
ADELA - Taller de Derecho Laboral Básico

1

ADELA - Taller de Derecho Laboral Básico

2

1 Introducción ... 3

2 Principio de jerarquía normativa .. 4

3 Derechos y deberes básicos de las trabajadoras 5

3.1 Derechos básicos de las trabajadoras... 5

3.2 Deberes laborales .. 6

4 Contrato de trabajo ... 8

4.1 Forma del contrato .. 8

4.2 Duración del contrato y período de prueba 8

4.3 Tipos de Contratos de trabajo ... 9

4.3.1 El contrato a tiempo parcial .. 9

4.3.2 Los contratos formativos: en prácticas y para la formación 11

4.3.3 El contrato de interinidad .. 13

4.3.4 El contrato por obra o servicio determinado 14

4.3.5 El contrato eventual por circunstancias de la producción 14

4.3.6 El contrato indefinido .. 15

4.3.7 El contrato de relevo .. 15

4.3.8 Contrato a domicilio ... 16

5 Despidos ... 17

5.1 Carta de despido .. 17

5.2 Indemnización ... 18

5.3 Preaviso .. 19

6 Nóminas .. 20

7 Convenio Colectivo ... 22

ADELA - Taller de Derecho Laboral Básico

3

1 Introducción

Este taller nace de la necesidad de empoderar a afiliadas y simpatizantes a través

del conocimiento de derechos en materia laboral.

Aunque se trate de unas pinceladas a nivel básico, es muy importante saber de

la existencia de estos derechos de los que gozamos las trabajadoras para tener plena

conciencia de los abusos que sufrimos por parte de las empresas en las que estamos

contratadas. El desconocimiento de las trabajadoras juega a favor de las empresas

que no están por la labor de respetar los derechos recogidos en la normativa
aplicable.

A estos derechos van asociados unos deberes que es interesante conocer

también para no incurrir en faltas que podrían terminar, en el peor de los escenarios,
en un despido disciplinario.

También se tratarán aspectos relacionados con los tipos de contrato, de despido

(y la formas de proceder ante uno), lectura de nóminas, finiquitos, que son temas

más técnicos pero no menos importantes. Por último, se explicará de forma breve
qué son los convenios colectivos.

ADELA - Taller de Derecho Laboral Básico

4

2 Principio de jerarquía normativa

Ordenación jerárquica o escalonada de las normas jurídicas de modo que las de

rango inferior no pueden contradecir ni vulnerar lo establecido por una norma de
rango superior. Establece el orden de aplicabilidad.

La Normativa Comunitaria directamente aplicable (Reglamentos europeos).

La Constitución Española de 1978.

Tratados y Convenios Internacionales (Convenios de la OIT).

Leyes Orgánicas: Regulan derechos fundamentales y libertades públicas

recogidos en la Constitución. Para su aprobación es necesaria mayoría absoluta del
Congreso. Por ejemplo, la Ley Orgánica de Libertad Sindical.

Leyes Ordinarias: Regulan el resto de materias no reservadas a ley orgánica.

Para su aprobación es necesaria mayoría simple. Por ejemplo, la Ley de Prevención

de Riesgos Laborales.

Normas con rango de Ley:

 Decretos Legislativos: Son aprobados por el poder Ejecutivo (el Gobierno)

en virtud de una autorización concedida por el Congreso. Ejemplo: el Texto

Refundido de la Ley del Estatuto de los Trabajadores, aprobado por RD

legislativo 2/2015 de 23 de octubre.

 Decreto-Ley: Aprobado por el Gobierno en situación de extraordinaria y

urgente necesidad, pero requiere convalidación del Congreso a los 30 días

de su aprobación. Ejemplo: Real Decreto ley 3/2012, de 10 de febrero de

medidas urgentes para la reforma del mercado laboral.

Reglamentos: Son normas con rango inferior a la ley, elaborados por el

Gobierno. Si los dicta el Consejo de Ministros son Reales Decretos y si los dicta un
Ministerio, Órdenes Ministeriales.

Convenios Colectivos: Son acuerdos o pactos entre los representantes de los

trabajadoras y empresarios mediante la negociación colectiva, para regular las

condiciones de trabajo en una empresa. Por ejemplo, el Convenio Colectivo de

Oficinas y Despachos y Convenio Colectivo Siderometalúrgico de la provincia de
Málaga.

Contrato de Trabajo: El acuerdo suscrito entre la trabajadora y el empresario.

Usos y Costumbres locales y profesionales: Son conductas o
comportamientos repetidos y aceptados a lo largo del tiempo.

http://www.ccoo-servicios.es/archivos/andalucia/3er_Convenio_de_Oficinas_y_Despachos_de_la_provincia_de_MA%C2%A1laga_2016-2018.pdf
http://www.ccoo-servicios.es/archivos/andalucia/3er_Convenio_de_Oficinas_y_Despachos_de_la_provincia_de_MA%C2%A1laga_2016-2018.pdf
https://drive.google.com/open?id=0B_1t0DjvhLPVbHFHempwdi0yWGM
https://drive.google.com/open?id=0B_1t0DjvhLPVbHFHempwdi0yWGM

ADELA - Taller de Derecho Laboral Básico

5

3 Derechos y deberes básicos de las trabajadoras

El Estatuto de los Trabajadores recoge, en su artículo 4, los derechos y deberes

laborales básicos que tienen las trabajadoras. Son los siguientes:

3.1 Derechos básicos de las trabajadoras

Estos derechos básicos tendrán como contenido y alcance el que para cada uno
de ellos disponga la normativa específica:

 Derecho al trabajo y a la libre elección de profesión u oficio.

 Derecho a la libre sindicación.

 Derecho a la negociación colectiva.

 Derecho a la adopción de medidas de conflicto colectivo.

 Derecho a hacer huelga.

 Derecho a reunión.

 Derecho a recibir información, realizar consultas y participar

activamente en la empresa.

En la relación de trabajo, los derechos recogidos son los siguientes:

 Derecho a la ocupación efectiva. Este derecho genera un deber

empresarial de ofrecer esa ocupación a la trabajadora. La ocupación ha de

ser adecuada a las condiciones pactadas en el contrato de trabajo, en

concreto a las funciones de la categoría profesional de la trabajadora y

respetuosa con los derechos fundamentales de esta. El empresario no se

puede negar así a recibir la prestación de la trabajadora salvo supuestos

excepcionales de paralización de la actividad por riesgo grave o inminente o

fuerza mayor.

Si el empresario se negase a cumplir con este deber, la trabajadora puede

solicitar al Juzgado que obligue al empresario a que le dé trabajo, más

indemnización de daños y perjuicios, o pedir la resolución del contrato por

incumplimiento grave de las obligaciones del empresario, disponiendo de la

misma indemnización que si de despido improcedente se tratase y derecho

a prestación por desempleo.

 Derecho a la promoción laboral y a la formación profesional. Aquí se

incluyen todas las formaciones orientadas a las posibles adaptaciones al

puesto de trabajo debido a modificaciones en el mismo, y al desarrollo de

planes y acciones formativas tendentes a favorecer su mayor empleabilidad.

 Derecho a no ser discriminados directa o indirectamente para el

empleo, o una vez empleados, por razones de sexo, estado civil, edad, origen

racial o étnico, condición social, religión o convicciones, ideas políticas,

orientación sexual, afiliación o no a un sindicato, así como razón de lengua,

dentro del Estado español. Tampoco se podrá discriminar por razón de

discapacidad, siempre que se hallasen en condiciones de aptitud para

desempeñar el trabajo o empleo de que se trate.

Así, la ley establece que cualquier disposición reglamentaria, pacto colectivo

o individual o decisión unilateral del empresario que contenga discriminación

por cualquier causa debe ser considerada nula y sin efecto.

 Derecho a la protección de la integridad física y a una adecuada

política de prevención de riesgos laborales. El lugar de trabajo debe

cumplir con las condiciones necesarias de seguridad e higiene (es decir, con

la normativa vigente en esta materia), se debe entregar a los trabajadoras

el material de protección que corresponda, informarles adecuadamente

sobre los riesgos o peligros propios del trabajo a desarrollar, etc.

 Derecho al respeto de su intimidad y a la consideración debida de su

dignidad, comprendida la protección frente al acoso por razón de origen

racial o étnico, religión o convicciones, discapacidad, edad u orientación

https://www.boe.es/buscar/act.php?id=BOE-A-1995-7730

ADELA - Taller de Derecho Laboral Básico

6

sexual, y frente al acoso por razón de sexo. No se podrá sufrir acoso por

ningún motivo, especialmente por las causas expuestas como motivos de

discriminación y, en caso de producirse, la empresa deberá tomar las

medidas necesarias poner fin a esa situación.

 Derecho a cobrar puntualmente el salario, ya sea el que legalmente esté

establecido por convenio colectivo o el que se haya pactado en el contrato

de trabajo.

 Derecho a ejercer de forma individual las acciones derivadas del

contrato laboral.
 Cualquier otro que se derive específicamente del contrato de trabajo.

3.2 Deberes laborales

Si bien existen una serie de derechos básicos, es importante recordar que

también existen unos deberes que deben ser cumplidos por parte de las trabajadoras.
Consisten en:

 Cumplir las obligaciones que se derivan del contrato de trabajo, y

actuar conforme a las reglas de buena fe y diligencia.

Jurisprudencialmente, se ha matizado que la transgresión de la buena fe

contractual precisa el cumplimiento de los siguientes requisitos:

 Existencia de una relación laboral.

 Violación del deber de fidelidad.

 Conocimiento por parte de la trabajadora de que su conducta

vulnera el principio de buena fe y fidelidad.

 Cumplir de forma responsable con las medidas de prevención de riesgos

laborales que se adopten. Por ejemplo, usar los equipos de protección

individual o cumplir con los protocolos básicos. El hecho de incumplirlos

puede poner en peligro tanto a la trabajadora como a otras personas.

 Cumplir las órdenes e instrucciones de los superiores en el ejercicio

regular de sus facultades directivas. El empresario, a su vez, tiene derecho

a establecer unas normas y a ejercitar su poder disciplinario para que se

cumplan las órdenes, dentro de los límites que marca la ley. Ello implica la
imposición de sanciones a la trabajadora que incumple.

Existen unas limitaciones al poder disciplinario del empleador, y se

enumeran a continuación:

 Prohibición de determinadas sanciones. Por ejemplo, no se puede

sancionar con la pérdida de vacaciones o de categoría profesional.

 No discriminación. En todo caso, el empresario deberá respetar en

el ejercicio del poder disciplinario los principios de igualdad y no

discriminación.

 Tipicidad de la falta y sanción. Estas vienen reglamentadas en

disposiciones legales y el empresario debe ceñirse a las mismas.

 Proporcionalidad entre la falta y la sanción. A la hora de considerar

el grado de una falta hay que atender a las circunstancias en que

se produce. Por ejemplo, no puede valorarse igual una ofensa

verbal realizada delante de todo el personal de la empresa que

aquella que se efectúa en privado. No obstante, cuando existan

distintas sanciones para una misma falta el empresario tiene la

facultad de elegir la que considere más adecuada.

 Moderación. Debe existir una continuidad de comportamiento en

el ejercicio del poder disciplinario. Es inconsecuente no sancionar

nunca a ninguna trabajadora y repentinamente establecer

sanciones por conductas permitidas anteriormente sin que haya

un previo aviso.

ADELA - Taller de Derecho Laboral Básico

7

 No concurrir con la actividad de la empresa, en los términos fijados en

la ley. La competencia desleal se limita a prohibir que la trabajadora realice

la misma prestación de servicios para varios empresarios.

La jurisprudencia ha delimitado el concepto de concurrencia desleal como la

actividad desarrollada por la trabajadora consistente en realizar tareas

laborales de la misma naturaleza o rama de producción de las que está

ejecutando en virtud del contrato de trabajo siempre que causen al

empresario un perjuicio real o potencial y se realicen sin consentimiento del

mismo.

El ámbito de concurrencia desleal abarca tanto el trabajar para dos o más

empresarios como simultanear la prestación de trabajo por cuenta ajena con

otro por cuenta propia, sea como trabajadora autónoma o por formar parte

de una sociedad competidora

 Contribuir a la mejora de la productividad empresarial, lo que implica

intentar actuar siempre con responsabilidad para el buen funcionamiento de

la empresa

 Cualquier otro que se derive específicamente del contrato de trabajo.

ADELA - Taller de Derecho Laboral Básico

8

4 Contrato de trabajo

Un contrato es el acuerdo entre el empresario y la trabajadora en el que se

detallan las condiciones en las que la trabajadora se compromete a realizar un

determinado trabajo por cuenta del empresario y bajo su dirección, a cambio de una
retribución o sueldo.

4.1 Forma del contrato

Los contratos de trabajo pueden hacerse por escrito o verbalmente, aunque el
contrato verbal es la excepción. La inmensa mayoría tienen que ser por escrito.

Los contratos verbales tienen el problema de probarlos en caso de conflicto con

la empresa, pero cuando se presta un servicio a otra persona, bajo sus órdenes,

dentro de su organización y por la que se recibe una retribución, la ley indica que se
presumirá que existe un contrato laboral.

La legislación exige que algunos contratos tengan que ser obligatoriamente por

escrito, que se reflejan en la siguiente lista y resultan ser la mayoría de los que se

firman a día de hoy:

 Contratos en prácticas.

 Contratos para la formación y el aprendizaje.

 Contratos fijos discontinuos.

 Contratos de relevo.

 Contratos temporales.

 Contratos de trabajo a distancia.

 Contratos para jóvenes por microempresas y autónomos.

 Contratos indefinidos de apoyo a los emprendedores.

 Contratos españoles para trabajadoras que van a prestar sus servicios en el
extranjero (los llamados expatriados).

4.2 Duración del contrato y período de prueba

El contrato puede realizarse por tiempo indefinido (“fijo”) o por una duración

determinada (temporal), dependerá del tipo de contrato y de lo establecido en el

mismo.

El período de prueba no es obligatorio y, en caso de establecerse, se debe

poner por escrito en el contrato. En defecto de acuerdo en el convenio colectivo, la

duración del período de prueba no puede exceder de 6 meses en el caso de técnicas

tituladas, o de 2 meses para el resto de trabajadoras. En las empresas de menos de

25 trabajadoras el período de prueba no podrá exceder de 3 meses para aquellas que
no sean técnicas tituladas.

Contratos temporales concertados por tiempo no superior a 6 meses, el período

de prueba no podrá exceder de un mes, salvo que se disponga otra cosa en convenio
colectivo.

Durante este período, la trabajadora tendrá los mismos derechos y

obligaciones que los demás trabajadoras.

Será nulo el pacto que establezca período de prueba si la trabajadora ha

desempeñado con anterioridad las mismas funciones en la empresa, bajo cualquier
modalidad de contratación.

Una vez superado el período de prueba, el tiempo de los servicios prestados
computará en la antigüedad de la trabajadora en la empresa.

ADELA - Taller de Derecho Laboral Básico

9

La decisión de extinguir el contrato por alguna de las partes no requiere forma

escrita ni alegación de causa alguna, es algo puramente subjetivo, salvo que exista
una razón discriminatoria.

Las situaciones de incapacidad temporal, nacimiento, adopción, guarda con fines

de adopción, acogimiento, riesgo durante el embarazo, riesgo durante la lactancia y

violencia de género, que afecten a la persona trabajadora durante el período de

prueba, interrumpen el cómputo del mismo siempre que se produzca acuerdo entre
ambas partes.

4.3 Tipos de Contratos de trabajo

Los contratos a tiempo parcial (si la relación es indefinida) y los indefinidos

ordinarios e indefinidos de fomento de empleo se incluyen dentro de los contratos

por tiempo indefinido, y el resto de contratos son considerados contratos
temporales.

4.3.1 El contrato a tiempo parcial

Es aquel por el que la trabajadora se obliga a prestar sus servicios un

determinado número de horas al día, a la semana, al mes o al año que deberá ser

inferior al de la jornada a tiempo completo establecida en el convenio colectivo
aplicable al sector o, en su defecto, al de la jornada máxima legalmente establecida.

Forma: El contrato debe realizarse por escrito en el modelo oficial, indicándose

el número de horas ordinarias de trabajo al día, a la semana, al mes o al año, según

corresponda, y su distribución mensual, semanal y diaria.

Si no se detallan expresamente estas circunstancias, el contrato se entenderá
celebrado, salvo que pueda acreditarse lo contrario, a jornada completa.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: El contrato a tiempo parcial puede realizarse por tiempo indefinido o

temporal, esto es, por duración determinada. Se entenderá que es indefinido si se

concierte para realizar trabajos fijos y periódicos dentro del volumen normal de
actividad de la empresa.

El contrato a tiempo parcial tiene la consideración de fijo-discontinuo cuando:

 Se concierta para realizar trabajos fijos y periódicos dentro del volumen

normal de la actividad de la empresa.

 Se concierta para realizar trabajos que no se repitan en fechas

determinadas.

El orden de llamamiento debe ser el establecido por los convenios colectivos y

en los casos en que la trabajadora no sea convocada, podrá reclamar el despido ante
la jurisdicción social a partir del día en que se conozca la falta de convocatoria.

Está permitida la celebración a tiempo parcial de todas las modalidades de

contratación de duración determinada, salvo en el contrato para formación y

aprendizaje.

Las trabajadoras contratadas a tiempo parcial no podrán hacer horas

extraordinarias, salvo que sean por causa de fuerza mayor.

http://iabogado.com/guia-legal/en-el-trabajo/despidos-ceses-y-dimisiones

ADELA - Taller de Derecho Laboral Básico

10

Igualmente la trabajadora podrá realizar horas complementarias:

 Pactadas, en contratos a tiempo parcial con una jornada de trabajo no

inferior a diez horas semanales en cómputo anual. El pacto deberá celebrarse

por escrito.

 Voluntarias, en contratos a tiempo parcial de duración indefinida con una

jornada de trabajo no inferior a 10 horas semanales en cómputo anual.

 Sólo serán exigibles si la trabajadora y el empresario pactaron su realización.

Este pacto se formalizará necesariamente por escrito.

 En el pacto debe recogerse el número máximo de horas complementarias

que debe realizar la trabajadora que no podrán superar el 30 % de la jornada

establecida en el contrato de trabajo. Por convenio colectivo podrá

establecerse otro porcentaje que en ningún caso podrá superar el 60 %.

 En el caso de que sean voluntarias, el número máximo de horas

complementarias no podrá superar el 15 % de la jornada establecida de

trabajo, ampliable al 30 % por convenio colectivo.

 La suma de las horas establecidas en el contrato de trabajo y la de las horas

complementarias que en su caso se realicen, no podrán superar el tiempo

de la jornada ordinaria a tiempo completo.

 La distribución y la forma de realización de estas horas complementarias

debe establecerse en el convenio colectivo aplicable.

 La realización de horas complementarias se debe comunicar a la trabajadora,

salvo que se disponga otro plazo por convenio colectivo, con al menos 3 días

de antelación.

 Deben respetarse en todo caso los límites de jornada establecidos y los

descansos.

 Se retribuyen por el mismo importe de las horas ordinarias.

 El pacto de realización de horas complementarias puede dejarse sin efecto

si, transcurrido un año de vigencia del contrato, la trabajadora renuncia por

razón de sus cargas familiares, por necesidades formativas que coincidan

con los horarios o si desarrolla otro trabajo a tiempo parcial incompatible con

las horas complementarias. Se deberá preavisar al empresario con un

mínimo de 15 días.

Extinción: Si el contrato ha tenido una duración superior al año deberá

comunicarse su extinción por escrito a la trabajadora con una preaviso de, al menos,
15 días.

En los contratos de duración determinada que tengan establecido un plazo

máximo de duración, si llegado éste la trabajadora continúa prestando sus servicios,

se entenderá que el contrato queda prorrogado automáticamente y por tiempo
indefinido.

La extinción del contrato de trabajo por expiración del plazo convenido, dará

derecho a la trabajadora a percibir una indemnización por importe de 12 días de

salario por cada año de contrato, salvo que por convenio colectivo se pacte una

indemnización mayor.

La falta de convocatoria de la trabajadora por parte del empresario en los casos

en los que el contrato a tiempo parcial tenga carácter de fijo discontinuo, supondrá

el despido de la trabajadora. En este caso, la trabajadora podrá reclamar el despido

improcedente, que si es declarado así por un juez, dará derecho a la trabajadora a

una indemnización por importe de 33 días de salario por cada año de trabajo
(con un máximo de 24 mensualidades).

http://iabogado.com/guia-legal/en-el-trabajo/despidos-ceses-y-dimisiones/lang/es#10090900000000

ADELA - Taller de Derecho Laboral Básico

11

4.3.2 Los contratos formativos: en prácticas y para la formación

El contrato en prácticas

Supone la prestación de un trabajo retribuido que facilita a la trabajadora una

práctica profesional adecuada a su nivel de estudios. Los convenios colectivos

determinan los puestos de trabajo, grupos, niveles o categorías profesionales en los

que puede realizarse este tipo de contrato.

Requisitos: La celebración de este tipo de contrato debe ajustarse al
cumplimiento de ciertos requisitos.

 Para la empresa: Ninguna trabajadora puede ser contrato en prácticas en

la misma o distinta empresa por un tiempo superior a 2 años basándose en

la misma titulación. La empresa debe solicitar al INEM un certificado sobre

los contratos en prácticas que haya celebrado la trabajadora con al menos

10 días de antelación a la fecha de incorporación del mismo.

 Para la trabajadora: La trabajadora debe estar en posesión de título

universitario, de formación profesional o título oficialmente reconocido que

le habilite para el ejercicio profesional siempre que no hayan transcurrido

más de 5 años desde su obtención (7 años si se trata de una trabajadora

con discapacidad). En los casos en los que la trabajadora haya realizado sus

estudios en el extranjero, el cómputo de los 5 años se realizará desde la

fecha en que se produzca la convalidación de sus estudios en España si esta
convalidación se exige para el ejercicio de la profesión.

Forma: El contrato debe realizarse por escrito en el modelo oficial indicándose
expresamente el plazo de duración del contrato y el puesto de trabajo a desempeñar.

Período de prueba: Salvo que se disponga otra cosa en el convenio colectivo,

el período de prueba no puede ser superior a 1 mes para los titulados universitarios

de grado medio y formación profesional de primer grado y de 2 meses para titulados
universitarios de grado superior y formación profesional de segundo grado.

Duración: No puede ser inferior a 6 meses ni superior a 2 años, y se tendrán

en cuenta a estos efectos, los períodos en los que la trabajadora ha sido contratada

en prácticas por otras empresas.

Las situaciones de incapacidad temporal, riesgo durante el embarazo,

maternidad, adopción o acogimiento, riesgo durante la lactancia y paternidad
interrumpirán el cómputo de la duración del contrato.

Podrán efectuarse 2 prórrogas por una duración de, como mínimo, 6 meses cada

una hasta alcanzar el tope máximo de su duración (2 años), salvo que se disponga

otra cosa en convenio.

Si llegado el vencimiento del contrato la trabajadora continuase prestando sus
servicios, el contrato se entenderá prorrogado automáticamente.

Si al término del contrato la trabajadora continúa en la empresa, en su contrato

no podrá establecerse un nuevo período de prueba y la duración de las prácticas se
computará a efectos de antigüedad.

Extinción: Si el contrato ha tenido una duración superior al año deberá

comunicarse su extinción por escrito a la trabajadora con una antelación mínima

de 15 días. No procede legalmente indemnización por despido en el momento de

alcanzar el contrato la duración pactada o máxima. Únicamente se recibirá si el

empresario decide poner fin al contrato con anterioridad a la fecha pactada por

causas objetivas, en cuyo caso será considerado despido objetivo, con la
correspondiente indemnización de 20 días por año trabajado.

http://iabogado.com/guia-legal/en-el-trabajo/la-normativa-laboral/lang/es#10010100000000

ADELA - Taller de Derecho Laboral Básico

12

El empresario deberá expedir a la trabajadora un certificado en el que conste la

duración de las prácticas, el puesto o puestos de trabajo ocupados y las principales
tareas realizadas.

Retribución: Será la que fije en cada caso el convenio colectivo sin que pueda

ser inferior, durante el primer año, al 60% del salario fijado en el convenio para una

trabajadora que desempeñe el mismo puesto de trabajo o equivalente, y al 75% el

segundo año.

El contrato para la formación y aprendizaje

Este tipo de contrato tiene por objeto que la trabajadora adquiera la formación

teórica y práctica necesaria para el desempeño adecuado de un oficio o de un puesto
de trabajo que requiera un determinado nivel de cualificación.

Debe dedicarse a la formación teórica de la trabajadora un mínimo del 15 % de

la jornada máxima prevista en el convenio colectivo, o en su defecto, de la jornada

máxima legal. Respetando este límite, los convenios colectivos podrán establecer el
tiempo dedicado a la formación teórica y su distribución.

Por su parte, se entenderá cumplido el requisito de formación teórica cuando la

trabajadora acredite, mediante certificación de la Administración Pública competente,

que ha realizado un curso de formación profesional ocupacional adecuado al oficio o

puesto de trabajo objeto del contrato.

El tiempo de trabajo efectivo debe ser compatible con el tiempo dedicado a las

actividades formativas, y no podrá ser superior al 75 %, durante el primer año, o al

85 %, durante el segundo y tercer año, de la jornada máxima prevista en el convenio

colectivo o, en su defecto, a la jornada máxima legal.

Las trabajadoras no podrán realizar horas extraordinarias ni trabajos nocturnos

o a turnos.

Requisitos: La celebración de este tipo de contrato debe ajustarse al
cumplimiento de ciertos requisitos.

 Para la empresa: Mediante convenio colectivo se podrá establecer, en

función del tamaño de la plantilla, el número máximo de contratos para la

formación que pueden realizarse, así como los puestos de trabajo que

pueden ser objeto del mismo.

 Para la trabajadora: Pueden ser contratados en formación los mayores de

16 y menores de 21 años que carezcan de la titulación requerida para realizar

un contrato en prácticas. Este límite de edad no se aplicará en las
contrataciones de personas con discapacidad.

No se podrán celebrar contratos para la formación que tengan por objeto la

cualificación para un puesto de trabajo que haya sido desempeñado con anterioridad
por la trabajadora en la misma empresa o en otra por tiempo superior a 12 meses.

Forma: El contrato deberá celebrarse por escrito en modelo oficial.

Período de prueba: Será de 2 meses.

Duración: La duración mínima del contrato será de 1 año y la máxima de 3

años; por convenio colectivo y considerando las necesidades del sector, la duración

mínima podrá ser de 6 meses.

Las situaciones de incapacidad temporal, riesgo durante el embarazo,

maternidad, adopción o acogimiento, riesgo durante la lactancia y paternidad
interrumpirán el cómputo de la duración del contrato.

ADELA - Taller de Derecho Laboral Básico

13

Si una vez transcurrido el tiempo pactado de duración del contrato, la

trabajadora continuase prestando sus servicios, el contrato de formación se
entenderá prorrogado automáticamente hasta la duración máxima del contrato.

Expirada la duración máxima del contrato, la trabajadora no podrá ser

contratado bajo esta misma modalidad por la misma o distinta empresa. Si agotada

esta duración máxima del contrato la trabajadora continúa prestando sus servicios

para la empresa, su contrato se entenderá que su relación laboral con la empresa es
de carácter indefinido.

Extinción: Si su duración es superior a 1 año la parte que desee finalizarlo

deberá notificar a la otra su intención de extinguirlo con una antelación mínima de

15 días.

El empresario deberá entregar a la trabajadora un certificado en el que conste

la duración de la formación teórica y el nivel de formación práctica adquirida.

La trabajadora podrá solicitar de la Administración Pública competente que,

previas las pruebas necesarias, le expida el correspondiente certificado de
profesionalidad.

La trabajadora no tendrá derecho a ninguna indemnización derivada de la
finalización del contrato por transcurso del plazo convenido.

Retribución: La retribución será la fijada en convenio colectivo sin que ésta

pueda ser inferior en ningún caso al salario mínimo interprofesional (SMI)
percibiéndose siempre en proporción al tiempo de trabajo efectivo.

4.3.3 El contrato de interinidad

Tiene por objeto la sustitución de trabajadoras con derecho a reserva del

puesto de trabajo o la cobertura de un determinado puesto mientras dure el proceso
de selección.

Requisitos: La trabajadora que se pretende sustituir (por ejemplo de baja o en

excedencia) deberá tener derecho a la reserva del puesto de trabajo en virtud de

norma, convenio colectivo o acuerdo individual.

Forma: El contrato deberá celebrase por escrito y en él deberá figurar

claramente quién es el sustituido y la causa de la sustitución.

En los casos en los que se realiza para cubrir una vacante mientras dura el
proceso de selección, se debe identificar claramente cuál es el puesto a cubrir.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: Será la del tiempo que dure el derecho de reserva del puesto de

trabajo. En el caso de cobertura de puesto de trabajo en los períodos de selección,

la duración del contrato coincidirá con el tiempo que dure la selección o promoción,
con un máximo de 3 meses.

Extinción: El contrato se extinguirá por la reincorporación de la trabajadora

sustituido, por el vencimiento del plazo para la reincorporación o por la extinción de

la causa que dio lugar a la reserva del puesto. Si la trabajadora interino continúa

prestando servicios después de que se haya reincorporado la trabajadora al que ha
sustituido, se entenderá que presta servicios con contrato indefinido.

La trabajadora no tendrá derecho a ninguna indemnización derivada de la
finalización del contrato por transcurso del plazo convenido.

http://iabogado.com/guia-legal/en-el-trabajo/la-suspension-del-contrato-y-las-excedencias/lang/es#10081400000000

ADELA - Taller de Derecho Laboral Básico

14

4.3.4 El contrato por obra o servicio determinado

Tiene por objeto la realización de obras o servicios determinados con

autonomía y sustantividad propias dentro de la actividad de la empresa cuya

ejecución, aunque está limitada en el tiempo, es de duración incierta.

Los convenios colectivos determinarán cuáles son los trabajos o tareas con

entidad propia dentro de la actividad normal de la empresa que podrán cubrirse con
contratos de estas características.

Forma: El contrato deberá celebrarse por escrito indicando de forma específica
en qué consiste la obra o servicio objeto del contrato.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: Será la del tiempo necesario para la realización de la obra o servicio

determinado. No obstante, los contratos suscritos a partir de 18 de junio de 2010 no

podrán tener una duración superior a 3 años ampliables un año más por

convenio colectivo. Tras estos plazos, los trabajadoras adquirirán la condición de

trabajadoras indefinidos.

También las trabajadoras que en un período de 30 meses hubieran estado

contratados durante un plazo superior a 24 meses, con o sin solución de continuidad,

para el mismo o diferente puesto de trabajo con la misma empresa o grupo de

empresas, mediante dos o más contratos temporales, sea directamente o a través

de su puesta a disposición por empresas de trabajo temporal, con las mismas o

diferentes modalidades contractuales de duración determinada, adquirirán la

condición de trabajadoras fijas, incluso en los casos de sucesión o subrogación

empresarial. Sin embargo este límite no operará si los contratos temporales

celebrados son formativos, de relevo e interinidad, de inserción o celebrados dentro
de programas públicos de empleo y formación.

Extinción: Si la duración del contrato es superior al año, la parte que desee

extinguirlo, deberá notificarlo a la otra parte con una antelación mínima de 15
días.

La extinción del contrato de trabajo dará lugar en estos casos a una

indemnización por importe de 12 días de salario por cada año de servicio, salvo
que se determine una indemnización mayor por convenio colectivo.

4.3.5 El contrato eventual por circunstancias de la producción

Tiene por objeto atender las exigencias circunstanciales del mercado,

acumulación de tareas o exceso de pedidos, aunque se trate de la actividad
normal de la empresa.

Requisitos: Se fijarán por convenio colectivo las actividades en las que se

podrán contratar trabajadoras eventuales y el volumen que esta modalidad

contractual puede representar en el total de contratos que celebre la empresa. No

existen requisitos específicos que deba cumplir la trabajadora.

Forma: El contrato debe celebrarse por escrito, debiendo indicarse la causa
que lo justifica, esto es, cuál es la eventual circunstancia de la producción.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: Será como máximo de 6 meses dentro de un período de 12

meses contados a partir del inicio de la relación laboral, salvo modificación efectuada

por el convenio aplicable y sin que en este caso pueda superar la duración de 12
meses dentro de un período de 18.

ADELA - Taller de Derecho Laboral Básico

15

Si se celebra por una duración inferior a la legalmente establecida, el contrato

podrá prorrogarse de mutuo acuerdo por una sola vez hasta alcanzar el tiempo de

duración máxima del mismo. Si superado este plazo la trabajadora continuara

prestando sus servicios para la empresa, su relación laboral pasará a ser de carácter

indefinido.

También las trabajadoras que en un período de 30 meses hubieran estado

contratados durante un plazo superior a 24 meses, con o sin solución de continuidad,

para el mismo o diferente puesto de trabajo con la misma empresa o grupo de

empresas, mediante dos o más contratos temporales, sea directamente o a través

de su puesta a disposición por empresas de trabajo temporal, con las mismas o

diferentes modalidades contractuales de duración determinada, adquirirán la

condición de trabajadoras fijas, incluso en los casos de sucesión o subrogación

empresarial. Sin embargo este límite no operará si los contratos temporales

celebrados son formativos, de relevo e interinidad, de inserción o celebrados dentro
de programas públicos de empleo y formación.

Extinción: Si la duración del contrato es superior al año, la parte que desee

extinguirlo, deberá notificarlo a la otra parte con una antelación mínima de 15
días.

La extinción del contrato de trabajo dará lugar en estos casos a una

indemnización por importe de 12 días de salario por cada año de servicio, salvo
que se determine una indemnización mayor por convenio colectivo.

4.3.6 El contrato indefinido

Tiene por objeto la prestación de un trabajo retribuido por tiempo

indefinido.

Forma: El contrato podrá celebrarse por escrito o de palabra.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: Será por tiempo indefinido.

Extinción: Si la duración del contrato es superior al año, la parte que desee

extinguirlo, deberá notificarlo a la otra parte con una antelación mínima de 15

días. Atendiendo a la causa de la extinción del contrato la trabajadora tendrá derecho

o no a indemnización.

4.3.7 El contrato de relevo

Tiene por objeto la sustitución de aquella trabajadora de la empresa que accede
de forma parcial a la jubilación.

Se considerará jubilación parcial la que es solicitada después de los 60 años y

antes de los 65, y que se compatibiliza con el desempeño del trabajo a tiempo parcial,

vinculándose a la existencia de un contrato de relevo realizado con un trabajadora

desempleado o que ya trabaje para la empresa pero con un contrato de duración

determinada. También se considerará jubilación parcial la reducción de la jornada y

salario entre un 25 y un 75 % para aquellas trabajadoras que hayan alcanzado la
edad de 61 y se les reconozca por la Seguridad Social este beneficio.

Este contrato podrá celebrarse a jornada completa o parcial pero deberá ser

como mínimo igual a la reducción de la jornada acordada por la trabajadora sustituida
y que a su vez deberá estar comprendida entre un 25 y 75 %.

El horario de trabajo de la trabajadora que releva podrá completar el de la

trabajadora sustituida o realizarse de forma simultánea.

http://iabogado.com/guia-legal/en-el-trabajo/despidos-ceses-y-dimisiones

ADELA - Taller de Derecho Laboral Básico

16

El puesto de trabajo del trabajadora sustituido y el que releva podrá ser el mismo

o similar, esto es, que implique la realización de tareas correspondientes al mismo
nivel profesional o categoría equivalente.

Forma: Deberá realizarse por escrito en el modelo oficial.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: El contrato se celebrará por tiempo indefinido o por el tiempo que le

falte a la trabajadora sustituida para causar derecho a la pensión por jubilación a los

65 años de la trabajadora. No obstante, si al cumplir los 65 años la trabajadora

jubilada parcialmente continuase en la empresa, si el contrato de relevo es de

duración determinada podrá prorrogarse por períodos anuales, y se extinguirá

siempre al finalizar el período correspondiente al año en el que se produzca la

jubilación total del trabajadora relevado.

En el caso de la trabajadora jubilada parcialmente después de haber cumplido

los 65 años, la duración del contrato de relevo que podrá celebrar la empresa podrá

ser indefinida o anual. En este último caso, el contrato se prorrogará

automáticamente por períodos anuales, extinguiéndose cuando se produzca la
jubilación completa.

Extinción: No existen normas especiales, por lo que habrá de estarse a lo que
en cada caso determine el convenio colectivo aplicable y la legislación vigente.

4.3.8 Contrato a domicilio

Es aquel en el que la actividad laboral se realiza en el domicilio de la

trabajadora o en un lugar que ha escogido libremente y sin la vigilancia directa del
empresario.

Forma: Por escrito y en modelo oficial.

Período de prueba: salvo que se disponga otra cosa en el convenio colectivo,
será el recogido en el apartado 4.2.

Duración: Será la que establezcan las partes, bien de duración determinada,
bien por tiempo indefinido.

Extinción: No existen causas especiales por lo que habrá de atenerse a la

legislación vigente.

ADELA - Taller de Derecho Laboral Básico

17

5 Despidos

Las formas habituales de ser despedidas en contra de nuestra voluntad son:

 Finalización de contrato temporal.

 Despido disciplinario.

 Despido colectivo (ERE).

 Finalización de contrato por causas objetivas (el llamado despido objetivo).
 Muerte, jubilación o incapacidad del empresario.

Los despidos objetivos y disciplinarios pueden ser, además, procedentes,

improcedentes o nulos. Esto vendrá determinado, si hay impugnación, por la
resolución judicial o acuerdo entre las partes.

La empresa debe comunicar el despido por escrito y en esa carta de despido
indicar la causa, aunque sea falsa o absurda.

Una vez que sea efectivo el despido se puede solicitar el paro (plazo 15 días

hábiles) e iniciar acciones legales, si así lo estimásemos oportuno. El plazo de para

reclamar depende del tipo de acción:

 Reclamación de cantidades: 12 meses.

 Impugnación del despido: 20 días hábiles, tanto para la presentación de

la papeleta de conciliación como para la posterior demanda, si fuese
necesaria.

Iniciar cualquier tipo de acción legal no impide cobrar el finiquito e indemnización

de la empresa, sin perjuicio de que después se tenga derecho a percibir una cantidad
superior, ni tampoco solicitar y empezar a cobrar el paro.

Si se llega a juicio, es la empresa la que tiene toda la carga de la prueba en

relación a las causas argumentadas en la carta de despido. Es decir, es la empresa

la que debe probar las faltas y su gravedad, en el caso de despido disciplinario, o las

causas técnicas, económicas, organizativas o de producción, en el caso de despido
objetivo.

La empresa en la carta de despido solo puede decir si el mismo es objetivo o

disciplinario. Si se inician acciones legales de impugnación del despido, el juez o un
acuerdo podrían declararlo procedente, improcedente o nulo.

Si el despido fuese declarado nulo, la readmisión es obligatoria, y se cobrarían

los salarios de tramitación, que son aquellos que se hayan dejado de cobrar desde el
día del despido y el día en que se haga efectiva la readmisión.

5.1 Carta de despido

Datos obligatorios:

 Fecha de la carta.

 Causa suficientemente explicada de forma que proporcione a la trabajadora

un conocimiento claro, suficiente e inequívoco de los hechos que se le

imputan para que pueda impugnar la decisión empresarial y preparar los

medios de prueba que juzgue necesarios. Generalmente, la causa será
disciplinaria u objetiva.

Datos opcionales:

 Fecha en la que se va a producir la extinción de la relación laboral. Si no

se indica, se supone que es la misma fecha de la carta.

ADELA - Taller de Derecho Laboral Básico

18

 Antes de la reforma laboral de 2012 (12/02/2012), la carta de despido podía

contener un reconocimiento por parte de la empresa de que el despido es

improcedente. Ahora ya no es posible.

 Importe de la indemnización (si la hubiera) y del resto de conceptos del

finiquito, pero esto podría estar en otra carta distinta.

Se debe solicitar una copia de la carta de despido firmada por un responsable y

con el sello de la empresa, y añadir siempre el texto “no conforme” y la fecha del día
a nuestra firma en todas las hojas de la carta.

5.2 Indemnización

La indemnización consiste en una cantidad que la empresa abona a la

trabajadora que es igual a un cierto número de días de salario por cada año de

servicio a la empresa. Este número de días depende de la causa de la finalización de
la relación laboral:

 Período de prueba: 0 días de indemnización si no se supera.

 Disciplinario procedente: 0 días.

 Fin de contrato temporal:

 Contrato en prácticas, de formación, de interinidad, de

inserción o de relevo iniciado antes del 4/03/01: 0 días.

 Contrato por ETT con las mismas excepciones anteriores (se

podrá prorratear en la nómina la indemnización): 12 días por año

trabajado.

 Por fin de otro tipo de contrato temporal o contrato de relevo

iniciado después del 4/3/01:

 8 días por año trabajado para los contratos firmados hasta

el 31/12/11.

 9 días por año trabajado para los contratos firmados en

2012.

 10 días por año trabajado para los contratos firmados en

2013.

 11 días por año trabajado para los contratos firmados en

2014.

 12 días por año trabajado para los contratos firmados a

partir del 1/1/15.

 Objetivo procedente individual o colectivo por ERE: 20 días por año

trabajado con un máximo de 12 mensualidades brutas.

 Extinción voluntaria indemnizada del trabajo por traslado que haga

necesario el cambio de domicilio: 20 días por año trabajado con un

máximo de 12 mensualidades brutas.

 Extinción voluntaria indemnizada del trabajo por modificación

perjudicial de las condiciones de trabajo: 20 días por año trabajado con

un máximo de 9 mensualidades brutas.

 Despido improcedente y extinción voluntaria de indemnizada en los

supuestos recogidos en el artículo 50 del Estatuto de los Trabajadores

(modificación sustancial de las condiciones de trabajo, falta de pago o

retrasos continuados en el abono del salario o cualquier otro incumplimiento

grave de las obligaciones del empresario, salvo los supuestos de fuerza

mayor): 45 días por año trabajado de la antigüedad hasta la fecha de
11/2/12 y 33 días por año trabajado a partir del 12/2/12.

Con la reforma laboral de 2012, el tope de del despido improcedente es
complicado de calcular:

 Si el contrato es anterior al 12/2/96, la indemnización será de 45

días por año trabajado de la antigüedad hasta fecha 11/2/12, con

un tope de 42 mensualidades.

ADELA - Taller de Derecho Laboral Básico

19

 Si el contrato es entre el 12/2/96 y el 11/2/12, la indemnización

máxima será de 720 días.

 Si el contrato es desde el 12/2/12, la indemnización máxima será
de 24 mensualidades.

5.3 Preaviso

 Despido disciplinario: no necesitan preavisar.

 Despido objetivo: tienen que preavisar con 15 días de antelación. Si dan el

preaviso, durante esos 15 días se tiene derecho a un permiso retribuido de

6 horas semanales para buscar trabajo, que escogería la trabajadora, y

pueden ser separadas o seguidas y en el momento en que quisiera, sin

necesidad de justificación.

 Finalización de un contrato temporal: tienen que preavisar por escrito

con el número de días que indique el convenio aplicable. Si no dice nada,

entonces te tienen que preavisar con 15 días de antelación solo si es un

contrato temporal de más de un año de duración o si, siendo originalmente

el contrato de menos de un año, este se hubiera superado mediante

prórrogas.

 Contrato de formación: tienen que preavisar de su finalización con 15 días
de antelación.

ADELA - Taller de Derecho Laboral Básico

20

6 Nóminas

La nómina puede entregarse a la trabajadora en papel o en formato digital y, en

todo caso, su contenido debe ser claro, con fácil comprobación de los conceptos
pagados, que deben ir desglosados y permitir el cálculo del importe de cada uno.

El encabezado de la nómina debe incluir obligatoriamente datos
fundamentales para identificar a la empresa y a la trabajadora.

De la empresa tiene que aparecer:

 Nombre.

 CIF.

 Código de la cuenta de la Seguridad Social.

De la trabajadora tiene que aparecer:

 Nombre y apellidos.

 DNI.

 Número de la Seguridad Social.

 Categoría del puesto de trabajo.

 Grupo de cotización.
 Antigüedad.

El período de liquidación suele venir indicado debajo del encabezado y debe

indicar a qué mes corresponde la nómina y a qué días dentro de ese mes. Tiene que
venir indicado también el número de días al que se refiere la nómina.

Tienen que estar reflejadas las percepciones salariales y no salariales.

Las salariales son aquellas retribuciones que recibe la trabajadora por sus

servicios. Siempre tienen que estar compuestas por el salario base, y dependiendo

del sistema retributivo establecido en el convenio colectivo pueden aparecer otros
conceptos como los complementos, los pluses, la antigüedad, etc.

Es recomendable consultar el convenio colectivo para comprobar si se están

percibiendo todos los conceptos que se incluyen en él, y además consultar las tablas

salariales que suelen aparecer al final del convenio para ver si se está cobrando
conforme al puesto que se ocupa.

En el caso de recibir las pagas extraordinarias prorrateadas, deberán venir
indicadas como concepto también.

Las percepciones no salariales están compuestas por las dietas, el plus

transporte, los suplidos, etc. En general, son las compensaciones de los gastos que

se han tenido por trabajar, y suelen estar establecidas en el convenio colectivo de
aplicación.

Debajo de los conceptos de los que se compone la nómina están las
cotizaciones y retenciones que la empresa tiene que realizar sobre la nómina.

La cotización a la Seguridad Social está compuesta tanto por la cuota obrera

como por la cuota patronal. La primera aparece en la nómina, y es la que corre a

cargo de la trabajadora, y por ese motivo, el empresario realiza esta deducción del
salario. La cuota empresarial también debe aparecer desglosada en la nómina.

Hay distintos tipos de cotización, y vienen desglosados en la nómina: por

contingencias comunes, por desempleo, por formación, por horas extra (en el caso

de haberse realizado). El porcentaje de esta deducción suele ir indicado en la propia

nómina, y depende de la legislación de cada momento.

ADELA - Taller de Derecho Laboral Básico

21

La retención que se hace del IRPF es un pago a cuenta que se adelanta respecto

de la declaración de la renta del año siguiente. La empresa adelanta el pago de ese

porcentaje en nombre de la trabajadora (porque se lo ha retenido de la nómina) y lo

ingresa en Hacienda. El porcentaje de retención dependerá del tipo de contrato y de

las circunstancias personales de la trabajadora.

El salario bruto es la suma de todas las percepciones salariales y no salariales.

Normalmente figura en la nómina especificado como el total de los devengos.

A este salario bruto hay que descontarle el total de las deducciones, que están
compuestas por la cotización y la retención anteriormente mencionadas.

Para saber cuánto es lo que la empresa efectivamente ingresará a la trabajadora

en su cuenta corriente hay que tener en cuenta el salario neto, que es el resultado
de restar al salario bruto las deducciones.

Es común que se piense que el salario está compuesto únicamente por el salario

neto. Pero el salario real es el bruto, ya que esas deducciones son parte del salario,

y gracias a ellas se tiene derecho a percibir las prestaciones de la Seguridad Social o

por desempleo, y con las retenciones de IRPF se ajustará la declaración anual de la

Renta.

En la parte inferior de la nómina vienen indicadas las bases de cotización, que

sirven para calcular, sobre todo, las futuras prestaciones a las que se puede tener
derecho.

Actualmente, para el cálculo de estas bases de cotización se tienen en cuenta

todos los conceptos de las percepciones que se reciben, incluyendo todos los

conceptos de la nómina, más la parte proporcional de las pagas extraordinarias.

Normalmente viene desglosado en la base para contingencias comunes,

contingencias profesionales, Además viene indicada la base que se tiene en cuenta a
efectos de las retenciones del IRPF.

Aunque la trabajadora firme la nómina, o la reciba por medios electrónicos y se

le ingrese la cantidad mediante transferencia bancaria, esto no supone su aceptación,

y si la trabajadora no está conforme con la cantidad recibida, podrá reclamarla.

Lamentablemente, muchas empresas pagan parte del salario en negro, es decir,

fuera de la nómina y de esta forma se ahorran, entre otros gastos, el coste de las
cotizaciones que debe realizar la empresa.

Estos perjudica enormemente a la trabajadora, puesto que ve reducidas sus

bases de cotización y a la hora de recibir prestaciones, como por ejemplo el paro, las

incapacidades o la jubilación, éstas se calculan en función de la nómina oficial y no
la retribución real que el empresario ha pagado a la trabajadora.

ADELA - Taller de Derecho Laboral Básico

22

7 Convenio Colectivo

Es el acuerdo suscrito entre los representantes de las trabajadoras y de los

empresarios para fijar las condiciones de trabajo y productividad en un ámbito

laboral determinado. Es el marco legal que regula nuestras relaciones con la empresa,
en el que se establecen nuestros derechos y obligaciones como trabajadoras.

Para tener validez, los convenios habrán de celebrarse por escrito y ser

presentados ante la autoridad laboral siendo aplicables desde el momento en el

que así lo acuerden las partes.

El contrato de trabajo no podrá ser nunca más perjudicial para la trabajadora

que el convenio a aplicar. En el contrato, además, deberá figurar siempre el convenio

aplicable a la relación laboral, y es conveniente que la trabajadora compruebe que el

convenio que figura es el que se le debe aplicar, para evitar fraude de la empresa al

intentar aplicar uno menos favorable para la trabajadora.

El convenio colectivo puede regular los siguientes contenidos:

 Económicos: Cuestiones relativas al salario o cualquier otro tipo de

remuneración tales como su cuantía, complementos salariales y

extrasalariales, el importe de las horas extraordinarias, etc.

 Laborales: Cuestiones relativas a las condiciones laborales tales como la

jornada diaria, semanal y anual de trabajo, los descansos semanales, las

categorías profesionales, la duración y tipos de contratos de trabajo el

rendimiento exigible a las trabajadoras, el contenido de las faltas y sus

sanciones.

Por su parte, el convenio de empresa tendrá prioridad sobre el convenio

colectivo en las siguientes materias:

 Cuantía del salario base y de los complementos salariales, incluidos los

vinculados a la situación y resultados de la empresa.

 Abono o compensación de las horas extraordinarias y la retribución específica

del trabajo a turnos.

 Horario y distribución del tiempo de trabajo, el régimen de trabajo a turnos

y la planificación anual de las vacaciones.

 Adaptación al ámbito de la empresa del sistema de clasificación profesional

de las trabajadoras.

 Adaptación de los aspectos de las modalidades de contratación que se

atribuyen por la presente Ley a los convenios de empresa.

 Medidas para favorecer la conciliación entre la vida laboral, familiar y

personal.

http://iabogado.com/guia-legal/en-el-trabajo/el-salario/lang/es#10050200000000
http://iabogado.com/guia-legal/en-el-trabajo/el-salario/lang/es#10050200000000
http://iabogado.com/guia-legal/en-el-trabajo/la-jornada-de-trabajo-y-las-horas-extraordinarias-2/lang/es#10040200000000
http://iabogado.com/guia-legal/en-el-trabajo/la-jornada-de-trabajo-y-las-horas-extraordinarias-2/lang/es#10040100000000
http://iabogado.com/guia-legal/en-el-trabajo/la-jornada-de-trabajo-y-las-horas-extraordinarias-2/lang/es#10040100000000
http://iabogado.com/guia-legal/en-el-trabajo/la-jornada-de-trabajo-y-las-horas-extraordinarias-2/lang/es#10040100000000
http://iabogado.com/guia-legal/en-el-trabajo/el-contrato-de-trabajo-y-sus-tipos
http://iabogado.com/guia-legal/en-el-trabajo/las-faltas-y-las-sanciones
http://iabogado.com/guia-legal/en-el-trabajo/las-faltas-y-las-sanciones

ADELA - Taller de Derecho Laboral Básico

23

