía Sostenible, Sectores Productivos,
Comercio y Trabajo
Dirección Territorial de València
Anuncio de la Conselleria de Economía Sostenible,
Sectores Productivos, Comercio y Trabajo sobre texto del
convenio colectivo de trabajo del sector de la industria,
la tecnología y los servicios del sector metal (código
46000105011981).

ANUNCIO
Resolución de la Dirección Territorial de Economía Sostenible,
Sectores Productivos, Comercio y Trabajo de Valencia, por la que
se dispone el registro, depósito y publicación del convenio colectivo
de trabajo de la Industria, la Tecnología y los Servicios del sector del
Metal de la provincia de Valencia.
Vista la solicitud de registro, depósito y publicación del convenio
colectivo referido cuyo texto final fue suscrito el día 29 de diciembre
de 2021 por la comisión negociadora formada, de una parte, por la
Federación de Industria, Construcción y Agro de la Unión General
de Trabajadoras y Trabajadores (FICA-UGT) y por CC.OO. Industria
y, de otra, por la Federación Empresarial Metalúrgica Valenciana
(Femeval), en el que no ha sido atendida la solicitud de subsanación
realizada en cuanto a la redacción dada a los artículos siguientes: 51,
vacaciones, 53, situaciones derivadas del nacimiento y/o cuidado del
menor y guarda legal, y 54, licencias retribuidas, en aras del principio
de seguridad jurídica se remite en lo no dispuesto en los mismos a los
preceptos correspondientes del Estatuto de los Trabajadores.
De conformidad con lo dispuesto en el artículo 90 del texto refundido
de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto
Legislativo 2/2015, de 23 de octubre, los artículos 2.1 a) y 8.3 del
Real Decreto 713/2010, de 28 de mayo, sobre registro y depósito de
convenios y acuerdos colectivos de trabajo y los artículos 3 y 4 de la
Orden 37/2010, de 24 de septiembre, de la Conselleria de Economía,
Hacienda y Empleo por la que se crea el Registro de la Comunitat
Valenciana de convenios y acuerdos colectivos de trabajo.
Esta Dirección Territorial de Economía Sostenible, Sectores
Productivos, Comercio y Trabajo, conforme a las competencias
legalmente establecidas en el artículo 51.1.1ª del vigente Estatuto
de Autonomía de la Comunitat Valenciana, y en el artículo 13.3
de la Orden 1/2021, de 6 de abril, de la Conselleria de Economía
Sostenible, Sectores Productivos, Comercio y Trabajo, mediante
la que se desarrolla el Decreto 175/2020, del Consell, de 30 de
octubre, por el cual se aprueba el Reglamento orgánico y funcional
de la Conselleria de Economía Sostenible, Sectores Productivos,
Comercio y Trabajo.
Resuelve:
Primero: Ordenar su inscripción en este Registro de convenios y
acuerdos colectivos de trabajo con funcionamiento a través de medios
electrónicos, con notificación a la representación de la comisión
negociadora, así como el depósito del texto del convenio.
Segundo: Disponer su publicación en el Boletín Oficial de la
Provincia.
València, 14 de enero de 2022.—El director territorial de Economía
Sostenible, Sectores Productivos, Comercio y Trabajo, Santiago
García Gallego.

Convenio colectivo para la industria, la tecnología y los servicios
del sector del metal de la provincia de València 2020-2022.

INDICE
Preámbulo

Capítulo I Ámbito y vigencia
Capítulo II Ingresos y ceses
Capítulo III Retribución del personal
Capítulo IV Organización del trabajo
Capítulo V Productividad y control de producción
Capítulo VI Jornada y horarios
Capítulo VII Contratación
Capítulo VIII Vacaciones, Licencias, Excedencias
Capítulo IX Sindical
Capítulo X Incapacidad Temporal

Capítulo XI Salud Laboral
Capítulo XII Formación
Capítulo XIII Traslados

Capítulo XIV Ilicitud de la discriminación, violencia de
genero e igualdad

Capítulo XV Comisión Paritaria
Capítulo XVI Acción social de la empresa

Disposiciones finales
Anexo I Actividades economicas (CNAEs)
Anexo II Régimen disciplinario
Anexo III Clasificación Profesional
Anexo IV Paga de firma del convenio

Preambulo
FEMEVAL, FICA-UGT y la Federación de Industria de CCOO,
como organizaciones firmantes del presente convenio, desempeñan
un destacado papel en nuestra sociedad, en tanto que instituciones
de representación empresarial y sindical a las que la Constitución
Española otorga el carácter de pilar básico de nuestro Estado social
y democrático de derecho. El art. 7 de la CE consagra a las orga-
nizaciones sindicales y empresariales como instituciones básicas
dentro del sistema político, participando en la vida económica y
social para la defensa y promoción de los intereses que le son propios.
Este reconocimiento se enmarca en la línea de facilitar procesos de
concertación y diálogo social con el objeto de profundizar en la
democracia, impulsar el desarrollo económico, la equidad social y
el fortalecimiento de la sociedad civil.
En este sentido las partes firmantes del convenio se encuentran
completamente legitimadas para la fmulación de las siguientes
declaraciones institucionales sobre:
Negociación colectiva.- La concertación social es un instrumento
de estabilidad y participación en la conformación de las relaciones
laborales. Las partes firmantes del convenio entienden que ha llegado
el momento de que se reconozca el esfuerzo y la labor de sindicatos
y organizaciones empresariales en la institucionalización del diálogo
social y la canalización de los conflictos laborales. Los convenios
colectivos obligan a todas las empresas, trabajadoras y trabajadores
incluidos en su ámbito territorial y funcional de aplicación, aunque
no estén afiliados a las organizaciones firmantes, que se convierten
así en gestores de los intereses tanto de las personas afiliadas como de
las no afiliadas, sin recibir contraprestación alguna por representarles
y por los servicios que les prestan.
Teniendo en cuenta esta realidad, que se da por supuesta dado el
tiempo que se lleva negociando, concertando y haciendo posible
la paz social, las organizaciones firmantes del presente convenio
acuerdan instar a las firmantes del Convenio Estatal del Sector del
Metal y a CEOE, CEPYME, UGT, CCOO para que promuevan
ante las administraciones públicas estatales correspondientes el
establecimiento de un sistema que compense económicamente dicha
labor, sobre la base de la representatividad acreditada de cada ámbito
territorial de negociación.
Prevención de riesgos laborales.- Las partes firmantes son conscientes
y sabedoras que las mejoras de las condiciones de trabajo reducen el
coste derivado de los accidentes laborales y las enfermedades pro-
fesionales y por tanto deben servir como catalizadoras para mejorar
la calidad de vida de las plantillas, el crecimiento económico y la
generación de empleo en nuestro país.
El convenio Colectivo para la Industria, la Tecnología y los Servi-
cios del Sector Metal de la provincia de Valencia contempla en su
art. 70 una comisión paritaria de prevención de riesgos laborales
integrada por las partes firmantes del mismo, a fin de establecer
el cauce adecuado de solución de los conflictos que en materia
de salud laboral puedan producirse en las empresas sujetas a su
ámbito de aplicación.
Las partes que firman el presente convenio entienden que esta
comisión paritaria puede encuadrarse a la perfección dentro de los
presupuestos que establece la Estrategia Española de Seguridad
y Salud en el Trabajo 2015-2020, prorrogada a la espera de la
Estrategia Europea 2021-2027 en la medida en que la prevención es

48 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

el medio más eficaz para prevenir los accidentes y las enfermedades
profesionales.
Por ello y sin perjuicio de otras actividades contempladas por el propio
documento de Estrategia citado y por la Ley 7/2015 de 2 de abril, de la
Generalitat Valenciana, de Participación y Colaboración Institucional
de las Organizaciones Sindicales y Empresariales Representativas en la
Comunitat Valenciana, que prevé, entre otras, la posibilidad de atender
al desarrollo de planes, programas o actuaciones de políticas activas
de prevención de riesgos laborales, FEMEVAL, UGT y CCOO se
comprometen a presentar un conjunto de actuaciones de tal forma que
los poderes públicos puedan dotar económicamente a dicha comisión
para el cumplimiento de sus fines.
Politica industrial.- Las firmantes del Convenio Colectivo de la Indus-
tria, la Tecnología y los Servicios del Sector Metal de la Provincia
de Valencia, consideran a la Industria y sectores afines como uno de
los principales motores del crecimiento sostenible de la economía
valenciana, como el sector más productivo, más innovador, menos
especulativo, generador de empleo cualificado, más internacionali-
zado y abierto a los mercados globales. Es el sector industrial quien
debe asumir su papel protagonista en la economía. La recuperación
económica en la Comunidad Valenciana sólo se hará efectiva con la
recuperación y el fortalecimiento de nuestra industria.
En sintonía con la Estrategia Europea 2030, con la Estrategia
Española de Ciencia y Tecnología y de Innovación 2021-2027, las
Directrices Generales de la Nueva Política Industrial Española 2030,
y el Plan Estratégico de la Industria Valenciana 2018-2023, todos
los agentes económicos y sociales, estamos obligados a construir un
Marco Industrial Estratégico para crear las políticas de I+D+i, que
impulse los cambios estructurales y sea capaz de facilitar un tejido
industrial que contribuya a nuestro progreso económico y social.
La industria juega un papel destacado por su contribución al gasto
empresarial en i+D, su capacidad de innovación y su efecto arrastre
hacia el resto de sectores de la economía. Según el Plan Estratégico de
la Industria Valenciana, más de dos tercios de la innovación de toda la
Comunidad Valenciana procede de la industria manufacturera.
Tras la situación generada por el COVID 19, es el momento opor-
tuno para posicionar a la industria como motor de la recuperación
económica. La industria manufacturera necesita un apoyo público
anual de 330 millones de euros para generar un tejido productivo
sostenible, innovador y de alto valor añadido que actúe como
elemento tractor de la transición hacia un modelo económico
sostenible y resiliente.
El sector de la Industria, la Tecnología y los Servicios del Metal con
un empleo total en la Comunidad Valenciana en el 1er Trimestre del
2020 de 151.550 personas, es la columna vertebral del tejido indus-
trial. Todos los demás sectores de producción y de servicios dependen
en gran medida del equipamiento, la tecnología y la innovación de
la Industria del Metal para su crecimiento y desarrollo.
El Sector del Metal con un empleo total en la Comunidad Valenciana
en el 1er Trimestre del 2020 de 151.550 personas, es la columna
vertebral del tejido industrial. Todos los demás sectores de producción
y de servicios dependen en gran medida del equipamiento, la tecno-
logía y la innovación de la Industria del Metal para su crecimiento
y desarrollo.
De este modo, el Sector del Metal es un actor clave en cualquier
estrategia de crecimiento y de empleo. Todas las actuaciones que se
realicen a favor de mejorar las condiciones en las que se desarrolla
la actividad de la Industria del Metal y servicios ligados a ella, serán
decisivas para contribuir a un futuro sostenible para la población
valenciana. Esta Estrategia de Política Industrial debe tener como
objetivos:
• Una mayor participación del sector industrial en el PIB Valenciano.
• Un crecimiento del peso del sector metal en la generación de valor
de la economía valenciana y en la generación de empleo estable y
de calidad.
• Un estímulo a nuestras empresas para ser más innovadoras y ganar
en competitividad y en empleo, en la actual realidad económica
totalmente, sostenible y resiliente.
Las partes firmantes, consideran que cualquier la Estrategia de
Política Industrial, apoyada tanto desde las instituciones públicas

como desde las organizaciones sociales y económicas privadas, debe
reforzar y fortalecer el peso industrial en la Comunidad Valenciana
basándose en 8 ejes prioritarios, que son:
1. Innovación y transformación digital.
2. Formación y calidad del empleo.
3. Energía y cambio climático (transición energética).
4. Infraestructuras y áreas industriales avanzadas. Atracción de
inversiones industriales.
5. Economía circular y sostenibilidad.
6. Internacionalización. Fomento del consumo. Defensa contra la
competencia desleal.
7. Cooperación empresarial.
8. Políticas públicas y gobernanza

Capítulo I
Ámbito y vigencia

Artículo 1. Aplicación del convenio estatal para la industria, la
tecnología y los servicios del sector del metal (CEM).
El art. 84.4 del Estatuto de los Trabajadores determina unas materias
reservadas al ámbito estatatal para su negociación y de conformidad
con este mandato la Confederación Española de Organizaciones
Empresariales del Metal (Confemetal), Industria de CCOO (CCOO
Industria) y la Federación de Industria, Construcción y Agro de la
UGT (FICA-UGT) negocian un convenio colectivo de ámbito estatal,
cuyas disposiciones poseen eficacia directa general de carácter
normativo y que vincula a la negociación provincial. De conformidad
con este mandato, en el presente convenio colectivo existe una
necesaria remisión a los artículos del CEM que regulan materias
sobre las que la negociación colectiva provincial no puede disponer
y que se regulan en los artículos 11 y 12 del vigente CEM.
Asimismo las partes firmantes pactan la aplicación directa de lo
establecido en el CEM relativo a igualdad, control horario, derechos
digitales y trabajo a distancia.
Dado que no siempre coincide la vigencia del convenio estatal con
el provincial, las remisiones que el presente texto contiene vienen
referidas al III Convenio Estatal para la Industria, la Tecnología
y los Servicios del Sector del Metal 2018-2020 (BOE 19/12/19)
actualmente en ultratividad, quedando comprometidas las partes para
efecutar la adecuación del presente convenio provincial al nuevo
convenio estatal que está en fase de negociación.
Artículo 2. Ámbito funcional
Se reproduce el art. 2 del III Convenio Estatal para la Industria, la
Tecnología y los Servicios del Sector del Metal 2018-2020 (BOE
19/12/19), al ser una materia reservada al ámbito de negociación
estatal:
“El ámbito funcional del Sector del Metal comprende a todas las
empresas y trabajadores que realizan su actividad, tanto en procesos
de fabricación, elaboración o transformación, como en los de mon-
taje, reparación, conservación, mantenimiento, almacenaje o puesta
en funcionamiento de equipos e instalaciones industriales, que se
relacionen con el Sector del Metal.
De este modo, quedan integradas en el campo de aplicación de este
Convenio las siguientes actividades y productos: metalurgia, siderur-
gia; automoción y sus componentes; construcción naval y su industria
auxiliar; industria aeroespacial y sus componentes, así como material
ferroviario, componentes de energías renovables; robótica, domótica,
automatismos y su programación, ordenadores y sus periféricos o
dispositivos auxiliares; circuitos impresos e integrados y artículos
similares; infraestructuras tecnológicas; equipos y tecnologías de
telecomunicaciones y de la información; y todo tipo de equipos,
productos y aparatos mecánicos, eléctricos o electrónicos, incluidos
el mantenimiento y la fabricación de sistemas no tripulados, ya sean
autónomos o dirigidos (drones).
Forman parte también de dicho ámbito las empresas dedicadas a
la ingeniería, servicios técnicos de ingeniería, análisis, inspección
y ensayos, fabricación, montaje y/o mantenimiento, que se lleven
a cabo en la industria y en las plantas de generación de energía
eléctrica, petróleo, gas y tratamiento de aguas; así como, las
empresas dedicadas a tendidos de líneas de conducción de energía,
de cables y redes de telefonía, informática, satelitales, señalización
y electrificación de ferrocarriles, instalaciones eléctricas y de

49N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

instrumentación, de aire acondicionado y frío industrial, fontanería,
calefacción; de fabricación, instalación y montaje de sistemas de
seguridad (antirrobos e incendios) y otras actividades auxiliares y
complementarias del Sector.
Asimismo, se incluyen las actividades de soldadura y tecnologías
de unión, calorifugado, grúas-torre, placas solares, y las de joyería,
relojería o bisutería; juguetes; cubertería y menaje; cerrajería; armas;
aparatos médicos; industria óptica y mecánica de precisión; lámparas
y aparatos eléctricos; conservación, corte y reposición de contadores;
recuperación y reciclaje de materias primas secundarias metálicas,
así como aquellas otras actividades específicas y/o complementarias
del Sector.
Igualmente, se incluyen las actividades de fabricación, instalación,
mantenimiento, o montaje de equipamientos industriales, carpintería
metálica, calderería, mecanización y automatización, el subsector
de elevación, escaleras, cintas mecánicas y pasarelas incluidas en el
Sector o en cualquier otro que requiera tales servicios, así como la
limpieza de maquinaria industrial.
De igual modo, están comprendidas dentro del Sector, las actividades
de reparación de aparatos mecánicos, eléctricos o electrónicos;
mantenimiento y reparación de vehículos; ITV y aquellas de carácter
auxiliar, complementarias o afines, directamente relacionadas con
el Sector.
Será también de aplicación a la industria Metalgráfica y de fabricación
de envases metálicos y boterío,cuando en su fabricación se utilice
chapa de espesor superior a 0,5 mm.
Asimismo, se incluyen dentro del sector la fabricación, montaje, man-
tenimiento y reparación de instalaciones, elementos o componentes
de generación y/o distribución de energía eléctrica.
Quedarán fuera del ámbito del Convenio, las empresas dedicadas a
la venta de artículos en proceso exclusivo de comercialización.
También estarán afectadas todas aquellas empresas que, en virtud
de cualquier tipo de contrato, tengan varias actividades principales,
de las cuales alguna esté incluida en el ámbito funcional de este
Convenio, siendo de aplicación el mismo a los trabajadores que
realicen estas actividades.
Las empresas que por cualquier tipo de contrato desarrollen actividades
del Sector de forma habitual (no ocasional o accesoria), se verán tam-
bién afectadas por el ámbito funcional del presente Convenio aunque
ninguna de esas actividades fuera principal o prevalente.
En estos dos últimos supuestos deberán aplicarse a los trabajadores
afectados las condiciones establecidas en este Convenio, sin perjuicio
de las que se regulen en los convenios colectivos de ámbito inferior que
les sean de aplicación y, en particular, la tabla salarial que corresponda
al grupo, categoría o nivel profesional de cada trabajador.
Las actividades antes señaladas integradas en el campo de aplicación
de este Convenio Estatal, están incluidas en el Anexo I.
Los CNAEs recogidos en dicho Anexo tienen carácter enunciativo
y no exhaustivo, siendo susceptible de ser ampliados, reducidos o
complementados por la comisión negociadora en función de los
cambios que se produzcan en la Clasificación Nacional de Activi-
dades Económicas.
En aquellos centros de trabajo relativos al mantenimiento y repara-
ción de vehículos en los que concurra esta actividad con la de venta,
el CEM se aplicará a los trabajadores que realicen la actividad de
mantenimiento y/o reparación..”
Artículo 3. Ámbito personal y territorial
Las condiciones de trabajo aquí reguladas afectarán a todo el personal
empleado en las empresas incluidas en el ámbito funcional y Anexo I,
salvo a las y los que desempeñen el cargo de Consejero en empresas
que revistan la forma jurídica de sociedad o de alta dirección o alta
gestión en la empresa, a no ser que en el contrato de estos tipos de
personal se haga referencia expresa a este convenio, en cuyo caso
les será de aplicación.
Las normas del presente Convenio serán de aplicación a todos
los Centros de Trabajo existentes o que puedan aperturarse en la
Provincia de Valencia, de las empresas cuyo ámbito funcional se
adecue al art. 1 y anexo 1 de éste Convenio Colectivo.
Artículo 4. Vigencia
El presente Convenio entrará en vigor el día 1 de enero de 2020 y
mantendrá la vigencia hasta el 31 de diciembre de 2022, a excepción
de las particularidades que sobre la entrada en vigor se recogen en
los artículos 11, 20 y 71 del presente.

Las cuantías relativas al seguro de convenio por cada uno de los años
de vigencia del presente se encuentran reflejadas en el art. 84.
Artículo 5. Denuncia y prórroga
A partir del 31 de diciembre de 2022 este convenio se prorrogará de año
en año si no se produce la denuncia expresa de alguna de las partes.
Esta denuncia deberá realizarse por escrito, con al menos dos meses
de antelación a la finalización de la vigencia o de cada prórroga.
Una vez denunciado y concluida la duración pactada, se entenderá
automáticamente prorrogado en todas sus partes hasta que se alcance
un convenio que lo sustituya.

Capítulo II
Ingresos y ceses

Artículo 6. Período de prueba
El período de prueba es una materia reservada a la negociación
colectiva de ámbito estatal, por lo que de acuerdo con lo establecido
en los artículos 30 a 34 del III CEM del Capítulo VI del III Convenio
Estatal para la Industria, la Tecnología y los Servicios del Sector del
Metal (BOE 19/12/19), el período de prueba se regula de la siguiente
manera, según transcripción literal de los indicados artículos:
“Capítulo VI
Período de prueba
Art. 30. Concepto y forma del período de prueba
El período de prueba es la fase temporal del contrato de trabajo en
el que las partes pueden someter el mismo a condición resolutoria,
concertando un lapso de comprobación práctica de la viabilidad de
la futura relación laboral.
Sólo se entenderá que el trabajador está sujeto a período de prueba,
si así consta por escrito.
Art. 31. Duración
El ingreso de los trabajadores se considerará realizado a título de
prueba, con los plazos que a continuación se fijan para cada uno de
los siguientes grupos profesionales:

Grupo 1……………………............... 	 hasta seis meses
Grupo 2……………………............... 	 hasta seis meses
Grupo 3……………………............... 	 hasta dos meses
Grupo 4……………………............... 	 hasta un mes
Grupo 5……………………............... 	 hasta un mes
Grupo 6……………………...............	 hasta 15 días
Grupo 7……………………............... 	 hasta 15 días
En los contratos en prácticas el período de prueba no podrá ser
superior a un mes, cuando se celebren con trabajadores que estén en
posesión del certificado de profesionalidad de nivel 1 o 2, ni a dos
meses si tienen certificado de nivel 3, 4 o 5.
Si el contrato de trabajo hubiera sido precedido por un contrato en
prácticas o para la formación, el tiempo de formación o prácticas
computará como período de prueba. Si al término del contrato de
prácticas el trabajador continuase en la empresa, no podrá concertarse
un nuevo período de prueba.
Art. 32. Derechos y obligaciones
Durante el período de prueba, el trabajador tendrá los mismos dere-
chos y obligaciones correspondientes a su puesto de trabajo, así como
al percibo de la retribución correspondiente al grupo profesional en
el que hubiera sido clasificado.
El período de prueba será nulo, si el trabajador hubiera desarrollado
con anterioridad en la misma empresa o grupo de empresas las
mismas funciones correspondientes al mismo grupo profesional
bajo cualquier modalidad contractual.
Art. 33. Resolución o desistimiento del contrato
Durante el período de prueba, el contrato de trabajo podrá ser resuelto
a instancia de cualquiera de las partes.
La resolución a instancia empresarial será nula en el caso de las
trabajadoras por razón de embarazo, desde la fecha de inicio del
embarazo hasta el comienzo del período de suspensión a que se refiere
el artículo 48.4 del ET, o maternidad, salvo que concurran motivos
no relacionados con el embarazo o maternidad.
El desistimiento o resolución del contrato de trabajo durante el período
de prueba puede producirse en cualquier momento del mismo, salvo

50 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

que las partes pacten en los convenios colectivos sectoriales de ámbito
inferior, o en su defecto, en los convenios de empresa, un mínimo
de período de prueba o la necesidad de preaviso.
La resolución del contrato durante el período de prueba no implica
indemnización alguna para ninguna de las partes; salvo pacto en
contrario en los convenios sectoriales de ámbito inferior o, en su
defecto, en los convenios de empresa.
La dirección de la empresa vendrá obligada a comunicar a los repre-
sentantes legales de los trabajadores, tanto los desistimientos como
las resoluciones de los contratos durante el período de prueba.
Transcurrido el período de prueba sin que se haya producido el
desistimiento, el contrato producirá plenos efectos, computándose
el tiempo de los servicios prestados a efectos de antigüedad en la
empresa o grupo de empresas.
Art. 34. Interrupción del periodo de prueba
El período de prueba se computará por días laborables de trabajo
efectivo.
Las situaciones de incapacidad temporal, riesgo durante el embarazo,
maternidad, adopción, guarda con fines de adopción, acogimiento,
riesgo durante la lactancia y paternidad y violencia de género, que
afecten al trabajador durante el periodo de prueba, interrumpen el
cómputo del mismo, siempre que se produzca acuerdo entre ambas
partes”.
Artículo 7. Dimisión de la persona trabajadora
Los trabajadores y trabajadoras que deseen cesar voluntariamente en
el servicio de la empresa, vendrán obligados a ponerlo en conoci-
miento de la misma, cumpliendo los siguientes plazos de preaviso:

	 Grupo profesional 5, 6, 7 y 8		 15 días
	 Grupo profesional 3 y 4		 1 mes
	 Grupo profesional 1 y 2		 2 meses
El incumplimiento de la obligación de preavisar con la referida
antelación, dará derecho a la empresa a descontar en la liquidación
que le pueda corresponder, una cuantía equivalente al importe de
su salario diario por cada día de retraso en el aviso.
Artículo 8. Finiquitos
Al vencimiento de la relación laboral, la empresa presentará al
trabajador o trabajadora para su firma el correspondiente finiquito,
quien podrá optar entre:
a) Solicitar la asistencia de un delegado o delegada de personal o
miembro del comité de empresa, según proceda, en cuyo caso, y con
el visto bueno de estos últimos y la conformidad del o la trabajadora,
el finiquito tendrá carácter liberatorio inmediato y con carácter
irrevocable sin que ello suponga merma alguna del ejercicio de la
acción de reclamación por parte de la persona trabajadora, en el caso
de que concurra algún vicio de consentimiento.
b) Firmar el finiquito sin la asistencia antedicha, en cuyo caso el
carácter liberatorio no se producirá hasta tanto hayan transcurrido
30 días naturales desde la fecha de finalización de la relación labo-
ral, sin que ello suponga merma alguna del ejercicio de la acción
de reclamación por parte de la persona trabajadora, en el caso de
que concurra algún vicio de consentimiento. La interposición de
demanda de conciliación ante el SMAC interrumpirá el cómputo
del plazo señalado.

Capítulo III
Retribuciones del personal

Artículo 9. Conceptos remunerativos
Los conceptos remunerados se ajustarán a la nomenclatura, siste-
mática y cuantía que establece este Convenio y, en su defecto, a las
disposiciones legales vigentes en la materia.
Artículo 10. Definiciones salariales
Dentro del salario se distinguirán los siguientes conceptos remu-
nerativos:
a) Salario grupo: El salario grupo para todos los trabajadores y
trabajadoras afectadas por el presente Convenio será el que refleja
para su grupo profesional y/o categoría profesional la Columna de
Salario Grupo de las tablas salariales. Es la cantidad mínima diaria
garantizada por el Convenio al personal que efectúe su trabajo con el
rendimiento normal, según queda definido este punto en los artículos

correspondientes a control de producción y productividad, según se
cuantifica en las tablas salariales.
b) Primas: Se entenderá por tales las cantidades de dinero que
establezcan las empresas para fomentar y premiar la productividad
alcanzada por los trabajadores y trabajadoras en aumento de pro-
ducción en el sistema de control de producción y se estará a lo que
marca este convenio.
c) Emolumentos: Importe total de las retribuciones que por cualquier
concepto perciba la o el trabajador.
Artículo 11. Complementos salariales
Todos los complementos salariales regulados por la normativa
vigente en cada momento se calcularán en tantos por cien sobre el
salario grupo del presente Convenio y sin más excepciones que las
establecidas en este texto.
Artículo 12. Plus convenio
Este complemento salarial se abonará por día efectivamente traba-
jado y aparece en las tablas salariales bajo esta denominación, como
columna plus convenio
A todos los efectos se entenderá el sábado como día efectivo de
trabajo, salvo que sea festivo.
Los días de vacaciones que no sean domingo o festivo se abonarán
como si fuesen efectivamente trabajados, calculándose las semanas,
a los solos efectos de este plus, como de 6 días efectivos de trabajo,
entendiéndose el sábado como tal, salvo que exista algún día festivo.
Articulo 13. Incrementos y revisión salarial
A) Incremento salarial para 2021. Se establece para 2021 un incre-
mento del 1,20%, sobre las tablas de 2019. Este incremento fue objeto
de un acuerdo parcial de fecha 12/05/2021 en el que se determinaba la
entrada en vigor del mismo con efectos del 01/05/2021, no existiendo
atrasos de enero a abril y paga de marzo de 2021. Dicho acuerdo
parcial ha sido objeto de publicación el el BOP de 01/06/2021 y
14/06/2021.
B) Incremento salarial para 2022. Se establece para 2022 un incre-
mento del 2,00%
Revisión salarial
En el caso que el índice de precios al consumo (IPC) establecido por
el INE para los años 2021 y 2022, registrase al 31 de diciembre de
cada uno de los mismos una variación al alza respecto a cada uno
de los incrementos pactados para estos dos ejercicios, se efectuará
una revisión salarial por la diferencia entre IPC real e incremento
pactado tan pronto se constate oficialmente dicha circunstancia. Esta
revisión salarial por la diferencia, servirá únicamente como base para
el cálculo de las tablas salariales del año siguiente, sin que la misma
suponga obligación de abono de atrasos.
Artículo 13. bis Paga de firma de convenio
Para compensar los retrasos sufridos en la negociación del presente
convenio colectivo, se acuerda el abono único de las cantidades
establecidas en el “Anexo paga de firma convenio”, en función de
los grupos profesionales de adscripción. Esta cuantía constituye un
pago único que se abonará dentro de los tres meses siguientes a la
publicación de este convenio colectivo en el BOP, y únicamente a
aquellas personas trabajadoras de alta en la empresa a 12/05/2021,
fecha de firma del principio de acuerdo que las partes alcanzaron y
que se materializa en el presente texto.
Artículo 14. Cláusula de inaplicación de las condiciones de trabajo
previstas en el presente convenio.
Cuando concurran causas económicas, técnicas, organizativas o
de producción, por acuerdo entre la empresa y los representantes
de las trabajadoras y trabajadores legitimados para negociar un
convenio colectivo conforme a lo previsto en el artículo 87.1 del
Texto Refundido de la Ley del Estatuto de los Trabajadores, se podrá
proceder, previo desarrollo de un período de consultas en los términos
del artículo 41.4 del mismo texto legal, a inaplicar en la empresa
las condiciones de trabajo previstas en este convenio colectivo, que
afecten a las siguientes materias:
a) Jornada de trabajo.
b) Horario y la distribución del tiempo de trabajo.
c) Régimen de trabajo a turnos.
d) Sistema de remuneración y cuantía salarial.
e) Sistema de trabajo y rendimiento.

51N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

f) Funciones, cuando excedan de los límites que para la movilidad
funcional prevé el artículo 39 del Estatuto de los Trabajadores.
g) Mejoras voluntarias de la acción protectora de la Seguridad
Social.
De conformidad con lo previsto en el art. 82 del Texto Refundido de la
Ley del Estatuto de los Trabajadores, se entiende que concurren causas
económicas cuando de los resultados de la empresa se desprenda una
situación económica negativa, en casos tales como la existencia de
pérdidas actuales o previstas, o la disminución persistente de su nivel
de ingresos ordinarios o ventas. En todo caso, se entenderá que la
disminución es persistente si durante dos trimestres consecutivos el
nivel de ingresos ordinarios o ventas de cada trimestre es inferior al
registrado en el mismo trimestre del año anterior.
Se entiende que concurren causas técnicas cuando se produzcan
cambios, entre otros, en el ámbito de los medios o instrumentos de
producción; causas organizativas cuando se produzcan cambios, entre
otros, en el ámbito de los sistemas y métodos de trabajo del personal
o en el modo de organizar la producción, y causas productivas cuando
se produzcan cambios, entre otros, en la demanda de los productos o
servicios que la empresa pretende colocar en el mercado.
En los supuestos de ausencia de representación legal de la plantilla
ésta podrá atribuir su representación a una comisión designada
conforme a lo dispuesto en el artículo 41.4 del Texto Refundido de
la Ley del Estatuto de los Trabajadores.
Cuando el período de consultas finalice con acuerdo se presumirá que
concurren las causas justificativas a que alude el párrafo segundo, y
sólo podrá ser impugnado ante la jurisdicción social por la existencia
de fraude, dolo, coacción o abuso de derecho en su conclusión. El
acuerdo deberá determinar con exactitud las nuevas condiciones
de trabajo aplicables en la empresa y su duración, que no podrá
prolongarse más allá del momento en que resulte aplicable un nuevo
convenio en dicha empresa. El acuerdo de inaplicación no podrá dar
lugar al incumplimiento de las obligaciones establecidas en convenio
relativas a la eliminación de las discriminaciones por razones de género
o de las que estuvieran previstas, en su caso, en el Plan de Igualdad
aplicable en la empresa. Asimismo, el acuerdo deberá ser notificado a
la comisión paritaria del convenio colectivo.
En caso de desacuerdo durante el período de consultas cualquiera
de las partes podrá someter la discrepancia a la comisión paritaria
del convenio, que dispondrá de un plazo máximo de siete días para
pronunciarse, a contar desde que la discrepancia le fuera planteada,
de conformidad con el procedimiento establecido en el art 83 de
este convenio.
Cuando no se hubiera solicitado la intervención de la comisión
paritaria o ésta no hubiera alcanzado un acuerdo, las partes deberán
recurrir a los procedimientos que se hayan establecido en los acuerdos
interprofesionales de ámbito estatal o autonómico (VI Acuerdo
de Solución Autónoma de Conflictos Laborales de la Comunidad
Valenciana-DOGV 09/11/2017), previstos en el artículo 83 del Texto
Refundido de la Ley del Estatuto de los Trabajadores, para solventar
de manera efectiva las discrepancias surgidas en la negociación de
los acuerdos a que se refiere este apartado.
Asimismo las partes podrán someter las discrepancias a un arbitraje
vinculante, en cuyo caso el laudo arbitral tendrá la misma eficacia que
los acuerdos en período de consultas y sólo será recurrible conforme
al procedimiento y en base a los motivos establecidos en el artículo
91 del mismo texto legal.
Cuando el período de consultas finalice sin acuerdo y no fueran apli-
cables los procedimientos a los que se refieren los párrafos anteriores
o estos no hubieran solucionado la discrepancia, cualquiera de las
partes podrá someter la solución de la misma al Consejo Tripartito
para el Desarrollo de las Relaciones Laborales y la Negociación
Colectiva de la Comunitat Valenciana, o a la Comisión Consultiva
Nacional de Convenios Colectivos si la inaplicación de las condi-
ciones de trabajo afecta a centros de trabajo de la empresa sitos en
más de una Comunidad Autónoma.
El resultado de los procedimientos a que se refieren los párrafos
anteriores que haya finalizado con la inaplicación de condiciones
de trabajo deberá ser comunicado a la autoridad laboral a los solos
efectos de depósito.
Artículo 15. Pagas extraordinarias

Se establecen dos pagas extras, que se abonarán el día 30 de junio y el
día 22 de diciembre, respectivamente, de cada año o el día laborable
inmediatamente anterior a estas fechas. Estas se calcularán para los y
las trabajadoras con salario grupo diario cualquiera que fuese la forma
de su retribución, multiplicando por 30 la columna de salario grupo
y añadiendo la antigüedad consolidada correspondiente, y para los
trabajadores y trabajadoras con salario grupo mensual la columna de
salario grupo más la antigüedad consolidada correspondiente.
Cada paga extra será prorrateable proporcionalmente al semestre natu-
ral del año en que se percibe y proporcional al tiempo efectivamente
trabajado en la empresa durante el semestre correspondiente.
Artículo 16. Antigüedad consolidada y paga de marzo
1.- El complemento de Antigüedad Consolidada para aquellos
trabajadores y trabajadoras que tras su desaparición lo consolidaron,
no será absorbible ni compensable y sufrirá los aumentos que por
convenios sucesivos se puedan establecer.
2.- La paga de marzo se abonará a todos los trabajadores y trabaja-
doras bajo el ámbito de aplicación de este convenio, y para toda la
vigencia del mismo, estará fijada en 17 días de salario grupo. Dicha
paga será abonada el 15 de Marzo de cada año y será prorrateable
proporcionalmente al tiempo efectivamente trabajado en la empresa
en los últimos 12 meses anteriores a su devengo.
Artículo 17. Plus de turnicidad
Se considera que existe trabajo a turnos, cuando el trabajo se organice
en la empresa de forma que los trabajadores y trabajadoras deban
desarrollar su actividad laboral rotando en horarios diferentes, de
mañana y tarde, o mañana, tarde y noche.
Para los supuestos anteriormente descritos, y para compensar el
mayor esfuerzo que supone la implantación del trabajo a turnos,
se abonará un plus de turnicidad, consistente en un 3% del salario
grupo diario, por los días que efectivamente se trabaje a turnos. En
la cantidad pactada como plus, se encuentran incluidos los posibles
supuestos de penosidad por estrés o similares inherentes al propio
trabajo a turnos, sin que en ningún caso sea aplicable para estos
supuestos el art. 19 de convenio.
Las partes firmantes reconocen la importancia que la flexibilidad deri-
vada del trabajo a turnos tiene para la competitividad de las empresas.
Las empresas que en la actualidad ya retribuyan el sistema de trabajo
a turnos, podrán absorber y/o compensar el plus que se fija en este
artículo con las cantidades que tengan previamente establecidas.
Artículo 18. Nocturnidad
El plus de nocturnidad se ajustará a lo previsto en el artículo 36 del
Real Decreto Legislativo 2/2015 de 23 de octubre, por el que se
aprueba el Texto Refundido de la Ley del Estatuto de los Trabaja-
dores. Su cuantía será del 25% sobre salario grupo.
Artículo 19. Tóxicos, penosos y peligrosos
Las partes firmantes convienen en la necesidad de desarrollar una
política de protección de la salud de los trabajadores y trabajadoras
mediante la prevención de los riesgos derivados de su trabajo, así como
de fomentar una auténtica cultura preventiva, como uno de los objetivos
básicos del actual sistema de prevención de riesgos laborales.
En este sentido será obligatorio para la empresa facilitar a los
trabajadores y trabajadoras los medios de protección personal y para
el personal empleado el uso de los mismos.
Cuando en un puesto de trabajo se den conjuntamente los supuestos
de penosidad, toxicidad y peligrosidad la o el trabajador podrá optar
entre percibir un plus del 32 por 100 del salario grupo o bien percibir
un plus del 24 por 100 con reducción de 2 horas semanales de la
jornada laboral. Si se dan dos de los mencionados supuestos podrá
optar entre percibir un plus del 24 por 100 o bien percibir un plus
del 16 por 100 con reducción de 2 horas semanales de la jornada
laboral. Si se diera uno de los supuestos enumerados podrá optar entre
percibir un plus del 16 por 100 del salario grupo o bien reducir en
dos horas la jornada laboral semanal.
El plus se reducirá a la mitad si se realizara el trabajo tóxico, penoso
o peligroso durante un período superior a 60 minutos por jornada sin
exceder de media jornada.
Cuando en un puesto de trabajo exista penosidad, toxicidad o
peligrosidad, la empresa vendrá obligada a dotar al personal de los
medios de protección idóneos.

52 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Si por la mejora de instalaciones o procedimientos, o por la utilización
de medios de protección personal, desaparecieran las condiciones de
toxicidad, peligrosidad o penosidad, o bien los efectos nocivos para el
o la trabajadora, una vez confirmada la desaparición de estas causas,
con los asesoramientos técnicos respectivos, dejará de abonarse el
citada plus, pudiendo recurrirse la decisión adoptada por las vías
pertinentes en derecho.
El mero uso de los equipos de protección individual no supondrá
por si mismo derecho al abono de plus alguno, excepto que las
circunstancias determinen lo contrario.
Penosidad por ruidos
Para la determinación de la exposición real del personal al ruido, se
tendrá en cuenta la atenuación que procuran los protectores auditivos
individuales, que utilicen los y las trabajadoras, cuyo uso será
obligatorio a partir de 80 dbA.
No se tendrá derecho al abono del plus, cuando por el uso de los pro-
tectores auditivos, el nivel de ruido soportado por la o el trabajador,
no alcance los 80dBA o el límite que pueda fijarse por la normativa
de aplicación en cada momento, teniendo en cuenta que en ningún
caso se entenderá que el uso de los equipos de protección individual
suponga derecho al abono del plus.
Artículo 20. Horas extraordinarias
Con objeto de fomentar una política social solidaria que favorezca
la creación de empleo, se acuerda la supresión de las horas extraor-
dinarias habituales. Asimismo, en función de dar todo su valor al
criterio anterior, se recomienda que en cada empresa se analice
conjuntamente, entre los representantes de los y las trabajadoras y la
empresa, la posibilidad de realizar nuevas contrataciones, dentro de
las modalidades de contratación vigente en sustitución de las horas
extraordinarias suprimidas.
En función del objetivo de empleo antes señalado y de experiencias
internacionales en dicha materia, las partes firmantes del convenio
consideran positivo señalar a sus representantes la posibilidad de
compensar preferentemente las horas extraordinarias por un tiempo
de descanso en lugar de su retribución.
Respecto a los distintos tipos de horas extraordinarias, se acuerda
lo siguiente:
a) Horas extraordinarias de fuerza mayor que vengan exigidas por
la necesidad de prevenir o reparar siniestros y otros análogos cuya
no realización produzca evidentes y graves perjuicios a la propia
empresa o a terceros, así como en caso de riesgo de pérdida de
materias primas: realización.
b) Horas extraordinarias necesarias por pedidos o periodos punta
de producción cuando estos son imprevisibles o su no realización
produzca grave quebranto a la actividad y ello sea evidente; ausencias
imprevistas, las necesarias para la puesta en marcha y/o paradas,
cambios de turnos y otras análogas: mantenimiento, cuando no quepa
la utilización de las distintas modalidades de contratación temporal
o parcial previstas por la Ley.
Las horas extraordinarias por su naturaleza son voluntarias, exceptuando
aquellas cuya no realización produzca a la empresa graves perjuicios o
impida la continuidad de la producción, y los demás supuestos de fuerza
mayor contenidos en el apartado a) de este artículo.
La dirección de la empresa informará mensualmente a los represen-
tantes legales de las y los trabajadores sobre el número de horas
extraordinarias trabajadas, explicando sus causas y, en su caso, su
distribución por secciones, talleres o departamentos. En función de
esta información y de los criterios más arriba indicados, la empresa
y la representación del personal determinarán el carácter y la
naturaleza de las horas extraordinarias, de acuerdo con lo pactado
en este Convenio.
En todo caso la realización de horas extraordinarias será de común
acuerdo entre empresa y las y los trabajadores afectados.
Artículo 21. Dietas
Se estará a lo dispuesto en el artículo 26 del Convenio General del
Metal (B.O.E. 26/06/87) excepto en la cuantía que será la reflejada
en las tablas salariales vigentes en cada ejercicio.
Si por circunstancias especiales los gastos originados por el despla-
zamiento sobrepasan el importe de las dietas el exceso deberá ser
abonado por la empresa previo conocimiento de la misma y posterior
justificación por los/las trabajadores/as.

Las empresas de montajes y tendidos de líneas eléctricas que estén
ubicadas o que trabajen en la provincia de Valencia, cuando realicen
trabajos de instalación eléctrica con sus acometida en edificios, a los
solos efectos de pago de medias dietas y dietas completas estarán
sujetas a este Convenio.
Cuando se produzca un desplazamiento que de origen a la dieta o a la
media dieta que corresponda y , a petición de la persona trabajadora,
la dirección de la empresa adelantará el 50% de la cuantía vigente
establecida en las tablas salariales del año que corresponda.
Para 2021 estos conceptos entrarán en vigor el 1 de mayo de 2021
Para 2022 sufrirán los mismos incrementos que el resto de conceptos
salariales.
Artículo 22. Plus distancia
A partir del 1 de enero de 2013 quedó suprimido el derecho al
devengo y abono del plus de distancia.
Se respetará la cuantía que se estuviese percibiendo por este concepto
para aquellos trabajadores y trabajadoras que a la fecha de entrada en
vigor de este convenio se le estuviese abonando como consecuencia
de lo pactado en el convenio colectivo 2012-2014, y no sufrirá los
incrementos previstos durante la vigencia de este convenio, conser-
vando su carácter extrasalarial.
Artículo 23. Quebranto de moneda
Las personas trabajadoras que realizan funciones de cobro o pago
con dinero en metálico percibirán por este concepto un 2 por 100
de las cantidades que abonen o perciban, con un tope máximo de
23,75 euros.
Cuando por las funciones de cobro o pago se manejen indistintamente
medios bancarios o pago de dinero en metálico, lo indicado en el
párrafo superior sólo será de aplicación para el último concepto.
Artículo 24. Trabajo en día festivo
En las empresas en que habitualmente se trabaja los domingos o
festivos por las características de su trabajo, se estará a lo establecido
en la legalidad vigente.
No obstante, los trabajos realizados en domingo o festivos por
empresas no contempladas en el párrafo anterior, se retribuirán con
un incremento del 75% sobre el salario percibido por el trabajador o
la trabajadora a en jornada normal, sin perjuicio del descanso semanal
compensatorio reglamentario.
Artículo 25. Compensación y absorción
Las cantidades que las empresas vengan satisfaciendo a sus trabajado-
res y trabajadoras como contrapartida por la obtención de un mayor
rendimiento en el trabajo no podrán ser absorbidas ni compensadas
con las mejoras pactadas en este Convenio, salvo aquellos conceptos
que expresamente sean regulados y cuantificados en el mismo, y hasta
la cuantía en que éste se determine. Aquellos complementos que se
hayan pactado entre empresa y la o el trabajador y subsista el hecho
que los motivó, no serán compensables ni absorbibles.

Capítulo IV
Organización del Trabajo

Artículo 26. Principios inspiradores	
La voluntad de los firmantes es la potenciación de un empleo más
productivo. En este sentido, se consideran parámetros valorables para
aumentar la productividad los siguientes:
a) Eficiencia: Realización del trabajo efectivo; entrega de output en
los plazos previstos; realización de forma racional.
b) Calidad: Realización del trabajo de forma diligente; frecuencia
de errores cometidos y fallos; cumplimiento de trabajos acordados;
ideas propuestas.
c) Flexibilidad: Realización de trabajos polivalentes; superación de
tareas bajo condiciones de trabajo cambiantes.
d) Actuación responsable: Cumplimiento de objetivos; gestión de
recursos; trabajo autónomo; asunción de responsabilidades; entorno
de trabajo ordenado; fomento de Prevención de Riesgos Laborales
y de Salud.
e) Colaboración: Trabajo en equipo; trabajo interdisciplinario;
transmisión de información y experiencias en el cumplimiento del
trabajo encomendado (feedback).
f) Capacidad directa: Delegación, motivación, integración; desarrollo
de personal, intercambio de información.

53N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Los parámetros antes referidos son indicadores tentativos cuya
valoración y concreción depende de cada una de las empresas.
Artículo 27. Norma general
La organización del trabajo, con arreglo a lo previsto en este Con-
venio, corresponde a la dirección de la empresa, quien la llevará a
cabo a través del ejercicio regular de sus facultades de organización
económica y técnica, dirección y control del trabajo y de las
órdenes necesarias para la realización de las actividades laborales
correspondientes.
En el supuesto que se delegasen facultades directivas, esta delegación
se hará de modo expreso, de manera que sea suficientemente cono-
cida, tanto por los que reciban la delegación de facultades, como por
los que después serán destinatarios de las órdenes recibidas.
Las órdenes que tengan por sí mismas el carácter de estables deberán
ser comunicadas expresamente a todos los afectados o afectadas y
dotadas de suficiente publicidad.
La organización del trabajo tiene por objeto alcanzar en la empresa
un nivel adecuado de productividad basado en la óptima utilización de
los recursos humanos y materiales. Para este objetivo es necesaria la
mutua colaboración de las partes integrantes de la empresa: Dirección
y personal empleado.
La representación legal de los trabajadores y trabajadoras velará
porque en el ejercicio de las facultades antes aludidas no se con-
culque la legislación vigente, sin que ello pueda considerarse como
trasgresión de la buena fe contractual.
Artículo 28.
Las empresas que establezcan sistemas de organización científica y
racional del trabajo, procurarán adoptar en bloque algunos de los siste-
mas internacionalmente reconocidos, en cuyo caso se hará referencia al
sistema por su denominación convencional. En caso contrario se habrá
de especificar cada una de las partes fundamentales que se integran en
dicho sistema y su contenido organizativo, técnico y normativo.

Capítulo V
Productividad y control de producción

Artículo 29.
La iniciativa de instauración de sistemas productivos o control de
producción, así como de incentivación al trabajo, corresponde a la
empresa y podrá referirse a su totalidad, a secciones determinadas,
a centros o lugares de trabajo o unidades homogéneas de trabajo que
rompan la unidad del conjunto productivo.
El inicio de la instauración deberá realizarse de mutuo acuerdo con
las y los trabajadores afectados o sus representantes, en cuyo caso
se establecerá un período de prueba de duración acordada por las
partes, aunque nunca superior a 3 meses, suficiente para conocer
las consecuencias del nuevo sistema e informar debidamente a las
y los afectados. Tras este período de prueba, los y las trabajadoras,
o sus representantes, aceptarán el nuevo o podrán recurrir ante la
jurisdicción competente en la forma que marca la Ley. Salvo acuerdo
en contra no es obligatoria la obtención de los mínimos exigibles
durante el período de prueba. Transcurrido el mismo será preceptivo
para el personal afectado la aceptación de tales métodos de trabajo,
pero en caso de recurrirse, la empresa no podrá, en ningún caso,
aducir como prueba de corrección o idoneidad del sistema ante los
organismos competentes el que la o el trabajador haya superado el
mínimo exigible. En caso de discrepancias, por acuerdo de las partes,
podrán consultarse o intervenir personal técnico asesor de estas.
Si no hay acuerdo entre la dirección de la empresa y las y los
trabajadores afectados o sus representantes acerca de la instauración
de sistema de productividad, control de producción o incentivación
del trabajo, la empresa podrá iniciar un período de prueba no
superior a 3 meses, y el personal afectado, o sus representantes,
podrán recurrirlo desde el momento de su implantación ante los
organismos competentes, y la empresa no podrá aducir como prueba
la corrección o idoneidad del sistema el que la o el trabajador haya
superado el mínimo exigible.
Artículo 30.
El rendimiento se calculará por la relación existente entre la produc-
ción obtenida respecto a la producción exigible o por la obtenida entre
el tiempo exigible dividido por el tiempo empleado.
En los centros en que sea aplicable, según el método científico de
medición de trabajo, se considerará rendimiento normal el 100 del

Servicio Nacional de Productividad, o sus equivalentes en otros
sistemas, tales como Bedaux, etc. Se considerará el rendimiento
óptimo teórico el 140 del Servicio Nacional de Productividad, 133
centésimas, 80 Bedaux o sus equivalentes en cualquiera de los otros
sistemas.
Se considerará rendimiento habitual el que, sin haber mediado varia-
ciones de las condiciones laborales se viniese obteniendo de forma
habitual y ordinaria durante los últimos 3 meses anteriores, siempre
y cuando este rendimiento no sea inferior al normal.
Artículo 31.
En aquellas empresas en que no exista un sistema incentivado de
trabajo se considerará rendimiento mínimo exigible el 80% del que,
sin haber mediado variación en las condiciones de trabajo, veníase
obteniendo, como mínimo, los 3 meses anteriores, no computándose
a estos efectos los periodos en que no pudo desarrollarse la actividad
normal de la empresa. Si sobre esta base la dirección, con sujeción
a las normas previstas en este Convenio, desease establecer una
incentivación a la producción, igualará el rendimiento normal al que
hubiese resultado de la media de producción de, como mínimo los 3
meses anteriores, y el óptimo en el 133 sobre esta base.
Artículo 32.
En los sistemas de destajo, o tanto la pieza o unidad de medición, se
tendrán que tener obligatoriamente en cuenta los siguientes puntos
para el cálculo de las retribuciones:
1. La cantidad de trabajo que no está incentivado, esto es, la produc-
ción que corresponde por el salario grupo más los complementos de
puesto de trabajo.
2. La valoración a tanto la pieza o el punto tendrá que realizarse de
tal modo que, a un incremento del 33% sobre las unidades que cubre
el salario y complementos, se perciba lo marcado como retribución al
óptimo, según se especifica en el artículo 33 del presente Convenio.
Las empresas afectadas por este sistema deberán sujetarse al mismo
en el plazo de tres meses.
Si una vez marcadas las producciones, o transcurrido el plazo de
tres meses a que se refieren los apartados 1º y 2º de este artículo,
se estableciesen nuevos complementos, la cuantía de los mismos no
podrá ser absorbida a la masa de incentivos.
Artículo 33. Línea de incentivos
A partir de la determinación del rendimiento normal, la línea de
incentivos será una recta definida por los puntos siguientes:
a) Rendimiento normal la columna de Salario Grupo
b) Rendimiento óptimo teórico: 1’20 Salario Grupo
En lo no previsto en este artículo, se estará a lo establecido en el
artículo 14 del Convenio General del Metal de 1987-1988 (B.O.E.
26/06/87).
Artículo 34.
La determinación del rendimiento normal es facultad de la empresa,
dentro de los límites anunciados en este Convenio.
Se establece el principio de que la empresa queda facultada para
exigir un rendimiento normal, que será el 100 del Servicio Nacional
de Productividad, 60 Bedaux o sus equivalentes en otros sistemas
de medición, así como la obligación del trabajador o trabajadora de
obtener dicho rendimiento.
Artículo 35. Calidad
Todos los rendimientos anteriormente citados están condicionados
a que el rendimiento del trabajo esté dentro de las condiciones de
calidad exigidas en forma estricta o establecida por el uso.
En el caso de que el resultado del trabajo sea rechazado por el control
de calidad el trabajador o la trabajadora que lo realizó, si es respon-
sable del rechazo deberá efectuar la reparación o selección, corriendo
a su coste el tiempo que en esta labor se emplee, previo informe no
vinculante de la representación de los y las trabajadoras.
Podrá establecerse una línea de incentivos de menor recorrido a la
señalada anteriormente en los siguientes casos:
a) Cuando la calidad sea el factor determinante del producto.
b) Cuando la naturaleza del proceso de producción sea tal que un
puesto, una cadena, una sección produzca almacenajes intermedios
que pongan en grave riesgo la estabilidad económica de la empresa
y no quepa la solución de reducir la jornada útil en el puesto, cadena
o sección.

54 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

El personal empleado no podrá realizar el trabajo de forma distinta
a la que por uso o norma estricta esté establecida, fijándose el
principio de que, en los casos que lo requieran, el trabajador o
trabajadora deberá solicitar los datos necesarios, antes de comenzar
las operaciones, al mando inmediato superior.
Artículo 36. Tiempos de espera y paro
Tendrán la consideración de “tiempo de espera” aquellos que por causas
imputables a la empresa, y ajenas a la voluntad del trabajador o tra-
bajadora haya de permanecer éste inactivo, bien por falta de materiales
o elementos de su alcance, escaso ritmo en la operación precedente,
falta de herramientas o útiles de medición, espera de decisión de sí el
trabajo debe o no continuar por haberse presentado alguna dificultad
en el transcurso de su ejecución, en espera de medios de transporte o
movimientos, interrupción del trabajo por maniobras, reagrupación de
útiles y herramientas a pie de obra, repetición de labores determinadas
por defecto imputable a otros grupos, etc.
Se conceptuará como “tiempo de paro” los que sufra el o la empleada
por causas no imputables a la empresa, bien por falta de fluido
eléctrico, falta de materiales en fábrica...
En ambos casos el personal afectado percibirá, como si hubiese
trabajado a rendimiento normal, la columna de salario grupo. Las y
los trabajadores no incentivados percibirán, igualmente, la columna
de salario grupo.
Artículo 37.
La revisión de los sistemas de incentivos o control de producción
podrá realizarse:
1. Por reforma de los métodos o procedimientos industriales o
administrativos en cada caso.
2. Cuando se hubiera incurrido de modo manifiesto o indubitativo
en error de cálculo o medición.
3. Si en el trabajo hubiese habido cambio en el número de trabajadores
y trabajadoras o alguna otra modificación en las condiciones de aquél,
siempre y cuando las mediciones y controles se hubiesen realizado para
equipos cuyo número de componentes sea determinado.
4. Cuando los rendimientos obtenidos por el personal afectado exce-
dan reiteradamente en más de un 40% del considerado normal.
5. Cuando las retribuciones obtenidas excedan reiteradamente del
40% de la columna de salario grupo excepción hecha de aquellas
empresas cuya línea de incentivos a partir del punto óptimo sea
de mayor pendiente que la definida en el artículo 33 del presente
Convenio.
6. Por acuerdo entre la empresa y la representación legal de los y
las trabajadoras.
Si la revisión origina una disminución en los tiempos asignados, se
establecerá un periodo de adaptación de duración no superior al mes
por cada 10% de disminución.
Los y las trabajadoras disconformes con la revisión podrán reclamar
individualmente ante la jurisdicción competente, sin que ello paralice
la aplicación de los nuevos valores.
Artículo 38. Revisión a petición de la persona trabajadora
Cualquier empleado o empleada, razonablemente, podrá pedir la
revisión de la base de su sistema, siempre y cuando fuera del período
de prueba que establece este Convenio no alcance reiteradamente el
rendimiento considerado normal.
Artículo 39. Sanciones por baja productividad
Las sanciones se ajustarán a lo que se determina seguidamente:
a) Rendimiento entre el 95% y el considerado normal: se considerará
como falta leve si se produce en tres días consecutivos o cinco
alternos en el plazo de 30 días naturales.
b) Rendimiento del 90 al 95% inclusive: se considerará como falta
grave si se produce en tres días consecutivos o cinco alternos en el
plazo de 30 días naturales y que previamente haya sido sancionado
por escrito como falta de rendimiento.
c) Rendimiento menor del 90% del rendimiento normal: tendrá la
calificación de falta muy grave si se produce en tres días consecutivos
o cinco alternos en un plazo de 30 días naturales y que previamente
haya sido sancionado por escrito como falta de rendimiento.
d) En cualquier sistema de productividad o control de producción,
el rendimiento igual o inferior al 80% del rendimiento habitual será
considerado como falta muy grave.

e) Cuando el productor o productora sea sancionado por dos veces
por haber incurrido en falta del mismo grado de las enumeradas en
los párrafos anteriores, al incurrir en la misma falta por tercera vez
será calificada con el grado inmediatamente superior.
f) La disminución colectiva del rendimiento de un centro de trabajo
o de una sección, por debajo del rendimiento normal, se considerará
como falta muy grave.

Capítulo VI
Jornada y horarios

Artículo 40. Jornada y horarios
Se establece para todas las empresas, trabajadores y trabajadoras a
las que afecta este Convenio, una jornada de 1.752 horas durante
toda la vigencia del mismo, teniendo en cuenta que los tiempos de
descanso durante la jornada de trabajo no tendrán la consideración
de trabajo efectivo.
De dicha jornada anual de trabajo, los y las trabajadoras dispondrán
de 8 horas de libre disposición, para asuntos propios, por lo que su
utilización supondrá que su jornada individual de trabajo efectivo será
de 1744 horas. La fecha de disfrute de dichas horas será a elección de
la o el trabajador siempre que medie un preaviso de quince días, salvo
acuerdo entre las partes en cuyo caso no será necesario el preaviso.
Cuando la petición de las horas de libre disposición concurra de forma
colectiva de manera que impida la actividad, se acordarán medidas
para garantizar la misma.
El derecho establecido en el párrafo anterior, se mantendrá hasta
tanto en cuanto no se llegue, por la comisión negociadora a otro
acuerdo que lo sustituya.
La jornada efectiva de trabajo anual (general y personal) establecida
en este articulo podrá verse afectada por lo dispuesto en el artículo
correspondiente de este convenio sobre jornada flexible.
Los y las trabajadoras tendrán derecho a un descanso mínimo
semanal de día y medio ininterrumpido, como regla general y sin
perjuicio de las excepcionalidades reglamentadas o pactadas, que
comprenderá la tarde del sábado o mañana del lunes y el día completo
del domingo.
El personal que a cómputo anual hayan realizado jornada inferior en
2020, 2021 y 2022 respectivamente la mantendrá.
Se establece en la vigencia de este Convenio un complemento de
0,40 euros por día efectivamente trabajado que afectará únicamente
a aquel personal que en 1981 hubieran disfrutado de 15 minutos o
más para el bocadillo, considerado por aquél entonces como tiempo
efectivo de trabajo.
Artículo 41. Jornada flexible.
1.- Las empresas elaborarán a principio de año, un calendario
laboral sobre la base de las horas anuales de trabajo efectivo de
cada año en el que fijará la previsión de horarios y distribución de
la jornada. La empresa podrá, al objeto de adecuar su capacidad
productiva, disponer de hasta 135 horas/año del citado calendario
anual, preavisando con un mínimo de 5 dias a la representación de
los y las trabajadoras y al personal afectado individualmente, del
uso de las mismas.
Excepcionalmente el plazo de 5 días de preaviso se podrá reducir a
3 días (72 horas) cuando la flexibilidad deba emplearse para atender
hechos inevitables, insuperables e irresistibles, imprevistos y/o
emergencias productivas que puedan causar un perjuicio a la empresa
tales como la imposibilidad o dificultad grave en el suministro;
averías que impidan el proceso productivo; paros no programados
en la cadena de producción de las empresas proveedoras o clientes,
y circunstancias análogas. Estas circunstancias deberán justificarse a
la representación legal de las personas trabajadoras o, en caso que en
la empresa no exista tal figura, a la comisión paritaria del convenio
en el plazo de 10 días desde su aplicación.
2.- Lo previsto en el párrafo anterior, puede suponer la realización
de una jornada superior a las 9 horas diarias si media acuerdo entre
las partes, así como la posibilidad de utilizar los sábados para el uso
de la flexibilidad, de los cuales las partes pactan expresamente el
carácter de laborable a estos efectos.
3.- La disponibilidad horaria, así como el disfrute compensatorio del
descanso, se realizará de tal forma que procederá indistintamente la
mayor o menor realización de jornada en función de los distintos
periodos de actividad empresarial, por lo que la compensación

55N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

podrá producirse con carácter previo o con posterioridad al periodo
o periodos con mayor carga de trabajo. Y de conformidad con las
siguientes reglas:
a) En cualquier caso el límite máximo positivo o negativo de la cuenta
de horas de cada empleado o empleada no excederá de 135.
b) El ajuste en positivo o en negativo del uso de dichas horas se
podrá realizar hasta el 30 de junio del ejercicio siguiente al que se
hayan originado. El ajuste tanto en positivo como en negativo, podrá
suponer que la jornada efectivamente trabajada, o bien se supere o no
se efectúe en su totalidad dentro del año natural a que corresponda
sin que ello signifique ni la realización de horas extraordinarias ni
la consolidación de una jornada inferior.
c) Cuando los descansos sean con carácter previo deberán efectuarse
por días completos o con reducciones de jornada no inferior a cuatro
horas, coincidiendo en este último caso al principio o a la finalización
de la misma.
d) Para descansos posteriores a la realización de dichas horas, la
elección de una u otra modalidad de descanso compensatorio, así
como las fechas de su disfrute serán acordadas entre la dirección
de la empresa y la o el trabajador afectado, dentro de los tres meses
siguientes a su utilización. En caso de desacuerdo y en el indicado
plazo, cada una de las partes señalará un 50%. Para la fijación del
50% que, en caso de desacuerdo, correspondería al trabajador o tra-
bajadora no se podrán utilizar las fechas que coincidan con periodos
estacionales de alta producción señalados por la empresa.
e) Se fija un plazo de 48 horas para desconvocar el uso de las horas
de la jornada flexible previamente notificada en tiempo y forma.
f) En materia de los descansos diario y semanal se estará a lo previsto
en la legislación vigente.
g) Las percepciones económicas fijas mensuales de retribución de
la trabajadora o trabajador no se verán afectadas por reducción o
incremento del tiempo de trabajo, al igual que no se verá afectado el
devengo y disfrute de las vacaciones y pagas extraordinarias.
h) En caso de cese en la empresa por cualquier circunstancia, el
saldo de horas de flexibilidad acumulado a favor del trabajador o
trabajadora hasta ese momento se liquidará en el finiquito. En caso
que exista saldo en contra no se podrá descontar de la indicada
liquidación.
Artículo 42. Talleres de reparación de vehículos
Los talleres de reparación de vehículos y de servicios en general
podrán permanecer abiertos al público desde las 8 hasta las 19 horas,
adecuándose el horario de los y las trabajadoras a este horario,
sin que esto pueda ser considerado modificación sustancial de las
condiciones de trabajo. La citada adecuación deberá realizarse por
las empresas afectadas antes del 30 de septiembre de cada uno de
los años de vigencia del convenio.
En ambos casos, el horario de comida será común para todo el
personal.
Salvo acuerdo en contra con el interesado o interesada, los distintos
horarios de trabajo deberán tener carácter de rotativos.

Capítulo VII
Contratación

En materia de contratación se estará a lo previsto en el Estatuto de
los Trabajadores y normativa concordante así como en el Capítulo
IV del III Convenio Estatal para la Industria, la Tecnología y los
Servicios del Sector del Metal (BOE 19/12/19), o el vigente en cada
momento, excepto en las siguientes particularidades.
Artículo 43. Contratos eventuales por circunstancias de la produc-
ción
La indemnización por final de contrato que se fija en 12 días por
año.
Artículo 44. Contrato en prácticas
La retribución de la trabajadora o trabajador contratado en prácticas
será del 70% durante el primer año de vigencia del contrato y del
90% durante el segundo año, del salario fijado en las tablas salariales
para el personal de su mismo grupo profesional.
Artículo 45. Contrato a tiempo parcial
No se podrán celebrar contrataciones bajo esta modalidad que
supongan la prestación de servicios inferiores a 12 horas a la semana
o 48 horas al mes.

Artículo 46. Contrato para la formacion y el aprendizaje
La retribución de este contrato no podrá ser inferior al salario
grupo establecido para el grupo profesional que le corresponda, en
proporción al tiempo de trabajo, quedando fijada su cuantía en un
75% el primer año y un 80% el tiempo restante, sobre el salario
grupo correspondiente al trabajo para el que se ha formalizado el
contrato de formación.
La retribución, así determinada, se entiende referida a la jornada anual
establecida para cada año de vigencia del convenio de aplicación.
Artículo 47. Categoría de personal aprendiz
La categoría de personal aprendiz, es distinta e incompatible con el
contrato para la formación y el aprendizaje, para aquellos trabajadores
y trabajadoras con edad inferior a 18 años y con idénticos conceptos
retributivos que el resto del personal afectado por este convenio y
cuantía según tablas salariales.
Si algún trabajador o trabajadora continuase prestando sus servicios
en alguna empresa del sector más allá de los 18 años de edad su
categoría pasaría, automáticamente, a la de personal peón (Grupo 7)
el mismo día en que alcanzase la referida mayoría de edad.
Artículo 48. Contrato de obra o servicio determinado
La indemnización por final de contrato se fija en 12 días por año.
Artículo 49. Contrato de relevo
En el caso que el contrato de relevo se celebre mediante un contrato
temporal, se establece una indemnización de 12 días por año a abonar
a la finalización del contrato mismo, excepto cuando se transforme
en indefinido.
Artículo 49 bis. Subrogación
En esta materia se estará a lo dispuesto en el Acuerdo sobre materias
concretas para la mejora de la economía y el empleo de la Comunitat
Valenciana (DOGV 21/05/21).
Artículo 50. Empresas de trabajo temporal
A partir de la entrada en vigor del presente convenio, las empresas
sujetas a su ámbito de aplicación asumen el compromiso de no llevar
a cabo contrataciones a través de empresas de trabajo temporal.
En todo caso, de darse aquellas circunstancias susceptibles de utilizar
dichas empresas (realización de una obra o servicio determinado,
acumulación de tareas o exceso de pedidos, sustitución de un trabajador
o trabajadora con derecho a reserva de su puesto de trabajo o para
cubrir de forma temporal un puesto de trabajo permanente, mientras
dure un proceso de selección o promoción), y como consecuencia
del compromiso adquirido, la empresa solicitará a la representación
legal de las y los trabajadores, la búsqueda de fórmulas que puedan
cubrir dichas necesidades, decidiéndose en consecuencia. En caso de
discrepancia se someterá al criterio de la Comisión Paritaria.

Capítulo VIII
Vacaciones, licencias, excedencias

Artículo 51. Vacaciones
El personal empleado afectado por este Convenio tendrá derecho
a 30 días naturales de vacaciones que se distribuirán y disfrutarán
según el acuerdo que se alcance con la dirección de la empresa. Los
días festivos que no sean domingos no entrarán en el cómputo de los
30 días naturales de vacaciones. Dicho período no podrá iniciarse ni
sábado ni en domingo, y sin que los domingos puedan ser utilizados
para compensar festivos anteriores. El período vacacional se fijará
anualmente en el calendario laboral dentro de los 4 primeros meses
del año, y en cualquier caso, con una antelación mínima de 3 meses
al inicio de su disfrute.
En caso de desacuerdo en la distribución y disfrute de las vacaciones
según lo previsto en el párrafo anterior, las mismas se distribuirán
de la siguiente manera:
a) Veintiún días naturales ininterrumpidos deberán disfrutarse dentro
del periodo estival comprendiendo este los meses de junio a septiem-
bre ambos inclusive. Dichos días serán fijados por la dirección de la
empresa con al menos 3 meses de antelación al inicio de su disfrute.
En el supuesto que la empresa no fije estos veintiún días de acuerdo
con lo dispuesto en el párrafo anterior se entenderá que acepta las
fechas que proponga el o la trabajadora.
b) Los nueve días naturales restantes podrán disfrutarse fuera de
este periodo estival, debiéndose intentar alcanzar un acuerdo entre
empresa y trabajador o trabajadora para la fijación de las fechas

56 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

de disfrute. Si dicho acuerdo no fuera posible, este periodo se
ampliará en un día más, de los cuales cinco serán fijados por la
empresa y cinco por la o el trabajador, debiendo preavisarse las
partes con un mes de antelación a las fechas pretendidas para el
disfrute.
En las empresas de servicios y mantenimiento las vacaciones se
distribuirán de tal forma que nunca queden desmanteladas sus líneas.
En caso de divergencia entre el personal afectado se disfrutarán las
vacaciones a elección de las y los mismos, conforme a su antigüedad
y según su clasificación profesional de forma rotatoria.
Las vacaciones se disfrutarán proporcionalmente al tiempo de alta en
la empresa los 12 meses anteriores al inicio del período vacacional.
Las situaciones de incapacidad temporal, maternidad y paternidad
y su incidencia en las vacaciones se regirán por lo establecido en el
Texto Refundido de la Ley del Estatuto de los Trabajadores vigente
en cada momento.
En el supuesto de que el o la trabajadora contraiga matrimonio dentro
del período vacacional, sus vacaciones quedaran interrumpidas, por
el tiempo de coincidencia con la licencia retribuida, siempre que con
anterioridad al inicio de las vacaciones lo comunique. El periodo de
disfrute de los días de coincidencia será fijado por la empresa, salvo
acuerdo entre las partes.
Los días de vacaciones que le corresponden a cada trabajador o
trabajadora serán retribuidos conforme a su media en las 14 últimas
semanas de salario, primas, antigüedad, tóxicos, penosos y/o peli-
grosos y plus convenio del vigente Convenio, no entrando, por tanto,
en dicho importe ni el plus de distancia, ni las comisiones sobre las
ventas, ni las horas extraordinarias. Para el caso del personal a pago
mensual se considerará como período de referencia los 3 últimos
meses trabajados con anterioridad al inicio del período vacacional,
sin que pueda ser inferior al jornal mensual que conforme el presente
Convenio le correspondiera.
A los y las trabajadoras que al inicio del disfrute de las vacaciones
se encuentren prestando servicios en una obra en lugar distinto al de
su residencia habitual, se les reconocerán dos días naturales más al
año, en concepto de tiempo de viajes de ida y regreso al mismo centro
de trabajo, si el tiempo de cada viaje excede de 4 horas, computadas
en medios de locomoción públicos.
Artículo 52. Excedencias
a) Excedencia forzosa.
Se concederá excedencia forzosa, que dará derecho a la conservación
del puesto y al cómputo de la antigüedad de su vigencia, por la
designación o elección para un cargo público que imposibilite la
asistencia al trabajo.
Asimismo, se concederá excedencia forzosa a los cargos electivos a
nivel provincial, autonómico o estatal de las organizaciones sindicales
más representativas.
El reingreso deberá ser solicitado dentro del mes siguiente al cese
en el cargo público o función sindical.
b) Excedencia voluntaria.
Las y los trabajadores con un año de servicio podrán solicitar la
excedencia voluntaria por un plazo mínimo de cuatro meses y no
superior a cinco años, no computándose el tiempo que dure la
situación a ningún efecto. Este derecho sólo podrá ser ejercido otra
vez por el mismo trabajador o trabajadora si han transcurrido cuatro
años desde el final de la anterior excedencia.
El reingreso deberá solicitarse por escrito, con antelación mínima de
un mes a la terminación de la excedencia voluntaria.
El personal excedente conserva sólo un derecho preferente al
reingreso, si no existiera vacante en su Grupo Profesional y si en
uno inferior, el excedente podrá ocupar esta plaza con el salario a
ella correspondiente, hasta que se produzca una vacante en su Grupo
Profesional, o no reingresar hasta que se produzca dicha vacante.
Artículo 53. Situaciones derivadas del nacimiento y/o cuidado de
menor y guarda legal.
1º.- Permiso de lactancia: El permiso de lactancia, establecido en
el Estatuto de los Trabajadores, podrá acumularse por jornadas
completas. Los trabajadores o trabajadoras que deseen hacer uso de
esta acumulación deberán comunicarlo a la empresa con al menos
quince días de antelación.

2º.- Excedencia por cuidado de hijos o hijas: Los y las trabajadoras
tendrán derecho a un período de excedencia no superior a tres años
para atender al cuidado de cada hijo o hija, a contar desde la fecha
de su nacimiento y hasta la edad de 6 años. No obstante, si dos o
más trabajadores o trabajadoras de la misma empresa generasen este
derecho por el mismo sujeto causante, la dirección de la empresa
podrá limitar su ejercicio simultáneo por razones justificadas de
funcionamiento de la empresa; el reingreso será automático siempre
y cuando la excedencia se destine al fin descrito. En caso de prestar
servicios por cuenta propia o ajena durante el citado período, la exce-
dencia tendrá la consideración de voluntaria a todos los efectos.
La excedencia regulada en este apartado 2º procederá igualmente
para el caso de adopción.
3º.- Reducción de jornada por guarda legal: El trabajador o trabaja-
dora que tenga a su cuidado directo algún menor de doce años o una
persona con discapacidad física o psíquica o sensorial tendrá derecho
a una reducción de su jornada de trabajo de, al menos, un octavo de
su duración, con la disminución salarial equivalente.
 Artículo 54. Licencias retribuidas
El personal empleado, siempre y cuando avise a la empresa con la
antelación posible y justifique la causa, tendrá derecho a los permisos
retribuidos siguientes, de acuerdo con la jornada del Convenio más
el complemento de antigüedad consolidada:
A) 3 días naturales en caso de fallecimiento de padre, madre, padre
y madre políticos, hijos e hijas, cónyuge, hermanos y hermanas,
abuelos, abuelas, nietos y nietas.
B) 2 días naturales en caso de fallecimiento de hermanas y hermanos
políticos, hijas e hijos políticos.
C) 3 días naturales en caso de enfermedad grave u hospitalización
de padres y madres, hijos e hijas, hermanos y hermanas, cónyuge,
abuelos, abuelas, suegros y suegras.
Únicamente en el caso de hospitalización este permiso podrá disfru-
tarse de manera discontinua mientras dure la misma.
D) Únicamente aquellas personas trabajadoras que no tengan las
carencias suficientes para acceder la prestación por nacimiento para
progenitor distinto de la madre biológica y así lo acrediten ante la
dirección de la empresa, disfrutarán de 3 días laborables en caso de
nacimiento de hijo o hija, permiso que será ampliado hasta cinco
días en caso de parto distócico o complicaciones de índole familiar
derivadas del alumbramiento, no pudiendo exceder nunca de 6 días
en caso de necesidad de desplazamiento.
Las licencias enumeradas en los párrafos anteriores están ampliadas
3 días naturales más cuando necesite realizar un desplazamiento al
efecto.
E) 1 día natural en caso de matrimonio de padre, madre, suegro,
suegra, hijo, hija, hermano o hermana, siempre y cuando éste se
realice en día laborable. Este permiso será ampliado por 2 días más
no retribuidos en caso de necesidad de desplazamiento.
F) 18 días naturales en caso de matrimonio. A petición del o la
trabajadora interesada los 18 días podrán repartirse entre las fechas
inmediatamente anteriores o posteriores.
G) 1 día natural para el caso de traslado de domicilio. Este permiso
será ampliable por dos días más retribuidos en caso de necesidad
de desplazamiento.
Las situaciones previstas en favor de los cónyuges se extenderán a
los supuestos de las parejas de hecho de cualquier tipo, inscritas en
su caso en el registro correspondiente.
H) Por el tiempo necesario para asistir a exámenes en centros oficiales
o reconocidos por el Ministerio, a fin de seguir estudios de Bachiller.,
carrera universitaria o similares.
I) Por el tiempo necesario en caso de asistencia médica de especialista
de la Seguridad Social, siempre y cuando esto haya sido ordenado por
el médico de asistencia general y así lo acredite el o la trabajadora
ante la empresa mediante volante emitido por el médico responsable
debidamente cumplimentado.
J) Por el tiempo necesario para asistir por propia iniciativa a la consulta
médica de asistencia general, siempre y cuando coincidan las horas
de consulta con las de trabajo, hasta un máximo de 16 horas al año,
debiéndose solicitar, siempre que sea posible, permiso el trabajador o
trabajadora para acudir a la consulta y presentando el volante justifica-
tivo debidamente cumplimentado de la asistencia a la misma.

57N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

k) 2 horas al año para acompañamiento a consulta médica de los hijos
o hijas menores de hasta 14 años y familiares de hasta segundo grado
de consanguinidad o afinidad que por razones de edad, accidente
o enfermedad no puedan valerse por si mismos y no desempeñe
actividad retribuida.
A los efectos de este artículo se considerará desplazamiento cualquier
recorrido superior a 100 kilómetros.
Artículo 55. Permisos no retribuidos
En caso de enfermedad de un hijo o hija, y cuando trabajen ambos
cónyuges, tendrán derecho hasta 3 días de permiso no retribuido,
pudiendo optar al mismo uno sólo de ellos.
Sin perjuicio de lo que establezca la normativa vigente sobre la
materia, el personal que de acuerdo con la empresa se matriculen en
un centro oficial reconocido por el Ministerio, a fin de seguir estudios
de Bachiller, carrera universitaria o similar, gozaran de los mismos
derechos que los expuestos en el art. 53.3 de este convenio, siempre
que las horas lectivas coincidan con la jornada de trabajo.
En general, la empresa podrá otorgar cualquier licencia no retribuida
previa solicitud por escrito y debidamente justificada con una antela-
ción mínima de 48 horas al inicio de la licencia solicitada y, tras el
permiso, deberá justificar el empleo de dicho permiso.

Capítulo IX
Sindical

Artículo 56.
La Federación Empresarial Metalúrgica Valenciana admite la con-
veniencia de que todas las empresas afiliadas a sus asociaciones,
consideren a los sindicatos debidamente implantados en los sectores
y plantillas como elementos básicos y consustanciales para afrontar, a
través de ellos, las necesarias relaciones entre la plantilla y las empre-
sas. Todo ello sin demérito de las atribuciones conferidas por la Ley y
desarrolladas en los presentes acuerdos a los comité s de Empresa.
Artículo 57.
A los efectos anteriores, las empresas respetarán el derecho de
todas y todos los trabajadores a sindicarse libremente; admitirán
que el personal empleado afiliado a su sindicato pueda celebrar
reuniones, recaudar cuotas y distribuir información sindical fuera
de las horas de trabajo sin perturbar la actividad normal de las
empresas; no podrán sujetar el empleo de un trabajador o trabajadora
a la condición de que se afilie o renuncie a su afiliación sindical,
y tampoco despedir a un empleado o empleada o perjudicarle de
cualquier otra forma a causa de afiliación o actividad sindical. Los
sindicatos podrán remitir información a todas aquellas empresas en
las que disponen de suficiente y apreciable afiliación, a fin de que
ésta sea distribuida, fuera de las horas de trabajo, y sin que, en todo
caso, el ejercicio de tal práctica pudiere interrumpir el desarrollo
del proceso productivo.
Artículo 58.
Las partes firmantes del presente convenio que respetan la Ley Orgá-
nica de Libertad Sindical y las disposiciones del Texto Refundido de
la Ley del Estatuto de los Trabajadores que conforman los Derechos
Sindicales, pactan las siguientes estipulaciones que pretenden un más
fácil uso de los textos legales:
a) Las y los representantes sindicales que participen en las Comisio-
nes Negociadoras de Convenios Colectivos Provinciales del metal
manteniendo su vinculación como trabajadores y trabajadoras en
activo en alguna empresa del metal, tendrán derecho a la concesión
de los permisos retribuidos que sean necesarios para el adecuado
ejercicio de su labor en la negociación de tales convenios.
b) Derecho a la acumulación de horas retribuidas que dispongan
los delegados y delegadas de personal y los delegados y delegadas
sindicales para el ejercicio de sus funciones, en uno o varios de éstos,
sin rebasar el máximo total legalmente establecido.
c) Derecho a que, cuando en una empresa exista un número mínimo
de tres delegados o delegadas sindicales de una misma central sindical,
una o uno de ellos podrá asumir la representación para aquellas cues-
tiones que trasciendan del ámbito de un único centro de trabajo.
Artículo 59. Tablones de anuncios
En los centros de trabajo existirá un tablón de anuncios en el que
las secciones sindicales de empresa podrán insertar comunicaciones,

a cuyo efecto dirigirán copias de las mismas, previamente, a la
dirección o titularidad del centro.
Artículo 60. Delegados y delegadas sindicales
En aquellos centros de trabajo con plantilla que exceda de 75 perso-
nas, y cuando los sindicatos o centrales posean en los mismos una
afiliación superior al 15% de aquélla, la representación del sindicato
o central será ostentada por un delegado o delegada.
El sindicato que alegue poseer derecho a hallarse representado
mediante titularidad personal en cualquier empresa deberá acreditarlo
ante la misma de modo fehaciente, reconociendo ésta, acto seguido,
al citado delegado o delegada su condición de representante del
sindicato a todos los efectos. Deberá ser trabajadora o trabajador en
activo de las respectivas empresas, y se designará de acuerdo con
los estatutos de la central o sindicato a quien represente. Pertenecerá
preferentemente al comité de empresa.
Artículo 61. Son funciones de los delegados y delegadas sindicales
1. Representar y defender los intereses del sindicato a quien repre-
senta y de los afiliados y afiliadas al mismo en la empresa, y servir
de instrumento de comunicación entre su sindicato y la dirección de
las respectivas empresas.
2. Podrán asistir a las reuniones del comité de cmpresa, comités
de seguridad e higiene en el trabajo y comités paritarios de inter-
pretación, con voz y sin voto, y siempre que tales órganos admitan
previamente su presencia.
3. Tendrán acceso a la misma información y documentación que la
empresa deba poner a disposición del comité de empresa, con lo
regulado a través de la Ley, debiendo guardar sigilo profesional en
las materias en las que legalmente proceda. Poseerán las mismas
garantías y derechos reconocidos por la Ley y el presente Convenio
a los comités de empresa.
4. Serán oídos por la empresa en el tratamiento de aquellos problemas
de carácter colectivo que afecten a los y las trabajadoras en general
y a los afiliados y afiliadas al sindicato.
5. Serán asimismo informados y oídos por la empresa con carácter
previo:
a* Acerca de los despidos y sanciones que afecten a los afiliados o
afiliadas al sindicato.
b* En materias de reestructuración de plantilla, regulaciones de
empleo, traslados de trabajadores y trabajadoras, cuando revista
carácter colectivo o del centro del trabajo general y sobre todo
proyecto o acción empresarial que pueda afectar substancialmente a
los intereses de los y las trabajadoras.
c* La implantación, revisión de sistemas de organización del trabajo
y cualquiera de sus posibles consecuencias.
6. Podrán recaudar cuotas a sus afiliados y afiliadas, repartir propa-
ganda sindical y mantener reuniones con los mismos, todo ello fuera
de las horas efectivas de trabajo.
7. Con la finalidad de facilitar la difusión de aquellos avisos que
pudieran interesar a los respectivos afiliados y afiliadas al sindicato
y a la plantilla en general, la empresa pondrá a disposición del
sindicato, cuya representación ostente un delegado o delegada, un
tablón de anuncios que deberá establecerse dentro de la empresa y
en lugar donde se garantice, en la medida de lo posible, un adecuado
acceso al mismo por todo el personal.
8. En materia de reuniones, ambas partes, en cuanto al procedimiento
se refiere, ajustarán su conducta a la normativa legal vigente.
9. En aquellos centros en los que sea materialmente factible y en aque-
llos que posean una plantilla superior doscientos cincuenta trabajadores
o trabajadoras, la dirección de la empresa facilitará la utilización de un
local, a fin de que la o el delegado representante del sindicato ejerza
las funciones y tareas que como tal le correspondan.
10 Los delegados y delegadas ceñirán sus tareas a la realización de
las funciones sindicales que le son propias.
Artículo 62. Ausencias
Los y las delegadas de personal y las y los miembros del comité de
empresa preavisarán a la dirección de la misma de sus ausencias
para el ejercicio de sus funciones de representación con un plazo
mínimo de 24 horas, a fin de que pueda preverse tal situación para
no perjudicar la organización del trabajo, salvo supuestos de urgencia
o de fuerza mayor.
Igual obligación recaerá en los y las delegadas sindicales.

58 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

En el caso de que un número tal de delegados o delegadas de
personal o miembros de comité pertenezcan a una misma sección,
que quedaría desmantelada por la ausencia simultánea de todos
ellos, como consecuencia de la actividad sindical, se arbitrarán las
medidas necesarias para que con acumulación de horas de unas o
unos representantes en otros, y respetando la respectiva afiliación
sindical, se produzcan las menores ausencias posibles. Igualmente
en este caso deberá preavisarse a la empresa con al menos 24 horas
de antelación, salvo supuestos de urgencia o de fuerza mayor.
Artículo 63. Cuota sindical
A requerimiento de las y los trabajadores afiliados a las centrales o
sindicatos, las empresas descontarán de la nómina mensual de quien
lo solicite el importe de la cuota sindical correspondiente. Dicha
solicitud se efectuará mediante escrito dirigido a la dirección de la
empresa en el que se expresará con claridad la orden de descuento,
el sindicato al que pertenece, la cuantía de la cuota, así como el
número de cuenta corriente o libreta de caja de ahorros a la que deba
ser transferida la correspondiente cantidad. Las empresas efectuarán
las antedichas detracciones, salvo indicación en contrario, durante
periodos de un año.
La dirección de la empresa entregará copia de la transferencia a la
representación sindical en la empresa si la hubiere.
Artículo 64. Comités de empresa
Sin perjuicio de los derechos y facultades conferidos por las Leyes,
se reconoce a los comités de empresa:
A) Ser informados por la dirección de la empresa:
a* Trimestralmente sobre la evolución del sector económico al que
pertenece la empresa, sobre la evolución de los negocios y la situa-
ción de la producción y ventas de la entidad, sobre su programa de
producción y evolución probable del empleo y mensualmente sobre
las horas extras realizadas.
b* Anualmente conocer y tener a su disposición el balance, la cuenta
de resultados, la memoria y, en el caso de que la empresa revista
forma jurídica de sociedad de cuantos documentos se den a conocer
a las y los socios.
c* Con carácter previo a su ejecución por la empresa, sobre la
reestructuración de plantilla, cierres totales o parciales, definitivos
o temporales y las reducciones de jornada; sobre el traslado total
o parcial de las instalaciones empresariales y sobre los planes de
formación profesional de la empresa.
d* En función de la materia de que se trata:
1. Sobre implantación o revisión de sistemas de organización del
trabajo y cualquiera de sus posibles consecuencias: estudios de
tiempos, establecimiento de sistemas de primas o incentivos y
valoración de puestos de trabajo.
2. Sobre la fusión, absorción o modificación del status jurídico de
la empresa, cuando ello suponga cualquier incidencia que afecte al
volumen de empleo.
3. La empresa facilitará al comité de empresa el modelo o modelos
de contrato de trabajo que habitualmente utilice, estando legitimado
el comité para efectuar las reclamaciones oportunas a la empresa y
en su caso a la autoridad laboral competente.
4. Sobre sanciones impuestas por faltas graves y muy graves y en
especial por supuestos de despido.
5. En lo referente a las estadísticas sobre el índice de absentismo y
sus causas, los accidentes de trabajo y enfermedades profesionales
y sus consecuencias, los índices de siniestrabilidad, el movimiento
de ingresos y ceses y los ascensos.
B) Ejercer una labor de vigilancia sobre las siguientes materias:
a* Cumplimiento de las normas vigentes en materia laboral y de
Seguridad Social, así como el respeto de los pactos, condiciones o
usos de la empresa en vigor, formulando en su caso las acciones
legales oportunas ante la empresa y los organismos o tribunales
competentes.
b* La calidad de la docencia y de la efectividad de la misma en los
centros de formación capacitación de la empresa.
c* Las condiciones de seguridad e higiene en el desarrollo del trabajo
de la empresa.
C) Participar, como reglamentariamente se determine en la gestión
de las obras sociales establecidas en la empresa en beneficio de los
trabajadores y trabajadoras o de sus familias.

D) Colaborar con la dirección de la empresa para conseguir el
cumplimiento de cuantas medidas procuren el mantenimiento y el
incremento de la productividad de la empresa.
E) Se reconoce al comité de empresa la capacidad procesal, como
órgano colegiado, para ejercer acciones administrativas o judiciales
en todo lo relacionado al ámbito de su competencia.
F) Los y las miembros del comité de empresa y éste en su conjunto
observarán sigilo profesional en todo lo referente a los apartados a)
y c) del punto A) de este artículo, aún después de dejar de pertenecer
al comité de empresa y en especial en todas aquellas materias sobre
las que la dirección señale expresamente el carácter reservado.
G) El comité velará no sólo porque, en los procesos de selección de
personal, se cumpla la normativa vigente o paccionada, sino también
por los principios de no discriminación, igualdad de sexo y fomento
de una política racional de empleo.
Artículo 65. Garantías
a) Ninguna persona miembro del comité de empresa o representante
de personal podrá ser despedida o sancionada durante el ejercicio de
sus funciones, ni dentro del año siguiente a su cese, salvo que éste se
produzca por la revocación o dimisión, y siempre que el despido o
sanción se basen en la actuación del o la trabajadora en el ejercicio
legal de su representación.
b) No podrán sufrir discriminación en su promoción económica o
profesional por causa o razón en el desempeño de su representación.
c) Podrán ejercer la libertad de expresión en el interior de la empresa,
en las materias propias de su representación, pudiendo publicar o
distribuir, sin perturbar el normal desenvolvimiento del proceso
productivo, aquellas publicaciones de interés laboral o social,
comunicando todo ello previamente a la empresa, y ejerciendo tales
tareas de acuerdo con la normativa vigente al respecto.
d) Dispondrán del crédito de horas retribuidas mensuales que la Ley
determina, pudiendo estas acumularse por trimestres naturales, de tal
modo que sin sobrepasar el máximo legal puedan ser consumidas en
cualquier momento del periodo trimestral correspondiente.
A nivel de empresa podrán establecerse pactos o sistemas de acumu-
lación de horas de los distintos miembros del comité de empresa y
representantes de personal en uno, una o varios de sus componentes, sin
rebasar el máximo total que determina la Ley, pudiendo quedar relevados
o relevadas de los trabajos, sin perjuicio de su remuneración.
e) Sin rebasar el máximo legal podrán ser consumidas las horas
retribuidas de que disponen los miembros del comité o representantes
de personal, a fin de prever la asistencia de los miembros a cursos
de formación organizados por sus sindicatos, institutos de formación
u otras entidades.
Artículo 66. Prácticas antisindicales
En cuanto a los supuestos de prácticas que, a juicio de alguna de
las partes, quepa calificar de antisindicales, se estará a lo dispuesto
en las leyes.
Artículo 67.
Lo pactado en este capítulo mantendrá la vigencia general del convenio,
salvo que en el transcurso de dicho período medie una Ley acerca de
este tema, en cuyo caso las partes deberán realizar las acomodaciones
y reajustes correspondientes mediante nuevo pacto.

Capítulo X
Incapacidad temporal

Artículo 68.
Las empresas complementarán las prestaciones que reciben sus
trabajadores y trabajadoras en situación de Incapacidad Temporal
de la Seguridad Social hasta el 100% de la base de cotización a
partir del 6º día inclusive en los casos de enfermedad profesional
o accidente de trabajo; y hasta el 100% a partir de los 75 días en
los demás casos. En la base de cotización se encuentra incluida la
prorrata de pagas extras.
En los supuestos de riesgo en el embarazo, cuando se produzca una
contingencia de baja médica que dé lugar a situación de I. T., se
completará hasta el 100% de la base de reguladora desde el momento
que se produzca esta contingencia.
Artículo 68.bis.- Absentismo
Las partes firmantes reconocen el grave problema que para nuestra
sociedad supone el absentismo, y entienden que su reducción implica,

59N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

tanto un aumento de la presencia del o la trabajadora en su puesto de
trabajo, como la correcta organización de la medicina en la empresa
y de la seguridad social, junto con unas adecuadas condiciones de
seguridad, higiene y ambiente de trabajo, en orden a una efectiva pro-
tección de la salud física y mental de los trabajadores y trabajadoras,
y la mejora de las condiciones de trabajo conforme a la normativa
vigente y con respecto a los convenios de la O. I. T.
De igual forma, las partes son conscientes del grave quebranto que
en la economía produce el absentismo cuando se superan determi-
nados niveles, así como la necesidad de reducirlos, dada su negativa
incidencia en la productividad.
Para conseguir adecuadamente estos objetivos, las partes firmantes
se comprometen a que se inicien particularmente en cada empresa
los estudios pertinentes para examinar la existencia de absentismo
y procurar su reducción.
Será obligatoria la presentación del parte de confirmación por el
personal de baja, en los plazos legalmente establecidos.
Las partes firmantes consideran, como causa de aplicación de sancio-
nes disciplinarias, las bajas fraudulentas que sean comprobadas.
Igualmente acuerdan:
a) Requerir de las autoridades competentes que se tomen medidas
eficaces tendentes a eliminar las circunstancias externas a la empresa
favorecedoras del absentismo y, en particular, abrir el proceso de
elaboración de una normativa que de sentido y operatividad a la
reducción del absentismo.
b) Hacer todo lo posible para suprimir el absentismo debido a causas
relacionadas con el ambiente de trabajo, en orden a una efectiva
mejora de las condiciones de trabajo, según los procedimientos
previstos en la normativa aplicable en cada caso. En este sentido se
aplicarán los convenios de la O .I. T.

Capítulo XI
Salud laboral

Artículo 69. Ropa de trabajo
Todas las empresas afectadas por el presente convenio vendrán obli-
gadas a proveer a todos los trabajadores y trabajadoras de 2 equipos
completos de ropa de trabajo, de tal modo que una vez entregados
los 2 iniciales la o el trabajador disponga, en todo momento, de 2
equipos completos de ropa de trabajo en uso.
El uso de ropa será obligatorio para todos los trabajadores y trabaja-
doras, siendo considerado falta grave su no uso reiterado sin causa
justificada.
Se repondrá convenientemente en el plazo máximo de 15 días la ropa
de trabajo que sufriese deterioro irreparable, tantas veces como éste
se produjese, en tanto en cuanto dicho deterioro no fuese provocado
intencionadamente por la o el trabajador.
Cuando un trabajador o trabajadora ingrese en una empresa, y una vez
transcurrido el período de prueba, tendrá derecho a percibir 2 equipos
de ropa completos, que tendrá que devolver o deducir su precio del
finiquito en caso de que la relación laboral dure menos de seis meses.
Para el personal de instalaciones eléctricas de alta tensión, y aquellos
otros que tengan que trabajar a la intemperie sin posibilidad de guare-
cerse de las inclemencias del tiempo, su equipo se compondrá, además
del habitual, de un chubasquero o impermeable y unas botas.
El chubasquero y las botas se darán o al inicio del contrato o a la
entrada en vigor del presente convenio, reponiéndose únicamente
cuando estén deteriorados por el uso.
Las empresas estarán facultadas para exigir la entrega del equipo
usado o deteriorado.
Artículo 70. Comisión paritaria de prevención de riesgos laborales
Se acuerda crear una Comisión Paritaria de Prevención de Riesgos
Laborales integrada por las partes firmantes del presente Convenio,
a fin de establecer el cauce adecuado de solución de los conflictos
que, en materia de salud laboral, puedan producirse en las empresas
sujetas a su ámbito de aplicación.
1) La Comisión de Prevención de Riesgos Laborales estará integrada
por 6 miembros, 3 designados por FEMEVAL y 3 por las organiza-
ciones sindicales firmantes del presente Convenio.
2) La intervención de la Comisión Paritaria de Prevención de Riesgos
Laborales se producirá:
a) Por iniciativa de los empresarios o empresarias afectadas que
decidan someter cuestiones relacionadas con la salud laboral a esta
Comisión, mediante comunicación escrita dirigida a la misma.

b) Por acuerdo mayoritario de los representantes legales de los
trabajadores y trabajadoras en la empresa o por decisión mayoritaria
de éstos en ausencia de órganos de representación, mediante escrito
dirigido a la Comisión en el que se adjuntará obligatoriamente
comunicación previa a la dirección de la empresa.
c) Por propia iniciativa atendiendo a los requerimientos que en tal
sentido le propongan los supervisores de prevención de ámbito
provincial que de ella emanan.
La Comisión está facultada para recabar las informaciones que
considere necesarias para valorar los asuntos a tratar y previa
deliberación, en caso de acuerdo entre sus miembros, emitirán un
dictamen escrito sobre las medidas de prevención de riesgos laborales
que se deban adoptar.
Del cumplimiento de los términos del referido dictamen, se dará
cuenta por escrito a la Comisión en el plazo máximo de un mes.
En caso de desacuerdo entre los miembros de la Comisión, que se
comunicará por escrito a la empresa afectada y a los representantes
legales de los y las trabajadoras, o directamente a la plantilla en
ausencia de aquellos, las partes podrán ejercer las acciones que
legalmente procedan ante la Inspección de Trabajo o cualquier otro
órgano administrativo y jurisdiccional.
En todo caso, será requisito indispensable para proceder al ejercicio
de la citada acción la acreditación de haber sometido el asunto a
la Comisión, mediante certificación expedida por el secretario o
secretaria de la misma.
Para las empresas de menos de 6 trabajadores o trabajadoras y
aquellas que carezcan de sus propios órganos de representación de
personal en materia de prevención de riesgos laborales, cada una
de las partes firmantes designará, a su cargo, a 10 supervisores o
supervisoras de prevención de ámbito provincial, con las funciones
y competencias que a continuación se señalarán. Las partes deberán
comunicar a la Comisión Paritaria de Prevención de Riesgos Labo-
rales los nombres de los supervisores designados.
Las funciones de los mismos serán:
1.- Colaborar con la dirección de las empresas en la mejora de la
acción preventiva.
2.- Promover y fomentar la cooperación de los trabajadores y
trabajadoras en la ejecución de la normativa sobre prevención de
riesgos laborales.
3.- Ejercer una labor de vigilancia y control sobre el cumplimiento
de la normativa de prevención de riesgos laborales.
4.- Ejercer una labor de vigilancia y control de la contaminación del
medio ambiente
Para el ejercicio de las citadas competencias, los supervisores o
supervisoras de prevención podrán realizar visitas a los lugares de
trabajo para ejercer una labor de vigilancia y control del estado de
las condiciones de trabajo, pudiendo, a tal fin, acceder a cualquier
zona de los mismos y comunicarse con los trabajadores y trabaja-
doras, de manera que no se altere el normal desarrollo del proceso
productivo.
De sus actuaciones darán cuenta a la Comisión Paritaria de Preven-
ción de Riesgos Laborales, que adoptará las iniciativas que crea
convenientes.
La contaminación del medio ambiente, derivada de las instalaciones
industriales, afecta por igual a la plantilla y a la dirección de la
empresa. Por ello, e independientemente de las medidas legales
implantadas al respecto, las Empresas deberán dotarse de las adecua-
das medidas para evitar dicha contaminación ambiental.
Se realizarán los exámenes de salud de acuerdo con lo previsto en
el art. 22 de la LPRL 31/1995 en lo que se refiere a vigilancia de
la salud de los y las trabajadoras, estándose a lo que determine el
servicio de vigilancia de la salud en cuanto a la periodicidad de los
mismos, y en su defecto serán anuales.

Capítulo XII
Formación

Artículo 71. Formación y plus compensatorio de formación
A) Formación
1.- Ambas partes consideran imprescindible la puesta en marcha
de acciones en materia de Formación Profesional, por las que se
eleven los niveles de capacitación y productividad. Y es por ello

60 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

que se comprometen a establecer planes de actuación en los que se
señalen como objetivos la mejora, actualización y capacitación de los
puestos de trabajo, concretándose en planes de formación continua,
ocupacional o de libre acceso.
Asimismo, las organizaciones firmantes podrán cooperar en alcanzar
los objetivos enunciados, colaborando en la creación e impartición de
los planes formativos, especialmente haciendo uso de instituciones,
organizaciones o entidades unitarias, requiriendo de las distintas
administraciones públicas o privadas las ayudas y prestaciones que
en esta materia puedan ser consideradas convenientes.
A tal efecto, las partes firmantes acuerdan crear una comisión de
formación al objeto de analizar las necesidades reales del sector y
formular a la comisión negociadora las propuestas para la elaboración
de un catálogo de especialidades formativas prioritarias del sector
para la provincia de Valencia. Mientras se elabora el mismo, y se
articula en su caso un plan de formación estatal al amparo del IV
CEM, se tomará como referencia a los efectos del presente artículo
tanto el catálogo estatal actual de especialidades formativas del sector
metal, como los planes formativos de las organizaciones firmantes
del presente convenio.
B) Plus compensatorio de formación.
1.- En aras de conseguir un sector moderno y competitivo, es nece-
sario contar con un empresariado y unas personas trabajadoras con
formación adecuada y permanentemente actualizada, ajustada a las
necesidades del mercado de trabajo, que atienda a los requerimientos
de competitividad de las empresas de este sector, a la vez que satisfaga
las aspiraciones de promoción profesional y desarrollo personal de las
personas trabajadoras, capacitándoles para el desempeño cualificado
de las diferentes profesiones, al amparo de las referencias establecidas
en el tercer párrafo del apartado A) de este artículo y/o que a su vez
garantice la adecuada formación en PRL según lo dispuesto en los
Capítulos XVII y XVIII y concordantes del III CEM o aquellos que
los sustituyan en los sucesivos CEM.
2.- Dicha participación en el plan formativo conformado según lo
expresado en el apartado A), deberá ejecutarse a través de:
I.- La participación en planes de formación de la organización
empresarial representativa del sector del Metal firmante del presente
convenio (FEMEVAL), o asociaciones integradas en la misma, que
colaboren activamente en el desarrollo formativo de este sector, a
través del impulso de planes de formación, dirigidos prioritariamente
a personas trabajadoras ocupadas afectadas por este convenio,
II.- La participación en planes de formación desarrollados por la
empresa, por organismos públicos o privados o por otras entidades
formativas acreditadas, sin vinculación con las partes del convenio
y que cumplan con el objetivo de mejorar la formación, de confor-
midad con lo establecido en el párrafo tercero del apartado 1) de
este artículo.
III.- La participación en planes de formación en materias del sector
desarrollados por los sindicatos firmantes del presente convenio
(CC.OO. y UGT).
3.- A tal efecto se aplicará el sistema de acreditación siguiente:
I.- Mediante certificación expedida por la organización empresarial
más representativa del sector y firmante del presente convenio (FEME-
VAL), partícipe en el desarrollo de planes formativos, que acredite su
adhesión a la misma, con traslado a la comisión paritaria.
II.- Mediante certificación expedida por una de las organizaciones
sindicales más representativas del sector y firmantes del presente
convenio, que acredite la participación de la empresa en algún
plan formativo de este sector desarrollado por ellos, con traslado la
comisión paritaria.
III.- Mediante certificación expedida por la Fundación del Metal para
la Formación, Cualificación y el Empleo (FMF) desde el momento
en que adquiera, en su caso competencia certificadora en materia de
planes de formación. Hasta entonces será la Comisión Paritaria del
Convenio Provincial (compuesta por las mismas organizaciones que
la FMF a nivel estatal e integrantes de la Delegación Territorial de
la FMF en la provincia de Valencia) la competente para la emisión
del certificado acreditativo.
Previamente, la empresa hará la solicitud correspondiente a la
Comisión Paritaria, en la que conste su participación en Planes y
Programas de Formación desarrollados por la propia empresa, por
organismos públicos o privados o por otras entidades formativas

acreditadas para impartir formación en el ámbito de las actividades
reguladas por este convenio.
A dicha solicitud, que deberá ajustarse al modelo que confeccionará
la indicada comisión al que se deberán acompañar los documentos que
esta determine y en todo caso la acreditación de haber efectuado la
petición de informe al RLT, en su caso, a la que se refiere el art. 64.5
e) del TRET y el informe emitido si existiera, así como la acreditación
del abono de los gastos de gestión que esta homologación conlleva y
que quedarán establecidos por la comisión paritaria.
IV.- Dichas certificaciones tendrán validez anual, debiendo ser reno-
vadas con los mismos requisitos señalados anteriormente, por idéntico
periodo previa solicitud a la comisión paritaria de conformidad con
el procedimiento establecido y si se mantiene el cumplimiento de los
requisitos tenidos en cuenta para su primera expedición, o revocadas
en cualquier momento si se dejasen de cumplir.
4.- Aquellas empresas que no acrediten su participación, en algún plan
formativo de las modalidades descritas anteriormente, deberán abonar
a sus personas trabajadoras un plus compensatorio de formación, de
naturaleza salarial, en cuantía de treinta euros mensuales //30,00.-€//
durante la vigencia del presente convenio.
Será la dirección de la empresa, oída la RLT de conformidad con lo
previsto en el art. 64.5 e) del ET, la que determinará el grado de
participación y los contenidos de la formación, así como las personas
participantes a incluir en su plan o planes formativos, los cuales
comunicará a la representación legal de las personas trabajadoras
de la empresa, en su caso.
No se generará derecho individual a este plus, siempre que la empresa
acredite lo establecido en el apartado 3 a lo largo del año.
Las obligaciones derivadas del presente artículo entrarán en vigor
el 01/04/2022.
5.- Cualquier conflicto o discrepancia que pueda surgir entre empresa
y trabajadores o trabajadoras, en la aplicación de este artículo,
deberá someterse en primera instancia a la Comisión Paritaria del
convenio.
6.- El tiempo destinado a la formación regulada en este artículo
correrá a cargo de la empresa.

Capítulo XIII
Traslados

Artículo 72. Traslados
Por razones técnicas, organizativas o de producción, la empresa
podrá desplazar a sus trabajadores o trabajadoras con carácter
temporal hasta el límite de un año, a población distinta de la de su
residencia habitual, abonando, además de los salarios, los gastos de
viaje y las dietas o suplidos.
Cuando la o el trabajador se oponga al desplazamiento alegando
justa causa, compete a la jurisdicción laboral, sin perjuicio de la
ejecutividad de la decisión, conocer la cuestión, y su resolución,
que recaerá en el plazo máximo de 10 días y será de inmediato
cumplimiento.
Si el desplazamiento se prevé superior a 15 días, la empresa se verá
obligada a preavisarlo con 4 días mínimos de antelación.
No existe desplazamiento sino incorporación a obra dentro del
territorio nacional, en las empresas que realicen montajes, tendidos
de líneas, electrificación de ferrocarriles, tendidos de cables y redes
telefónicas, etc..., para el personal contratado específicamente a estos
efectos, en las cuales la movilidad geográfica es condición habitual
de su actividad en consonancia con el carácter de transitorio, móvil
o itinerante de sus centros de trabajo, que se trasladan o desaparecen
con la propia ejecución de las obras.
Si la incorporación a obra se prevé por tiempo superior a 6 meses,
la empresa se verá obligada a preavisarlo con 7 días, como mínimo,
de antelación. Si la incorporación a obra se prevé por tiempo entre
15 días y 3 meses, el preaviso será de 4 días y si se prevé entre 3
meses y un día y 6 meses, el preaviso será de 5 días.
Si el desplazamiento o la incorporación a obra es por tiempo superior
a tres meses, la o el empleado tendrá derecho a un mínimo de cuatro
días laborables de descanso en su domicilio de origen por cada tres
meses de desplazamiento, sin computar como tales los de viaje, cuyos
gastos correrán a cargo de la empresa.
En todo caso, el tiempo invertido en el viaje de desplazamiento o
incorporación tendrá la consideración de trabajo efectivo.

61N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

No se entenderá que se produce la causa de desarraigo familiar
previsto en el Texto Refundido de la Ley Estatuto de los Trabajadores
(artículo 40), ni consecuentemente, se dará lugar a días de descanso o
vacación, cuando el o la trabajadora haya pactado con su empleador,
y éste haya abonado además el desplazamiento de su familia.
De mutuo acuerdo, podrá compensarse el disfrute de dichos días,
por cuantía económica.
Los días de descanso podrán acumularse, debiendo añadirse su
disfrute a las vacaciones, Semana Santa o Navidad.
Artículo 73. Traslado de centro de trabajo
En el supuesto de que la empresa pretenda trasladar el centro de
trabajo fijo a otra localidad que no comporte cambio de domicilio
de la plantilla, y sin perjuicio de las disposiciones vigentes en esta
materia, vendrá obligada a comunicarlo a los representantes legales
de personal con tres meses de antelación, salvo caso de fuerza
mayor.
Deberán detallarse en dicho aviso los extremos siguientes:
* Motivo técnico, productivo, económico, etc., de tal decisión.
* Lugar donde se proyecta trasladar el centro de trabajo.
En cualquier caso si por motivos del traslado resultase un gasto
adicional para la o el trabajador, éste deberá ser compensado por la
empresa de forma que se determine de mutuo acuerdo.
En ningún caso se entenderá tal traslado como modificación sustan-
cial de las condiciones de trabajo, siempre que el mismo no suponga
cambio de domicilio para el personal afectado.

Capítulo XIV
Ilicitud de la discriminación, violencia de genero e igualdad

Artículo 74. No discriminación
Las empresas y las organizaciones sindicales firmantes, se com-
prometen a velar por el cumplimiento del principio de igualdad de
oportunidades, condiciones y trato entre mujeres y hombres, así
como por la no discriminación por cuestiones de sexo, orientación
o identidad sexual, nacimiento, origen racial o étnico, religión,
edad, discapacidad, enfermedad, lengua o cualquier otra condición
o circunstancia personal o social.
Conscientes de la necesidad de proteger los derechos fundamentales
de la persona y especialmente su dignidad en el ámbito laboral, las
partes firmantes del presente convenio reconocen la necesidad de
prevenir todos aquellos comportamientos que pongan de manifiesto
conductas de acoso en el ámbito laboral, reiterándose que dichas
conductas no serán toleradas bajo ninguna circunstancia.
A estos efectos se entiende por:
Acoso sexual cualquier comportamiento, verbal o físico, de natura-
leza sexual que tenga el propósito o produzca el efecto de atentar
contra la dignidad de una persona, en particular cuando se crea un
entorno intimidatorio, degradante u ofensivo.
Acoso por razón de sexo cualquier comportamiento realizado en
función del sexo de una persona, con el propósito o el efecto de
atentar contra su dignidad y de crear un entorno intimidatorio,
degradante u ofensivo.
En los dos casos definidos anteriormente, en el seno de las empresas
–en las que se produzcan denuncias por acoso sexual o acoso por
razón de sexo- se aplicará la política de tolerancia cero y estás se
comprometen a investigar y esclarecer cualquier denuncia, siendo
potestad de la empresa tomar las medidas disciplinarias oportunas de
conformidad con el art. 51 y concordantes del III Convenio Estatal
de la Industria, la Tecnología y los Servicios del Sector del Metal y
Anexo II del presento convenio, sin menoscabo de los derechos que
los y las afectadas, puedan ejercer judicialmente.
Artículo 75. Violencia de género
Las partes firmantes se comprometen a la difusión y a velar por el
cumplimiento de los derechos reconocidos en la LO 1/2004, de 28
de diciembre, de Medidas de Protección Integral contra la Violencia
de Género.
Artículo 76. Igualdad
Las partes firmantes se comprometen a la difusión y a velar por el
cumplimiento de lo establecido en la Ley orgánica 3/2007 para la
igualdad efectiva entre mujeres y hombres.

Se crea una comisión de igualdad, en el seno de la comisión paritaria
del convenio, como punto de encuentro de las partes para analizar
los aspectos derivados de esta materia.
La comisión de igualdad, en el seno de la comisión paritaria del
convenio, velará porque tanto las mujeres como los hombres gocen
de igualdad de oportunidades en cuanto a empleo, formación,
promoción y el desarrollo de su trabajo, de conformidad con los
siguientes criterios:
a) Que la mujer trabajadora esté equiparada al hombre en todos los
aspectos salariales, de tal manera que a igual trabajo la mujer tenga
igual retribución.
b) Que la mujer trabajadora tenga en el seno de la empresa las mismas
oportunidades que el hombre en el caso de ascensos y funciones de
mayor responsabilidad.
c) Que en los sistemas de clasificación profesional no se haga
distinción entre funciones masculinas y femeninas.
d) Efectuar un seguimiento paritario de las posibles discriminaciones,
directas e indirectas
e) Establecer un seguimiento de la evolución del empleo y la igualdad
de oportunidades en el sector para poder aplicar políticas activas que
garanticen la igualdad efectiva entre mujeres y hombres.

Capítulo XV
Comisión paritaria

Artículo 77. Concepto
Las partes firmantes acuerdan establecer una comisión paritaria del
convenio como, órgano de interpretación, mediación y vigilancia del
cumplimiento de lo establecido en el presente convenio colectivo, y
para entender de todas aquellas cuestiones que la legislación vigente
asigne a las comisiones paritarias de los convenios colectivos, así
como para conocer y, en su caso resolver, sobre las materias que las
partes negociadoras le encomiendan en el presente y sobre las que,
en acuerdos posteriores se le puedan atribuir.
Artículo 78. Composición y domicilio
La comisión paritaria estará compuesta por la presidencia que se
designará a la vez por la representación empresarial y la de las y los
trabajadores, y por 4 personas titulares y 4 suplentes por cada una de
las citadas representaciones.
A todos los efectos se establece como domicilio de la comisión paritaria
el de la sede de la Federación Empresarial Metalúrgica Valenciana
(FEMEVAL), Avda. Blasco Ibáñez. nº 127 bajo, 46022 Valencia.
Las comunicaciones, notificaciones y consultas que, derivadas del
articulado del convenio, hayan de efectuarse a la comisión paritaria,
deberán formularse por escrito y presentarse:
• presencialmente en la sede de la misma
• por correo postal certificado a la misma dirección
• por correo electrónico a: CPmetalindustria@femeval.es.
Artículo 79. Funciones
Sus funciones específicas serán las siguientes:
a) Vigilancia del cumplimiento de lo pactado.
b) Interpretación del convenio, siendo sus resoluciones, previa
publicación en el “Boletín Oficial de la Provincia”, vinculantes para
las partes.
c) Estudio de los temas puntuales y específicos relativos al empleo.
d) Las previstas en la legislación vigente para la inaplicación de las
condiciones establecidas en el presente convenio, cuyo sometimiento
será voluntario para las partes.
e) Adaptación del presente convenio a los cambios legislativos y
convencionales de ámbito estatal con carácter inmediato.
f) Serán susceptibles de someterse preferentemente a la comisión
paritaria los conflictos, controversias o disputas laborales que
comprendan a una pluralidad de trabajadores y trabajadoras o
afecte a intereses suprapersonales o colectivos. El sometimiento a la
mediación de la comisión será voluntario, y para que opere el mismo
deberá existir aceptación expresa de ambas partes implicadas.
g) Funciones de control, interpretación, gestión y comunicación a los
organismos competentes derivadas de los mandatos de los artículos
71 y 85 del presente convenio.
h) Todas aquellas previstas en la legislación vigente, en el articulado
de este convenio, y en los anexos que contiene que son: Anexo

62 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

I.-Actividades Económicas de la Industria y los Servicios del Metal
(CNAEs); Anexo II.- Régimen Disciplinario; Anexo III.- Clasifica-
ción Profesional.
Artículo 80. Procedimiento
La comisión paritaria se reunirá, al menos, una vez al mes. En pri-
mera convocatoria no podrá actuar sin la presencia de la totalidad de
sus vocales, bien titulares o sus suplentes, y en segunda convocatoria,
actuará con quienes asistan.
La o el presidente de la comisión tendrá voz, pero no voto; también
podrán designar las respectivas representaciones personal asesor,
que no tendrán voto pero sí voz. La comisión se reunirá a instancia
de cualquiera de las organizaciones representadas, dentro de los
primeros cinco días hábiles de cada mes, poniéndose de acuerdo con
la o el presidente sobre el lugar, día y hora que deberá celebrarse
la reunión.
Los acuerdos se tomarán por unanimidad, correspondiendo a cada
una de las partes que componen la comisión un voto.
Artículo 81.
Las resoluciones o acuerdos adoptados por la Comisión Paritaria
derivadas de su función de interpretación (art. 79 b) tendrán carácter
vinculante, siendo suficiente la publicación de los mismos por la
autoridad laboral en “Boletín Oficial de la Provincia”.
Artículo 82.
Para el sostenimiento económico de la Comisión Paritaria cada una
de las partes de este Convenio aportará el 50% del presupuesto, que
se elevará por la Comisión Paritaria.
Artículo 83. Procedimiento específico para la inaplicación de las
condiciones previstas en el presente convenio y para la resolución
de conflictos entre empresas y trabajadores y trabajadoras.
El procedimiento será el siguiente:
- Las partes harán constar por escrito y separadamente a la comisión
las divergencias que mantienen, gestiones llevadas a cabo para solu-
cionarlas y puntos concretos sobre los que interesa la mediación.
- La comisión se reunirá en el plazo más breve posible, pudiendo
recabar la comparecencia de ambas partes implicadas al objeto de
una mejor instrucción. En el caso del art. 14 del presente convenio
dicho plazo para la reunión será de cuatro días desde la recepción
de la documentación.
- Los acuerdos se tomarán por unanimidad de las dos partes
(empresarial y sindical), correspondiendo a cada una de las partes
que componen la comisión un voto.
- En caso que la comisión paritaria alcance un acuerdo sobre el con-
flicto planteado, las propuestas de solución que ofrezca la comisión
serán aceptadas por las partes.
- El acuerdo se formalizará por escrito, debiendo ser suscrito por las
partes implicadas y las y los miembros de la comisión.
- La comisión paritaria dispondrá de un plazo máximo de siete días para
pronunciarse a contar desde que la discrepancia le fuera planteada.

Capítulo XVI
Acción social de la empresa

Artículo 84. Seguro por incapacidad permanente absoluta y muerte
Todas las empresas afectadas por el presente convenio deberán
suscribir un seguro que cubra las contingencias de incapacidad per-
manente absoluta para todo tipo de trabajo y muerte y gran invalidez,
derivadas de cualquier circunstancia, a favor de todos y cada uno de
las y los trabajadores por el capital que a continuación se indicará,
en cualquiera de las tres contingencias y hasta el 31/12/2022:
Cuantía para 2020- 25.800,00 €
Cuantía para 2021.- 25.800,00 €
Cuantía para 2022.- 26.625,00 €
El seguro deberá suscribirse del siguiente modo:
La Federación Empresarial Metalúrgica Valenciana, con el objetivo
de salvaguardar los derechos y obligaciones que dimanan de la
aplicación de lo establecido en este artículo, y velando muy espe-
cialmente para que los contratos de seguro a suscribir cumplan en
su totalidad con cuanto se establece en la Ley 66/1997 y en el Real
Decreto 1588/1999 en el que se aprueba el Reglamento sobre la
instrumentación de los compromisos por pensiones, evitando con
ello la posibilidad de las sanciones que en materia laboral se han

establecido, se obliga a facilitar la contratación con una compañía
aseguradora, de una póliza de seguros con aplicación de prima
mutualizada por tramos de edad, que cubra en su totalidad los riesgos
anteriormente establecidos, y cuyo objetivo es evitar en gran parte la
repercusión negativa que pueda ocasionar que unas empresas queden
más gravadas que otras por ser superior la edad de sus trabajadores
y trabajadoras.
Las empresas se obligan por su parte a contratar, en función de la
obligación que emana de 1 de abril de 1986, fecha de efectos iniciales
del presente compromiso, prorrogado en los sucesivos convenios,
la póliza de seguros, a favor de su personal, que garantice con total
exactitud la totalidad de contingencias, condiciones y capitales ya
señalados.
El incumplimiento por parte de la empresa de lo señalado anterior-
mente, constituirá infracción muy grave en materia laboral, a tenor
de lo dispuesto en el art. 3.2 del R.D.1588/99 de 15 de octubre,
por el que se aprueba el Reglamento sobre Instrumentación de los
Compromisos por Pensiones de las Empresas con los Trabajadores
Beneficiarios y el Real Decreto Legislativo 5/2000, de 4 de agosto,
por el que se aprueba el texto refundido de la Ley sobre Infracciones
y Sanciones en el Orden Social
Por otra parte, la no inclusión de los y las trabajadoras en la póliza
correspondiente, determinará que recaigan sobre la empresa las
garantías de las contingencias si llegaran a producirse.
Por excepción no existirá obligación de asegurar a aquel personal que
por su situación médica sea rechazado por la compañía aseguradora.
Tampoco existirá obligación de asegurar al personal que a la entrada
en vigor de la póliza se encuentre en situación de incapacidad
temporal, hasta en tanto no obtenga el alta médica.
Las garantías referidas al riesgo de invalidez cesarán al cumplir la
o el empleado la edad de 65 años. A partir de la referida fecha, y
siempre que el o la trabajadora siga en activo en la empresa, la misma
mantendrá su alta en el seguro, para la cobertura del riesgo de muerte,
hasta alcanzar la edad de 70 años, en que cesará a todos los efectos
la obligación de asegurar. En cualquier caso, a partir de los 65 años
el importe de prima a satisfacer será el que por edad corresponda,
sin aplicación del criterio de mutualización.
La póliza a suscribir por las empresas deberá garantizar las siguientes
prestaciones asistenciales:
- La compañía aseguradora pondrá a disposición de los beneficiarios
y beneficiarias de la póliza un servicio de información 24 horas para
cualquier consulta u orientación que precise los trámites a seguir o la
documentación necesaria para el cobro de la prestación.
- En el momento que la o el beneficiario lo solicite, la compañía
aseguradora se ocupará, en caso de siniestro cubierto por la póliza,
de obtener directa y gratuitamente los certificados oportunos de los
registros civiles correspondientes.
- Caso que fuera necesario, la compañía se ocupará de la obtención de
los atestados y las diligencias judiciales, siempre que sean necesarias
para el pago de la indemnización.
- De igual modo, el o la beneficiaria podrá solicitar, a cuenta de la
indemnización que le corresponda, que la compañía se haga cargo de
los gastos ocasionados por el sepelio o derivados de la repatriación
de la persona fallecida, con un máximo de 3.005 Euros.
No será válida la inclusión de ningún trabajador o trabajadora en
pólizas que no contengan al menos los requisitos y garantías fijados
en este artículo.
A fin de acreditar y dejar constancia del cumplimiento de la obliga-
ción dimánate de este artículo, tanto FEMEVAL como las empresas
que suscriban la póliza de manera individual, deberán informar a
la comisión paritaria acreditando documentalmente la cobertura de
estas contingencias, para lo que se deberá aportar un certificado de
la compañía aseguradora que incluya los siguientes datos: empresa
asegurada; CIF de la misma; número de póliza; cobertura y su
periodo; capital asegurado; número de personas aseguradas.
Dicho certificado se deberá comunicar a la comisión paritaria durante
el mes de enero de cada año natural, bien presencialmente en la
sede de la misma sita en Avda. Blasco Ibáñez nº 127 bajo de 46022
Valencia, bien por correo postal certificado a la misma dirección, bien
por correo electrónico a la siguiente dirección CPmetalindustria@
femeval.es.

63N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

El incumplimiento de cualesquiera de las obligaciones establecidas
en este artículo, es constitutivo de infracción, de conformidad con
lo establecido en Real Decreto Legislativo 5/2000, de 4 de agosto,
por el que se aprueba el texto refundido de la Ley sobre Infracciones
y Sanciones en el Orden Social, incluida la no comunicación a la
comisión paritaria, la cual velará por el cumplimiento de lo pactado,
remitiendo a la Inspección de Trabajo relación de las empresas de las
que exista constancia de que no han suscrito la póliza.
Disposiciones finales
Primera.
Las partes firmantes del presente Convenio se adhieren a los acuerdos
suscritos o que se suscriban entre Confemetal, U.G.T. y CC.OO. a
nivel Estatal.
Segunda.
Cada cambio legislativo o convencional de ámbito estatal, comportará
la necesaria adaptación al mismo del presente convenio, la cual
será efectuada por la Comisión Paritaria de conformidad con lo
establecido en el art. 79 del presente convenio.

Anexo I
Actividades económicas de la industria y los servicios del Metal
(CNAE). Según III Convenio General para la Industria, la Tecnología
y los Servicios del Sector del Metal
(BOE 19/12/19)
Anexo 1
Actividades económicas de la industria y los servicios del Metal
(CNAE)
09.10 Actividades de apoyo a la extracción de petróleo y gas
natural*
*”La construcción in situ, la reparación y el desmantelamiento de
torres de perforación”.
24. 10 Fabricación de productos básicos de hierro, acero y ferroa-
leaciones
24.20 Fabricación de tubos, tuberías, perfiles huecos y sus accesorios,
de acero
24.31 Estirado en fría
24.32 Laminación en fría
24.33 Producción de perfiles en fría por conformación con plegado
24.34 Trefilado en fría
24.41 Producción de metales preciosos
24.42 Producción de aluminio
24.43 Producción de plomo, zinc y estaño
24.44 Producción de cobre
24.45 Producción de otros metales no férreos
24.46 Procesamiento de combustibles nucleares
24.51 Fundición de hierro
24. 52 Fundición de acero
24. 53 Fundición de metales ligeros
24. 54 Fundición de otros metales no férreos
25.11 Fabricación de estructuras metálicas y sus componentes
25.12 Fabricación de carpintería metálica
25.21 Fabricación de radiadores y calderas para calefacción central
25.29 Fabricación de otras cisternas, grandes depósitos y contene-
dores de metal
25.30 Fabricación de generadores de vapor, excepto calderas de
calefacción central
25.40 Fabricación de armas y municiones
25.50 Forja, estampación y embutición de metales; metalurgia de
polvos
25.61 Tratamiento y revestimiento de metales
25.62 Ingeniería mecánica por cuenta de terceros
25.71 Fabricación de artículos de cuchillería y cubertería
25. 72 Fabricación de cerraduras y herrajes
25.73 Fabricación de herramientas
25. 91 Fabricación de bidones y toneles de hierro o acero
25. 92 Fabricación de envases y embalajes metálicos ligeros
25. 93 Fabricación de productos de alambre, cadenas y muelles

25. 94 Fabricación de pernos y productos de tornillería
25.99 Fabricación de otros productos metálicos n.c.o.p.
26.11 Fabricación de componentes electrónicos
26.12 Fabricación de circuitos impresos ensamblados
26.20 Fabricación de ordenadores y equipos periféricos
26.30 Fabricación de equipos de telecomunicaciones
26.40 Fabricación de productos electrónicos de consumo
26.51 Fabricación de instrumentos y aparatos de medida, verificación
y navegación
26. 52 Fabricación de relojes
26.60 Fabricación de equipos de radiación, electromédicos y
electroterapéuticos
26. 70 Fabricación de instrumentos de óptica y equipo fotográfico
26.80 Fabricación de soportes magnéticos y ópticos*
* Solamente “la fabricación de soportes para disco duro”.
27.11 Fabricación de motores, generadores y transformadores
eléctricos
27. 12 Fabricación de aparatos de distribución y control eléctrico
27.20 Fabricación de pilas y acumuladores eléctricos
27.31 Fabricación de cables de fibra óptica
27.32 Fabricación de otros hilos y cables electrónicos y eléctricos
27.33 Fabricación de dispositivos de cableado
27.40 Fabricación de lámparas y aparatos eléctricos de iluminación
27. 51 Fabricación de electrodomésticos
27.52 Fabricación de aparatos domésticos no eléctricos
27. 90 Fabricación de otro material y equipo eléctrico
28. 11 Fabricación de motores y turbinas, excepto los destinados a
aeronaves, vehículos automóviles y ciclomotores
28.12 Fabricación de equipos de transmisión hidráulica y neumá-
tica
28.13 Fabricación de otras bombas y compresores
28. 14 Fabricación de otra grifería y válvulas
28.15 Fabricación de cojinetes, engranajes y órganos mecánicos de
transmisión
28.21 Fabricación de hornos y quemadores
28.22 Fabricación de maquinaria de elevación y manipulación
28.23 Fabricación de máquinas y equipos de oficina, excepto equipos
informáticos
28.24 Fabricación de herramientas eléctricas manuales
28.25 Fabricación de maquinaria de ventilación y refrigeración no
doméstica
28.29 Fabricación de otra maquinaria de uso general n.c.o.p.
28.30 Fabricación de maquinaria agraria y forestal
28.41 Fabricación de máquinas herramienta para trabajar el metal
28.49 Fabricación de otras máquinas herramienta
28. 91 Fabricación de maquinaria para la industria metalúrgica
28. 92 Fabricación de maquinaria para las industrias extractivas y
de la construcción
28. 93 Fabricación de maquinaria para la industria de la alimentación,
bebidas y tabaco
28. 94 Fabricación de maquinaria para las industrias textil, de la
confección y del cuero
28. 95 Fabricación de maquinaria para la industria del papel y del
cartón
28. 96 Fabricación de maquinaria para la industria del plástico y el
caucho
28. 99 Fabricación de otra maquinaria para usos específicos n.c.o.p.
29. 10 Fabricación de vehículos de motor
29.20 Fabricación de carrocerías para vehículos de motor; fabricación
de remolques y
semirremolques
29.31 Fabricación de equipos eléctricos y electrónicos para vehículos
de motor
29.32 Fabricación de otros componentes, piezas y accesorios para
vehículos de motor
30.11 Construcción de barcos y estructuras flotantes

64 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

30. 12 Construcción de embarcaciones de recreo y deporte
30.20 Fabricación de locomotoras y material ferroviario
30.30 Construcción aeronáutica y espacial y su maquinaria
30.40 Fabricación de vehículos militares de combate
30. 91 Fabricación de motocicletas
30. 92 Fabricación de bicicletas y de vehículos para personas con
discapacidad
30.99 Fabricación de otro material de transporte n.c.o.p.
31.01 Fabricación de muebles de oficina y de establecimientos
comerciales*
* Aquellos casos en los que los productos sean de metal.
31.02 Fabricación de muebles de cocina*
* Aquellos casos en los que sean de metal.
31.03 Fabricación de colchones
31.09 Fabricación de otros muebles*
* “La fabricación de sillas y otros asientos para jardín”, siempre que
éstos sean de metal.
32. 11 Fabricación de monedas
32. 12 Fabricación de artículos de joyería y artículos similares
32. 13 Fabricación de artículos de bisutería y artículos similares
32.20 Fabricación de instrumentos musicales*
* Aquellos casos en los que los productos sean de metal.
32.30 Fabricación de artículos de deporte*
* Aquellos casos en los que los productos sean de metal.
32.40 Fabricación de juegos y juguetes*
* Aquellos casos en los que los productos sean de metal.
32.50 Fabricación de instrumentos y suministros médicos y odon-
tológicos
32. 91 Fabricación de escobas, brochas y cepillos*
* Aquellos productos que sean de metal.
32. 99 Otras industrias manufactureras n.c.o.p.*
* Aquellos casos en los que los productos sean de metal.
33.11 Reparación de productos metálicos
33.12 Reparación de maquinaria
33.13 Reparación de equipos electrónicos y ópticos
33.14 Reparación de equipos eléctricos
33. 15 Reparación y mantenimiento naval
33.16 Reparación y mantenimiento aeronáutico y espacial
33.17 Reparación y mantenimiento de otro material de transporte
33.19 Reparación de otros equipos
33.20 Instalación de máquinas y equipos industriales
38.12 Recogida de residuos peligrosos*
*Los residuos nucleares, las pilas gastadas, etc.
38.22 Tratamiento y eliminación de residuos peligrosos
38.31 Separación y clasificación de materiales*
*El desguace de todo tipo de equipos (automóviles, barcos, ordena-
dores, televisiones, etc.)
38.32 Valorización de materiales ya clasificados
*La trituración mecánica de residuos metálicos procedentes de
vehículos usados, lavadoras, bicicletas, etc. La reducción mecánica de
grandes piezas de hierros, como vagones de ferrocarril y la trituración
de residuos de metal, como vehículos para desguace, etc.
39.00 Actividades de descontaminación y otros servicios de gestión
de residuos
42. 11 Construcción de carreteras y autopistas*
* La instalación de quitamiedos, señales de tráfico y similares.
42. 12 Construcción de vías férreas de superficie y subterráneas*
* En aquellos casos en los que el ensamblaje, instalación o montaje
de los raíles o accesorios, lo realiza la empresa que los fabrica.
42. 13 Construcción de puentes y túneles*
* “La construcción de puentes, incluidos los que soportan carreteras
elevadas”, cuando la instalación o montaje la realiza la empresa que
fabrica estas estructuras.
42.21 Construcción de redes para fluidos*
* Aquellos casos en los que la empresa se dedique a la construcción
de redes con componentes metálicos.

42.22 Construcción de redes eléctricas y de telecomunicaciones*
* Aquellos casos en los que la empresa se dedique a la construcción,
instalación y/o fabricación de los componentes metálicos de estas
redes.
42. 99 Construcción de otros proyectos de ingeniería civil n.c.o.p. *
* Aquellos casos de “construcción de instalaciones industriales, como
refinerías o plantas químicas, excepto edificios.”
43.21 Instalaciones eléctricas
43.22 Fontanería, instalaciones de sistemas de calefacción y aire
acondicionado
43.29 Otras instalaciones en obras de construcción
43.32 Instalación de carpintería*
* Solamente la instalación de carpintería metálica.
43. 99 Otras actividades de construcción especializada n.c.o.p. *
* Montaje de piezas de acero. Curvado de acero. Montaje y desman-
telamiento de andamios y plataformas de trabajo.
45.20 Mantenimiento y reparación de vehículos de motor
45.40 Venta, mantenimiento y reparación de motocicletas y de sus
repuestos y accesorios
61.10 Telecomunicaciones por cable*
* Las actividades de “mantenimiento de instalaciones de conmutación
y transmisión para ofrecer comunicaciones punto a punto a través
de líneas terrestres, microondas o una mezcla de líneas terrestres y
enlaces por satélite”.
61.20 Telecomunicaciones inalámbricas
61.30 Telecomunicaciones por satélite
61. 90 Otras actividades de telecomunicaciones
62.03 Gestión de recursos informáticos*
* Aquellos casos en los que el servicio de apoyo incluya el mante-
nimiento de los equipos.
62.09 Otros servicios relacionados con las tecnologías de la infor-
mación y la informática*
* Los servicios de recuperación de desastres informáticos, siempre
que se refiera a reparación y la instalación (montaje) de ordenadores
personales.
71. 12 Servicios técnicos de ingeniería y otras actividades relacio-
nadas con el asesoramiento técnico*
*Aquellos casos que este asesoramiento o servicio conlleve algún
tipo de inspección con maquinaria (instrumentación), mantenimiento
o manipulado de instalaciones.
71.20 Ensayos y análisis técnicos
80.20 Servicios de sistemas de seguridad
81.10 Servicios integrales a edificios e instalaciones*
*Mantenimiento de ascensores, electricidad, frío-calor, sistemas
informáticos, etc.
81.22 Otras actividades de limpieza industrial y de edificios*
* Solamente la limpieza de maquinaria industrial.
93.21 Actividades de los parques de atracciones y los parques
temáticos*
* Aquellos casos en los que la actividad de explotación incluya
mantenimiento y/o reparación.
95. 11 Reparación de ordenadores y equipos periféricos
95. 12 Reparación de equipos de comunicación
95.21 Reparación de aparatos electrónicos de audio y vídeo de uso
doméstico
95.22 Reparación de aparatos electrodomésticos y de equipos para
el hogar y el jardín
95.24 Reparación de muebles y artículos de menaje*
* Cuando se trate de muebles y artículos metálicos.
95.25 Reparación de relojes y joyería
95.29 Reparación de otros efectos personales y artículos de uso
doméstico.*
* Reparación de bicicletas, instrumentos musicales, reparación de
juguetes y artículos similares, en aquellos casos en los que estos
productos sean de metal

65N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Anexo II
Régimen disciplinario del sector metal

Según III Convenio General para la Industria, la Tecnología y los
Servicios del Sector del Metal
(BOE 19/12/19)
Anexo II
Regimen disciplinario
El Régimen Disciplinario es una materia reservada a la negociación
colectiva de ámbito estatal, por lo que de acuerdo con lo establecido en
el artículo 11 y 59 a 65 del III Convenio Colectivo Estatal de la Industria,
la Tecnología y los Servicios del Sector del Metal (BOE 19/12/19), el
Régimen Disciplinario del sector metal se regula de la siguiente manera,
según transcripción literal de los indicados artículos:
“Capítulo XIII del III CEM
Régimen disciplinario
Art. 59. Criterios generales
1. Las empresas podrán sancionar, como falta laboral, las acciones
u omisiones que supongan infracciones o incumplimientos laborales
de los trabajadores, de acuerdo con la graduación de las faltas que
se establece en los artículos siguientes.
2. La sanción de las faltas requerirá comunicación por escrito al
trabajador, haciendo constar la fecha y los hechos que la motivaron.
3. La empresa dará cuenta a los representantes legales de los trabaja-
dores y, en su caso, a la representación sindical cuando afecte a sus
afiliados, y el empresario tenga conocimiento de dicha afiliación, de
toda sanción por falta grave y muy grave que se imponga.
4. Impuesta la sanción, el cumplimiento temporal de la misma sólo
se podrá dilatar hasta 60 días naturales después de la firmeza de la
sanción.
En caso de no impugnación, el plazo será de 90 días naturales,
contados a partir de la fecha de la imposición de la sanción.
5. Las faltas se clasificarán en atención a su trascendencia o intención
en leve, grave o muy grave.
6. Las sanciones siempre podrán ser impugnadas por el trabajador
ante la jurisdicción competente, dentro de los 20 días hábiles siguientes
a su imposición, conforme a lo previsto en la legislación vigente.
7. En los casos de acoso y de abuso de autoridad, con carácter previo
a la imposición de la sanción, se seguirá el procedimiento previsto
en el artículo 51 del presente Convenio.
Art. 60. Faltas leves
Se considerarán faltas leves las siguientes:
a) La impuntualidad no justificada, en la entrada o en la salida del
trabajo, de hasta tres ocasiones en un período de un mes.
b) La inasistencia injustificada de un día al trabajo en el período de
un mes.
c) No notificar con carácter previo, o en su caso, dentro de las 24
horas siguientes, la inasistencia al trabajo, salvo que se pruebe la
imposibilidad de haberlo podido hacer.
d) El abandono del servicio o del puesto de trabajo sin causa justifi-
cada por períodos breves de tiempo.
e) Los deterioros leves en la conservación o en el mantenimiento de
los equipos y material de trabajo de los que se fuera responsable.
f) La desatención o falta de corrección en el trato con los clientes o
proveedores de la empresa.
g) Discutir de forma inapropiada con el resto de la plantilla, clientes
o proveedores dentro de la jornada de trabajo.
h) No comunicar a la empresa los cambios de residencia o domicilio,
siempre que éstos puedan ocasionar algún tipo de conflicto o perjuicio
a sus compañeros o a la empresa.
i) No comunicar en su debido momento los cambios sobre datos
familiares o personales que tengan incidencia en la Seguridad Social
o en la Administración Tributaria, siempre que no se produzca
perjuicio a la empresa.
j) Todas aquellas faltas que supongan incumplimiento de pres-
cripciones, órdenes o mandatos de quien se dependa, orgánica o
jerárquicamente en el ejercicio regular de sus funciones, que no
comporten perjuicios o riesgos para las personas o las cosas.
k) La inasistencia a los cursos de formación teórica o práctica, dentro
de la jornada ordinaria de trabajo, sin la debida justificación.

l) La embriaguez o consumo de drogas no habitual en el trabajo.
m) Incumplir la prohibición expresa de fumar en el centro de trabajo.
n) El incumplimiento de las obligaciones previstas en el artículo 29
de la Ley de Prevención de Riesgos Laborales, siempre que pueda
entrañar algún riesgo, aunque sea leve, para sí mismo, para el resto
de plantilla o terceras personas.
Art. 61. Faltas graves
Se consideran faltas graves las siguientes:
a) La impuntualidad no justificada en la entrada o en la salida del
trabajo en más de tres ocasiones en el período de un mes.
b) La inasistencia no justificada al trabajo de dos días consecutivos
o de cuatro alternos, durante el período de un mes. Bastará una sola
falta al trabajo, cuando ésta afectara al relevo de un compañero/a o
si como consecuencia de la inasistencia, se ocasionase perjuicio de
alguna consideración a la empresa.
c) El falseamiento u omisión maliciosa de los datos que tuvieran
incidencia tributaria o en la Seguridad Social.
d) La utilización de los medios informáticos propiedad de la empresa
(correo electrónico, internet, intranet, etc.), para fines distintos de los
relacionados con el contenido de la prestación laboral, cuando del
tiempo empleado en esta utilización pueda inferirse una dejación o
abandono de funciones inherentes al trabajo. Las empresas establece-
rán mediante negociación con los representantes de los trabajadores,
un protocolo de uso de dichos medios informáticos.
e) El abandono del servicio o puesto de trabajo sin causa justificada
y aún por breve tiempo, si a consecuencia del mismo se ocasionase
un perjuicio a la empresa y/o a la plantilla.
f) La falta de aseo y limpieza personal que produzca quejas justifica-
das de los compañeros de trabajo y siempre que previamente hubiera
mediado la oportuna advertencia por parte de la empresa.
g) Suplantar o permitir ser suplantado, alterando los registros y
controles de entrada o salida al trabajo.
h) La desobediencia a las instrucciones de las personas de quien se
dependa orgánica y/o jerárquicamente en el ejercicio de sus funciones
en materia laboral. Se exceptuarán aquellos casos en los que implique,
para quien la recibe, un riesgo para la vida o la salud, o bien, sea
debido a un abuso de autoridad.
i) La negligencia, o imprudencia, en el trabajo que afecte a la
buena marcha del mismo, siempre que de ello no se derive perjuicio
grave para la empresa o comportase riesgo de accidente para las
personas.
j) La realización sin previo consentimiento de la empresa de trabajos
particulares, durante la jornada de trabajo, así como el empleo para
usos propios o ajenos de los útiles, herramientas, maquinaria o
vehículos de la empresa, incluso fuera de la jornada de trabajo.
k) La reincidencia en la comisión de falta leve (excluida la falta de
puntualidad), aunque sea de distinta naturaleza, dentro de un trimestre
y habiendo mediado sanción.
l) las ofensas puntuales verbales o físicas, así como las faltas de
respeto a la intimidad o dignidad de las personas por razón de sexo,
orientación o identidad sexual, de nacimiento, origen racial o étnico,
religión, convicción u opinión, edad, discapacidad, enfermedad,
lengua o cualquier otra condición o circunstancia personal o social.
m) La embriaguez o el estado derivado del consumo de drogas
aun siendo ocasional, si repercute negativamente en su trabajo o
constituye un riesgo en el nivel de protección de la seguridad y salud
propia y del resto de las personas.
n) El incumplimiento de las obligaciones previstas en el artículo
29 de la Ley de Prevención de Riesgos Laborales, cuando tal
incumplimiento origine riesgos y daños graves para la seguridad
y salud de los trabajadores.
Art. 62. Faltas muy graves
Se considerarán faltas muy graves las siguientes:
a) La impuntualidad no justificada en la entrada o en la salida del
trabajo en más de diez ocasiones durante el período de seis meses,
o bien más de veinte en un año.
b) La inasistencia no justificada al trabajo durante tres o más días
consecutivos o cinco alternos en un período de un mes.
c) El fraude, deslealtad o abuso de confianza en las gestiones encomen-
dadas y el hurto o robo, tanto a sus compañeros/as de trabajo como a

66 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

la empresa o a cualquier otra persona dentro de las dependencias de
la empresa, o durante el trabajo en cualquier otro lugar.
d) La simulación de enfermedad o accidente. Se entenderá que existe
infracción laboral, cuando encontrándose en baja el trabajador/a
por cualquiera de las causas señaladas, realice trabajos de cualquier
índole por cuenta propia o ajena. También tendrá la consideración
de falta muy grave toda manipulación efectuada para prolongar la
baja por accidente o enfermedad.
e) El abandono del servicio o puesto de trabajo, así como del puesto
de mando y/o responsabilidad sobre las personas o los equipos, sin
causa justificada, si como consecuencia del mismo se ocasionase un
grave perjuicio a la empresa, a la plantilla, pusiese en grave peligro
la seguridad o fuese causa de accidente.
f) La realización de actividades que impliquen competencia desleal
a la empresa.
g) La disminución voluntaria y continuada en el rendimiento del
trabajo normal o pactado
h) Las riñas, los malos tratos de palabra u obra, la falta de respeto
y consideración a cualquier persona relacionada con la empresa, en
el centro de trabajo.
i) Violación de los secretos de obligada confidencialidad, el de corres-
pondencia o documentos reservados de la empresa, debidamente
advertida, revelándolo a personas u organizaciones ajenas a la misma,
cuando se pudiera causar perjuicios graves a la empresa.
j) La negligencia, o imprudencia en el trabajo que cause accidente
grave, siempre que de ello se derive perjuicio grave para la empresa
o comporte accidente para las personas.
k) La reincidencia en falta grave, aunque sea de distinta naturaleza,
siempre que las faltas se cometan en el período de dos meses y haya
mediado sanción.
l) La desobediencia a las instrucciones de las personas de quien se
dependa orgánica y/o jerárquicamente en el ejercicio de sus funcio-
nes, en materia laboral, si implicase un perjuicio muy grave para la
empresa o para el resto de la plantilla, salvo que entrañe riesgo para la
vida o la salud de éste, o bien sea debido a abuso de autoridad.
m) Acoso sexual, identificable por la situación en que se produce
cualquier comportamiento, verbal, no verbal o físico no deseado de
índole sexual, con el propósito o el efecto de atentar contra la dignidad
de una persona, en particular cuando se crea un entorno intimidatorio,
hostil, degradante, humillante u ofensivo. En un supuesto de acoso
sexual, se protegerá la continuidad en su puesto de trabajo de la
persona objeto del mismo. Si tal conducta o comportamiento se
lleva a cabo prevaliéndose de una posición jerárquica supondrá
una situación agravante de aquella.
n) Acoso moral (mobbing), entendiendo por tal toda conducta abusiva
o de violencia psicológica que se realice de forma prolongada en el
tiempo sobre una persona en el ámbito laboral, manifestada a través
de reiterados comportamientos, hechos, ordenes o palabras que
tengan como finalidad desacreditar, desconsiderar o aislar a esa per-
sona, anular su capacidad, promoción profesional o su permanencia
en el puesto de trabajo, produciendo un daño progresivo y continuo
en su dignidad, o integridad psíquica, directa o indirectamente. Se
considera circunstancia agravante el hecho de que la persona que
ejerce el acoso ostente alguna forma de autoridad jerárquica en la
estructura de la empresa sobre la persona acosada.
o) El acoso por razón de origen racial o étnico, sexo, religión o
convicciones, discapacidad, edad u orientación sexual. Entendiendo
por tal, cualquier conducta realizada en función de alguna de estas
causas de discriminación, con el objetivo o consecuencia de atentar
contra la dignidad de una persona y de crear un entorno intimidatorio,
hostil, degradante, humillante, ofensivo o segregador.
p) El incumplimiento de las obligaciones previstas en el artículo 29
de la Ley de Prevención de Riesgos Laborales, siempre que de tal
incumplimiento se derive un accidente laboral grave para sí mismo,
para sus compañeros o terceras personas.
q) El abuso de autoridad: tendrán tal consideración los actos realiza-
dos por personal directivo, puestos de jefatura o mandos intermedios,
con infracción manifiesta y deliberada a los preceptos legales, y con
perjuicio para el trabajador.
Art. 63. Sanciones
Las sanciones máximas que podrán imponerse por la comisión de
las faltas señaladas son las siguientes:

a) Por faltas leves
- Amonestación por escrito
b) Por faltas graves
- Amonestación por escrito
- Suspensión de empleo y sueldo de dos a veinte días
c) Por faltas muy graves
- Amonestación por escrito
- Suspensión de empleo y sueldo de veintiuno a sesenta días.
- Despido
Art. 64. Prescripción
Dependiendo de su graduación, las faltas prescriben a los siguientes
días:
a) Faltas leves: diez días
b) Faltas graves: veinte días
c) Faltas muy graves: sesenta días
La prescripción de las faltas señaladas empezará a contar a partir de
la fecha en que la empresa tuvo conocimiento de su comisión y, en
todo caso, a los seis meses de haberse cometido.
Art. 65. Procedimiento de actuación en situaciones de acoso
La Dirección de la empresa velará por la consecución de un ambiente
adecuado en el trabajo, libre de comportamientos indeseados de
carácter o connotación sexual, y adoptará las medidas oportunas al
efecto, entre otras, la apertura de expediente contradictorio.
Con independencia de las acciones legales que puedan inter-
ponerse al respecto ante cualesquiera instancias administrativas o
judiciales, el procedimiento interno se iniciará con la denuncia de
acoso sexual ante una persona de la Dirección de la Empresa.
La denuncia dará lugar a la inmediata apertura de expediente infor-
mativo por parte de la
Dirección de la Empresa, para la que se creará una comisión de
no más de 2 personas, con la debida formación en estas materias,
especialmente encaminado a averiguar los hechos e impedir la
continuidad del acoso denunciado, para lo que se articularán las
medidas oportunas al efecto.
Se pondrá en conocimiento inmediato de la representación legal de
los trabajadores la situación planteada, si así lo solicita la persona
afectada, que podrá requerir que dicha representación esté presente
en todo el procedimiento.
En las averiguaciones a efectuar, se dará trámite de audiencia a
todos los intervinientes, practicándose cuantas diligencias puedan
considerarse conducentes a la aclaración de los hechos acaecidos.
Este proceso se sustanciará en un plazo máximo de 10 días. Durante
el mismo, se guardará absoluta confidencialidad y reserva, por afectar
directamente a la intimidad y honorabilidad de las personas.
La constatación de la existencia de acoso sexual en el caso denun-
ciado dará lugar, entre otras medidas, siempre que el sujeto activo se
halle dentro del ámbito de dirección y organización de la Empresa, a
la imposición de una sanción conforme a la calificación establecida
en el Régimen Disciplinario.
A estos efectos, el acoso sexual será considerado siempre como falta
muy grave.
Las personas que realicen las diligencias no podrán tener relación
de dependencia directa o parentesco con cualquiera de las partes, ni
tener el carácter de persona denunciada o denunciante.
A la finalización del expediente informativo de la investigación se
dará copia a la persona denunciante y denunciada.
Durante la tramitación del expediente informativo se podrán adoptar
las medidas cautelares que se consideren necesarias, que permitan
separar a la persona denunciante y denunciada, sin menoscabo de
sus condiciones laborales.”

Anexo III
Clasificacion profesional del convenio colectivo para la industria,

la tecnología y los servicios del sector metal de la provincia de
València

Anexo III
Clasificacion Profesional

Primero.- Criterios generales.
De acuerdo con lo establecido en el capítulo VII del III Convenio
Colectivo para la Industria, la Tecnología y los Servicios del Sector

67N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Metal, los criterios generales de clasificación profesional son los
que se indican en su artículo 35 y que a continación se transcriben
literalmente:
1.La clasificación profesional se efectuará atendiendo fundamen-
talmente a los criterios que se fijanpara la existencia del grupo
profesional, es decir, aptitudes profesionales, titulaciones y contenido
general de la prestación, pudiendo incluir distintas tareas, funciones,
especialidades profesionales o responsabilidades asignadas a la
persona trabajadora.
2.La clasificación se realizará en divisiones funcionales y grupos
profesionales por interpretación y aplicación de criterios generales
objetivos y por las tareas y funciones básicas más representativas
que desarrollen las personas trabajadoras.
3.En caso de concurrencia en un puesto de trabajo de tareas básicas
correspondientes a diferentes grupos profesionales, la clasificación se
realizará en función de las actividades propias del grupo profesional
superior. Este criterio de clasificación no supondrá que se excluya
en los puestos de trabajo de cada grupo profesional la realización de
tareas complementarias que sean básicas para puestos clasificados
en grupos profesionales inferiores.
4.Dentro de cada empresa, de acuerdo con sus propios sistemas de
organización, podrán establecerse las divisiones funcionales que
se estimen convenientes o necesarias, dependiendo de su tamaño y
actividad, pudiendo, por lo tanto, variar su denominación y aumentar
o disminuir su número, así como fijar la polivalencia entre diferentes
divisiones funcionales dentro de un mismo grupo profesional. Los
criterios de definición de los grupos profesionales y divisiones
funcionales se acomodarán a reglas comunes para todas las personas
trabajadoras, garantizando la ausencia de discriminación directa o
indirecta entre hombres y mujeres. La polivalencia se establecerá
teniendo en cuenta las competencias necesarias para desarrollar
las nuevas funciones, de tal suerte que, si las personas trabajadoras
afectadas no poseen estas competencias, se establezca un periodo
continuado de formación que asegure la asunción de las mismas,
previo al proceso de asignación a las nuevas ocupaciones, o en
paralelo al desarrollo de la nueva ocupación.
Todas las personas trabajadoras serán adscritas a una determinada
división funcional y a un grupo profesional. Ambas circunstancias
definirán su posición en el esquema organizativo de cada empresa.
5.La definición de los grupos profesionales se ajustará a criterios y
sistemas que, basados en un análisis correlacional entre sesgos de
género, puestos de trabajo, criterios de encuadramiento y retribucio-
nes, tengan como objeto garantizar la ausencia de discriminación,
tanto directa como indirecta, entre mujeres y hombres. En todo caso,
se cumplirá lo previsto en el artículo 28.1 del ET.
6.Las categorías profesionales vigentes en los convenios se toman
como referencia de integración en los grupos profesionales, a título
orientativo se mencionan en cada uno de los mismos, y se clasifican
en tres divisiones funcionales definidas en los siguientes términos:
Personal técnico
Es el personal con alto grado de cualificación, experiencia y
aptitudes equivalentes a las que se pueden adquirir con titulaciones
superiores y medias, realizando tareas de elevada cualificación y
complejidad.
Empleados y empleadas
Es el personal que por sus conocimientos y/o experiencia realiza
tareas administrativas, comerciales, organizativas, de informática,
de laboratorio y, en general, las específicas de puestos de oficina,
que permiten informar de la gestión, de la actividad económico-
contable, coordinar labores productivas o realizar tareas auxiliares
que comporten atención a las personas.
Personal de operaciones
Es el personal que por sus conocimientos y/o experiencia ejecuta
operaciones relacionadas con la producción, bien directamente,
actuando en el proceso productivo, o en labores de mantenimiento,
transporte u otras operaciones auxiliares, pudiendo realizar, a su vez,
funciones de supervisión o coordinación.
7. Los criterios de definición de los grupos profesionales y divisiones
funcionales, se efectuarán de forma que no exista discriminación.
8. Los factores que influyen en la clasificación profesional de las
personas trabajadoras y que, por tanto, indican la pertenencia de cada

uno de estos a un determinado grupo profesional, según los criterios
determinados por el artículo 22 del Estatuto de los Trabajadores, son
los siguientes:
A. Conocimientos.
Factor para cuya valoración deberá tenerse en cuenta, además de
la formación básica necesaria para poder cumplir correctamente
el cometido, el grado de conocimiento y experiencia adquiridos,
así como la dificultad en la adquisición de dichos conocimientos o
experiencias.
B. Iniciativa.
Factor para cuya valoración deberá tenerse en cuenta el mayor o
menor grado de dependencia a directrices o normas para la ejecución
de la función.
C. Autonomía.
Factor para cuya valoración deberá tenerse en cuenta la mayor o
menor dependencia jerárquica en el desempeño de la función que
se desarrolle.
D. Responsabilidad.
Factor para cuya valoración deberá tenerse en cuenta tanto el grado
de autonomía de acción del titular de la función, como el grado de
influencia sobre los resultados e importancia de las consecuencias
de la gestión.
E. Mando.
Factor que tendrá en cuenta el conjunto de tareas de planificación,
organización, control y dirección de las actividades de otros,
asignadas por la dirección de la empresa, que requieren de los
conocimientos necesarios para comprender, motivar y desarrollar a
las personas que dependen jerárquicamente del puesto, teniendo en
cuenta la naturaleza del colectivo y el número de personas sobre las
que se ejerce el mando.
F. Complejidad.
Factor cuya valoración estará en función del mayor o menor número,
así como del mayor o menor grado de integración del resto de los
factores en la tarea o puesto encomendado.
Segundo.- Procedimiento y estructura
De conformidad con los Criterios Generales establecidos en el punto
primero la estructura profesional de este convenio constará de 8
grupos profesionales.
A partir del grupo tercero, cada grupo se divide funcionalmente en
personal técnico, empleados y empleadas y personal de operaciones,
por tanto cada trabajador o trabajadora quedará asignado a un Grupo
Profesional y a una División Funcional en virtud de su categoría,
quedándole igualmente asignado el salario y plus convenio del grupo
establecido para el mismo.
El grupo profesional 8, tiene carácter especial, agrupa al personal que,
siendo menor de 18 años no se acoja a ningún contrato formativo.
Tanto la descripción de funciones, las tareas a desarrollar y el salario
de grupo se incorporan al presente acuerdo, quedando incorporados
al convenio colectivo y formando parte integrante del mismo.
Tercero.- Se reconoce la igualdad en las categorías profesionales
para ambos sexos.
Cuarto.- Complemento “ex categoria profesional”
El personal que a 31-12-2000 percibiese un salario convenio superior
al establecido para el grupo profesional al que quede adscrito se le
mantendrá la diferencia como complemento “Ad personam”, denomi-
nado complemento “ex categoría profesional”. Dicho complemento
no será compensable ni absorbible, y se revalorizará anualmente
en el mismo incremento que el convenio. Este complemento dado
que supone una garantía salarial para el personal cuyos salarios
de categoría eran superiores a los de grupo, no será abonable a
aquellos trabajadores y trabajadoras de nuevo ingreso. Asimismo
este complemento se considerará salario grupo a todos los efectos
y se incluirá para el cálculo de las pagas extraordinarias de junio y
diciembre, pero no para la paga de marzo.
Quinto.- Comision paritaria
La comision paritaria regulada por el Capítulo XV de este con-
venio será la encargada de garantizar la aplicación, interpretación,
arbitraje conciliación y vigilancia del nuevo sistema de clasificación
profesional

68 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Cualquier conflicto o discrepancia que pueda surgir entre empresa y
trabajadores o trabajadoras, en la aplicación del sistema de grupos
profesionales, deberá someterse en primera instancia a esta comisión
paritaria
Sexto.- Clausula de salvaguarda
Aquellas empresas que tengan convenio propio, no quedarán afecta-
das por el contenido del presente pacto, salvo acuerdo en contrario.
Finalizada la vigencia de su actual convenio, o antes si las partes
firmantes de dichos convenios así lo deciden, podrán negociar en lo
relativo a la clasificación profesional lo que a sus intereses convenga,
teniendo como referencia el presente acuerdo.
Séptimo.- Clasificacion profesional (Descripción de tareas y
funciones)

Grupo profesional 1.-
Criterios Generales.- El personal perteneciente a este grupo, tiene la
responsabilidad directa en la gestión de una o varias áreas funcionales
de la empresa, o realizan tareas técnicas de la más alta complejidad
y cualificación. Toman decisiones o participan en su elaboración
así como en la definición de objetivos concretos. Desempeñan sus
funciones con un alto grado de autonomía, iniciativa y responsabi-
lidad.
Formación: Titulación universitaria de grado superior o conocimien-
tos equivalentes equiparados por la empresa y/o con experiencia
consolidada en el ejercicio de su sector profesional.
Se corresponden, normalmente con el personal encuadrado en el nº
1 del baremo de Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Personal técnico:
- Analistas de sistemas (titulación superior)
- Ingenieros/as licenciados/as

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son asimilables a las
siguientes:
1.- Supervisión y dirección técnica de un proceso o sección de
fabricación, de la totalidad del mismo, o de un grupo de servicios o
de la totalidad de los mismos.
2.- Coordinación, supervisión, ordenación y/o dirección de trabajos
heterogéneos o del conjunto de actividades dentro de un área, servicio
o departamento.
3.- Responsabilidad y dirección de la explotación de un ordenador
o de redes locales de servicios informáticos sobre el conjunto de
servicios de procesos de datos en unidades de dimensiones medias.
4.- Tareas de dirección técnica de alta complejidad y heterogeneidad,
con elevado nivel de autonomía e iniciativa dentro de su campo, en
funciones de investigación, control de calidad, definición de procesos
industriales, administración, asesoría jurídico-laboral y fiscal, etc.
5.- Tareas de dirección de la gestión comercial con amplia respon-
sabilidad sobre un sector geográfico delimitado.
6.- Tareas técnicas de muy alta complejidad y polivalencia, con
el máximo nivel de autonomía e iniciativa dentro de su campo,
pudiendo implicar asesoramiento en las decisiones fundamentales
de la empresa.
7.- Funciones consistentes en planificar, ordenar y supervisar un
área, servicio o departamento de una empresa de dimensión media,
o en empresas de pequeña dimensión, con responsabilidad sobre los
resultados de la misma.
8.- Tareas de análisis de sistemas informáticos, consistentes en definir,
desarrollar e implantar los sistemas mecanizados, tanto a nivel físico
(Hardware) como a nivel lógico (Software).
Grupo Profesional 2.
Criterios Generales.- Personal que con un alto grado de autonomía,
iniciativa y responsabilidad, realizan tareas técnicas complejas,
con objetivos globales definidos, o que tienen un alto contenido
intelectual o de interrelación humana. También las y los responsables
directos de la integración, coordinación y supervisión de funciones,
realizadas por un conjunto de colaboradores en una misma área
funcional.

Formación.- Titulación universitaria de grado medio o conocimientos
equivalentes equiparados por la empresa, completados con una
experiencia dilatada en su sector profesional.
Normalmente comprenderá las categorías encuadradas en el Nº 2 de
los baremos de las Bases de cotización a la Seguridad Social
Comprende, a título orientativo, las siguientes categorías:
Personal técnico:
- A.T.S
- Técnicos/as y Aparejadores/as.
- Graduados/as sociales

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son asimilables a las
siguientes:
1.- Funciones que suponen la responsabilidad de ordenar, coordinar
y supervisar la ejecución de tareas heterogéneas de producción,
comercialización, mantenimiento, administración, servicios, etc., o en
cualquier agrupación de ellas, cuando las dimensiones de la empresa
aconsejen tales agrupaciones.
2.- Tareas de alto contenido técnico consistentes en prestar soporte,
con autonomía media y bajo directrices y normas que no delimitan
totalmente la forma de proceder en funciones de investigación, control
de calidad, vigilancia y control de procesos industriales, etc.
3.- Actividades y tareas propias de A.T.S., realizando curas, llevando
el control de bajas de I.T y accidentes, estudios audiométricos,
vacunaciones, estudios estadísticos de accidentes, etc.
4.- Actividades de graduado/a social consistentes en funciones de
organización, control, asesoramiento o mando en orden a la admisión,
clasificación, acoplamiento, instrucción, economato, comedores,
previsión del personal, etc.
Grupo profesional 3.
Criterios Generales.- Personal que, con o sin responsabilidad de
mando, realiza tareas con un contenido medio de actividad intelectual
y de interrelación humana, en un marco de instrucciones precisas de
complejidad técnica media, con autonomía dentro del proceso. Efec-
túa funciones que suponen la integración, coordinación y supervisión
de tareas homogéneas, realizadas por un conjunto de colaboradores,
en un estadio organizativo menor.
Formación.- Titulación de grado medio Técnico especialista de
segundo grado y/o con experiencia dilatada en el puesto de trabajo.
Normalmente comprenderá las categorías encuadradas en el baremo
Nº 3 de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Personal técnico:
- Programador/a
- Delineante Proyectista
- Jefes/as de 1ª Áreas y Servicios (Técnicos/as Org del trabajo y
Técnicos/as de Laboratorio)
Empleados y empleadas:
- Jefas/es de 1ª Administrativos
Personal de operaciones
- Jefe/a de Taller

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son asimilables a las
siguientes:
1.- Tareas técnicas que consisten en el ejercicio del mando directo al
frente de un conjunto de operarios u operarias de oficio o de procesos
productivos en instalaciones principales (siderurgia, electrónica,
automación, instrumentación, montaje o soldadura, albañilería,
carpintería, electricidad, etc.)
2.- Tareas técnicas de codificación de programas de ordenador en el
lenguaje apropiado, verificando su correcta ejecución y documen-
tándoles adecuadamente.
3.- Tareas técnicas que consisten en la ordenación de tareas y de
puestos de trabajo de una unidad completa de producción.

69N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

4.- Actividades que impliquen la responsabilidad de un turno o de una
unidad de producción que puedan ser secundadas por uno o varios
trabajadores o trabajadoras del grupo profesional inferior.
5.- Tareas técnicas de inspección, supervisión o gestión de la red
de ventas.
6.- Tareas técnicas de dirección y supervisión en el área de conta-
bilidad, consistentes en reunir los elementos suministrados por los
ayudantes, confeccionar estados, balances, costos, provisionales de
tesorería y otros trabajos análogos en base al plan contable de la
empresa.
7.- Tareas técnicas consistentes en contribuir al desarrollo de un pro-
yecto que redacta un técnico (ingeniero, aparejador, etc.) aplicando
la normalización, realizando el cálculo de detalle, confeccionando
planos a partir de datos facilitados por un mando superior.
8.- Tareas técnicas administrativas de organización o de laboratorio
de ejecución práctica, que suponen la supervisión según normas
recibidas de un mando superior.
9.- Tareas técnicas administrativas o de organización de gestión de
compra de aprovisionamiento y bienes convencionales de pequeña
complejidad o de aprovisionamiento de bienes complejos.
10.- Tareas técnicas de dirección de I + D de proyectos completos
según instrucciones facilitadas por un mando superior.
11.- Tareas técnicas, administrativas o de organización, que consisten
en el mantenimiento preventivo o correctivo de sistemas robotizados
que implican amplios conocimientos integrados de electrónica,
hidráulica y lógica neumática, conllevando la responsabilidad de
pronta intervención dentro del proceso productivo.
12.- Tareas técnicas de toda clase de proyectos, reproducciones o
detalles bajo la dirección de un mando superior, ordenando, vigilando
y dirigiendo la ejecución práctica de las mismas, pudiendo dirigir
montajes, levantar planos topográficos, etc.
13.- Tareas técnicas de gestión comercial con responsabilidad
sobre un sector geográfico delimitado y/o una gama específica de
productos.

Grupo profesional 4.
Criterios Generales.- Personal que realiza trabajos de ejecución autó-
noma que exijan, habitualmente iniciativa y razonamiento por parte
de las y los trabajadores encargados de su ejecución, comportando
bajo supervisión la responsabilidad de las mismas.
Formación.- Bachillerato, BUP o equivalente o Técnico Especialista
(Módulos de nivel 3), complementada con formación en el puesto
de trabajo o conocimientos adquiridos en el desempeño de la
profesión.
Normalmente comprenderá las categorías encuadradas en los bare-
mos nº 4 y 8 de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Personal técnico
Jefes/as de 2ª de Áreas y servicios (Técnicos Org. del trabajo y
Técnicos laboratorio)
Maestros/as industriales
Empleados y empleadas
- Jefas/es de 2ª administrativos
- Cajero/a (empresas de 250 a 1000 trabajadores/as)
Personal de operaciones
- Encargados/as

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son asimilables a las
siguientes:
1.- Redacción de correspondencia comercial, cálculo de precios a
la vista de ofertas recibidas, recepción y tramitación de pedidos y
propuestas de contestación.
2.- Tareas que consisten en establecer, en base a documentos conta-
bles, una parte de la contabilidad.
3.-	 Tareas de análisis y determinaciones de laboratorio
realizadas bajo supervisión, sin que sea necesario siempre indicar
normas y especificaciones, implicando preparación de los elementos
necesarios, obtención de muestras y extensión de certificados y
boletines de análisis.

4.- Tareas de I + D de proyectos completos según instrucciones.
5.- Tareas que suponen la supervisión según normas generales
recibidas de un mando inmediato superior de la ejecución práctica
de las tareas en el taller, laboratorio u oficina.
6.- Tareas de gestión de compras de aprovisionamientos y bienes
convencionales de pequeña complejidad o de aprovisionamiento de
bienes complejos sin autoridad sobre los mismos.
7.- Tareas que consisten en el mantenimiento preventivo y correc-
tivo de sistemas robotizados que implican suficientes conocimientos
integrados de electrónica, hidráulica y lógica neumática, con-
llevando la responsabilidad correspondiente dentro del proceso
productivo.
8.- Tareas de codificación de programas de ordenador e instalación
de paquetes informáticos bajo instrucciones directas del analista de
la explotación de aplicación informática.
9.- Tareas de venta y comercialización de productos de complejidad
y valor unitario.
10.- Tareas de traducción, corresponsalía, taquimecanografía y
atención de comunicaciones personales con suficiente dominio de
un idioma extranjero y alta confidencialidad.
11.- Tareas de regulación automática eligiendo el programa adecuado,
introduciendo las variantes precisas en instalaciones de producción,
centralizadas o no, llevando el control a través de los medios ade-
cuados (terminales, microordenadores, etc.)
12.- Ejercer mando directo al frente de un conjunto de operarios u
operarias que recepcionan la producción, la clasifican, almacenan
y expiden, llevando el control de los materiales, así como de la
utilización de las máquinas-vehículos de que se dispone.
13.- Ejercer mando directo al frente de un conjunto de operarios u
operarias que realizan las labores auxiliares a la línea principal de
producción, abasteciendo y preparando materias, equipos, herra-
mientas, evacuaciones, etc., realizando el control de las máquinas y
vehículos que se utilizan.
14.- Ejercer mando directo al frente de un conjunto de operarios
u operarias dentro de una fase intermedia o zona geográficamente
delimitada en una línea del proceso de producción o montaje,
coordinando y controlando las operaciones inherentes al proceso
productivo de la fase correspondiente, realizando el control de la
instalación y materiales que se utilizan.
15.- Realizar inspecciones de toda clase de piezas, máquinas, estruc-
turas, materiales y repuestos, tanto durante el proceso como después
de terminadas, en la propia empresa, en base a planos, tolerancias,
composiciones, aspecto, normas y utilización con alto grado de
decisión en la aceptación, realizando informes donde se exponen los
resultados igualmente de las recibidas del exterior.
GRUPO PROFESIONAL 5.-
Criterios Generales.- Tareas que se ejecutan bajo dependencia de
mandos o de profesionales de más alta cualificación dentro del
esquema de cada empresa, normalmente con alto grado de supervi-
sión, pero con ciertos conocimientos profesionales, con un período
intermedio de adaptación.
Formación.- Conocimientos adquiridos en el desempeño de su
profesión o escolares sin titulación o de Técnico Auxiliar (Módulos
de nivel 2) con formación específica en el puesto de trabajo o cono-
cimientos adquiridos en el desempeño de la profesión.
Normalmente comprenderá las categorías encuadradas en los bare-
mos Nº 5 y 8, de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Personal de operaciones
- Profesionales de oficio de 1ª y 2ª
Empleados y empleadas
- Delineante de 1ª y de 2ª
- Oficialas/es administrativos de 1ª y 2ª
- Viajante
- Técnicos/as de Organización del trabajo de 1ª y de 2ª
- Calcador/a
- Analistas de 1ª y de 2ª (Técnicos de laboratorio)
- Chofer/esa de camión
- Operador/a y conductor/a de máquinas

70 N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son equiparables a las
siguientes:
1.- Tareas administrativas desarrolladas con utilización de aplica-
ciones informáticas.
2.- Tareas elementales de cálculo de salarios, valoración de costes,
funciones de cobro y pago, etc. dependiendo y ejecutando directa-
mente las órdenes de un mando superior.
3.- Tareas de electrónica, siderurgia, automación, instrumentación,
montaje o soldadura, albañilería, carpintería, electricidad, pintura,
mecánica, etc., con capacitación suficiente para resolver todos los
requisitos de su oficio o responsabilidad.
4.- Tareas de control y regulación de los procesos de producción que
generan transformación de producto.
5.- Tareas de venta y comercialización de productos de reducido
valor unitario y/o tan poca complejidad que no requieran de una
especialización técnica distinta de la propia demostración, comu-
nicación de precios y condiciones de crédito y entrega, tramitación
de pedidos, etc.
6.- Tareas de preparación u operaciones en máquinas convencionales
que conlleve el autocontrol del producto elaborado.
7.- Tareas de archivo, registro, cálculo, facturación o similares que
requieran algún grado de iniciativa.
8.- Tareas de despacho de pedidos, revisión de mercancías y distri-
bución con registro en libros o mecánicas, al efecto de movimiento
diario.
9.- Tareas de lectura, anotación y control, bajo instrucciones
detalladas, de los procesos industriales o el suministro de servicios
generales de fabricación.
10.- Tareas de mecanografía, con buena presentación de trabajo y
ortografía correcta y velocidad adecuada que pueden llevar implícita
la redacción de correspondencia según formato e instrucciones espe-
cíficas, pudiendo utilizar paquetes informáticos como procesadores
de textos o similares.
11.- Tareas de delineación de proyectos sencillos, levantamiento de
planos de conjunto y detalle, partiendo de información recibida y
realizando los tanteos necesarios a la vez que proporcionando las
soluciones requeridas.
12.- Tareas elementales de delineación de dibujo, calcos o litografías
que otros han preparado, así como cálculos sencillos.
13.- Ejercer mando directo al frente de un conjunto de operarios u
operarias en trabajo de carga y descarga, limpieza, acondicionamiento,
movimiento de tierras, realización de zanjas, etc., generalmente de
tipo manual o con máquinas, incluyendo procesos productivos.
14.- Controlar la calidad de la producción o el montaje, realizando
inspecciones y reclasificaciones visuales o con los correspondientes
aparatos, decidiendo sobre el rechazo en base a normas fijadas,
reflejando en partes o a través de plantilla los resultados de la
inspección.
15.- Toma de datos de procesos de producción, referentes a tempe-
raturas, humedades, aleaciones, duración de ciclos, porcentajes de
materias primas, desgastes de útiles, defectos, anormalidades, etc.,
reflejando en partes o a través de plantilla todos los datos según
código al efecto.
16.- Realizar agrupaciones de datos, resúmenes, estadísticas,
cuadros, seguimientos, histogramas, certificaciones, etc., con datos
suministrados por otros que los toman directamente en base a normas
generalmente precisas.
17.- Conducción de máquinas pesadas autopropulsadas o suspendidas
en vacío, de elevación, carga, arrastre, etc. (locomotoras, tractores,
palas, empujadoras, grúas, puente, grúas de pórtico, carretillas,
etc.).
18.- Conducción con permiso adecuado, entendiendo que puede
combinarse esta actividad con otras actividades conexas
Grupo profesional 6.
Criterios Generales.- Tareas que se ejecuten con un alto grado de
dependencia, claramente establecida, con instrucciones específicas.
Pueden requerir preferentemente esfuerzo físico, con escasa forma-

ción o conocimientos muy elementales y que ocasionalmente pueden
necesitar de un pequeño período de adaptación.
Formación.- La de los niveles básicos obligatorios y en algún caso de
iniciación para tareas de oficina. Enseñanza Secundaria Obligatoria
(ESO) o Técnico Auxiliar (Módulo de nivel 2), así como conoci-
mientos adquiridos en el desempeño de su profesión.
Normalmente comprenderá las categorías encuadradas en los bare-
mos Nº 6, 7, y 9 de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Personal de operaciones
- Oficiales/as de 3ª
- Especialista
Empleados y empleadas
- Almacenero/a
- Auxiliares en general
- Cocinero/a
- Conserje
- Dependiente/a
- Listero/a
- Chofer/esa de turismo
- Pesador/a-Basculero/a
- Telefonista

Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son equiparables a las
siguientes:
1.- Actividades sencillas, que exijan regulación y puesta a punto o
manejo de cuadros, indicadores y paneles no automáticos.
2.- Tareas de electrónica, siderurgia, automación, instrumentación,
montaje o soldadura, albañilería, carpintería, electricidad, mecánica,
pintura, etc.
3.- Tareas elementales en laboratorio.
4.- Tareas de control de accesos a edificios y locales sin requisitos
especiales ni arma.
5.- Tareas de recepción que no exijan cualificación especial o cono-
cimiento de idiomas. Telefonista y/o recepcionista.
6.- Trabajos de reprografía en general. Reproducción y calcado de
planos.
7.- Trabajos sencillos y rutinarios de mecanografía, archivo, cálculo,
facturación o similares de administración.
8.- Realización de análisis sencillos y rutinarios de fácil comproba-
ción, funciones de toma y preparación de muestra para análisis.
9.- Tareas de ajuste de series de aparatos, construcción de forma de
cable sin trazo de plantillas, montaje elemental de series de conjuntos
elementales, verificado de soldaduras de conexión.
10.- Tareas de verificación consistentes en la comprobación visual y/o
mediante patrones de medición directa ya establecidos de la calidad
de los componentes y elementos simples en procesos de montaje
y acabado de conjuntos y subconjuntos, limitándose a indicar su
adecuación o inadecuación a dichos patrones.
11.- Trabajos de vigilancia y regulación de máquinas estáticas en
desplazamientos de materiales (cintas transportadoras y similares).
12.- Realizar trabajos en máquinas-herramientas preparadas por otro
en base a instrucciones simples y/o croquis sencillos.
13.- Realizar trabajos de corte, calentamiento, rebabado y escarpado
u otros análogos, utilizando sopletes, martillos neumáticos, etc.
14.- Tareas de transporte y paletización realizadas con elementos
mecánicos.
15.- Tareas de operación de equipos, telex o facsímil.
16.- Tareas de grabación de datos en sistemas informáticos.
17.- Conducción con permiso adecuado, entendiendo que puede
combinarse esta actividad con otras actividades conexas.
Grupo profesional 7.
Criterios Generales.- Estará incluido el personal que realice tareas que
se ejecuten según instrucciones concretas, claramente establecidas,

71N.º 17
26-I-2022

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

con un alto grado de dependencia, que requieran preferentemente
esfuerzo físico y/o atención y que no necesitan de formación espe-
cífica ni período de adaptación.
Formación.- Enseñanza secundaria obligatoria (ESO) o certificado
de Escolaridad o equivalente.
Comprenderá las categorías encuadradas en los baremos Nº 6, 10, 11
y 12 de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Empleados y empleadas
- Reproductor/a de planos
- Portero/a
- Vigilante
- Ordenanza
- Guarda jurado
- Camarero/a
Personal de operaciones
- Peón/a
Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciativo
todas aquellas actividades que, por analogía, son equiparables a las
siguientes:
1.- Tareas manuales.
2.- Operaciones elementales con máquinas sencillas, entendiendo
por tales a aquellas que no requieran adiestramiento y conocimientos
específicos.
3.- Tareas de carga y descarga, manuales o con ayuda de elementos
mecánicos simples.
4.- Tareas de suministro de materiales en el proceso productivo.
5.- Tareas que consisten en efectuar recados, encargos, transporte
manual, llevar o recoger correspondencia.
6.- Tareas de tipo manual que conlleva el aprovechamiento y eva-
cuación de materias primas elaboradas o semielaboradas, así como
el utillaje necesario en cualquier proceso productivo.
7.- Tareas de recepción, ordenación, distribución de mercancías y
géneros, sin riesgo del movimiento de los mismos.
8.- Tareas de ayuda en máquinas-vehículos.
9.- Tareas de reproducción y calcado de planos
10.- Tareas de acceso y vigilancia de edificios y locales
Grupo profesional 8
Categoría de Aprendiz/a
Tareas
1.- Tareas de aprendizaje consistentes en la adquisición de los cono-
cimientos prácticos y de formación necesarios para el desempeño de
un oficio o un puesto de trabajo cualificado.

2022/330

BUTLLETÍ OFICIAL
DE LA PROVÍNCIA DE VALÈNCIA

BOLETIN OFICIAL
DE LA PROVINCIA DE VALENCIA 25N.º 00

00-00-2013

das, con un alto grado de dependencia, que requieran preferentemen-
te esfuerzo físico y/o atención y que no necesitan de formación es-
pecífica ni período de adaptación.
Formación.- Enseñanza secundaria obligatoria (ESO) o certificado
de Escolaridad o equivalente.
Comprenderá las categorías encuadradas en los baremos Nº 6, 10,
11 y 12 de las Bases de cotización a la Seguridad Social.
Comprende, a título orientativo, las siguientes categorías:
Empleados y empleadas
- Reproductor/a de planos
- Portero/a
- Vigilante
- Ordenanza
- Guarda jurado
- Camarero/a
Personal de operaciones
- Peón/a
Tareas
Ejemplos.- En este grupo profesional se incluyen a título enunciati-
vo todas aquellas actividades que, por analogía, son equiparables a
las siguientes:
1.- Tareas manuales.
2.- Operaciones elementales con máquinas sencillas, entendiendo
por tales a aquellas que no requieran adiestramiento y conocimientos
específicos.
3.- Tareas de carga y descarga, manuales o con ayuda de elementos
mecánicos simples.
4.- Tareas de suministro de materiales en el proceso productivo.
5.- Tareas que consisten en efectuar recados, encargos, transporte
manual, llevar o recoger correspondencia.
6.- Tareas de tipo manual que conlleva el aprovechamiento y eva-
cuación de materias primas elaboradas o semielaboradas, así como
el utillaje necesario en cualquier proceso productivo.
7.- Tareas de recepción, ordenación, distribución de mercancías y
géneros, sin riesgo del movimiento de los mismos.
8.- Tareas de ayuda en máquinas-vehículos.
9.- Tareas de reproducción y calcado de planos
10.- Tareas de acceso y vigilancia de edificios y locales
Grupo profesional 8
Categoría de Aprendiz/a
Tareas
1.- Tareas de aprendizaje consistentes en la adquisición de los cono-
cimientos prácticos y de formación necesarios para el desempeño de
un oficio o un puesto de trabajo cualificado.







      

   


 
2022/330

		2022-01-25T13:02:18+0100
	*.dival.es
	Se certifica la precisión e integridad de este documento

