

GOBIERNO
DE ESPAÑA

MINISTERIO
DE TRABAJO Y
ASUNTOS SOCIALES

SECRETARÍA DE ESTADO DE LA
SEGURIDAD SOCIAL

DIRECCIÓN GENERAL DE
ORDENACIÓN DE LA SEGURIDAD
SOCIAL

LAS MEJORAS VOLUNTARIAS EN LA NEGOCIACIÓN COLECTIVA ACTUAL

(II PARTE)

**RESPONSABLE: CAROLINA GALA DURÁN
UNIVERSIDAD AUTÓNOMA DE BARCELONA**

Investigación financiada mediante subvención recibida de acuerdo con lo previsto en la Orden TAS/1587/2006, de 17 de mayo (subvenciones para el Fomento de la Investigación de la Protección Social –FIPROS-)

La Seguridad Social no se identifica con el contenido y/o conclusiones de esta investigación, cuya total responsabilidad corresponde a sus autores.

CAPÍTULO V. JUBILACIÓN Y NEGOCIACIÓN COLECTIVA. EN ESPECIAL, LOS PLANES Y FONDOS DE PENSIONES DEL SISTEMA DE EMPLEO.

A) JUBILACIÓN Y NEGOCIACIÓN COLECTIVA

I. Introducción.

La negociación colectiva regula distintos aspectos en materia de jubilación aunque parecería que se centra en aspectos que tienen que ver más con la extinción de la relación laboral, bien a través de la instauración de la edad obligatoria de jubilación a los 65 años conforme a lo previsto en la disposición adicional 10ª del TRLET en la redacción dada finalmente a la misma por parte de la Ley 14/2005, bien a través de la jubilación anticipada o, incluso, de la jubilación parcial. Así, aunque el número de convenios que regulan esta materia⁴²⁹ puede ser similar al que regula otros tipos de complementos en materia de prestaciones, es cierto que la atención de la negociación colectiva parece centrarse en estos aspectos más laborales que prestacionales en materia de jubilación. Y ello es así, no sólo por una apreciación de tipo subjetivo sino porque, en primer lugar, muchas de las referencias a mejoras de prestaciones se encuentran fuertemente vinculadas al establecimiento bien de una edad obligatoria de jubilación –a los sesenta y cinco años-, bien a una anticipación de dicha edad – a los sesenta años como referencia general-, bien, incluso, al establecimiento de sistemas (planes para algunos convenios, tal como los denominan⁴³⁰; y, en segundo lugar, por el escaso número de convenios que establecen referencias a planes de pensiones como único mecanismo hábil legalmente para instaurar sistemas complementarios de pensiones.

Y es que, efectivamente, la negociación colectiva no recoge con carácter general mejoras en materia de pensiones más que los supuestos que a continuación señalaremos. Sólo muy concretamente además –destacando en los convenios de empresas del sector de seguros- encontramos referencias a auténticos planes de

⁴²⁹Casi un 40 % de los convenios consultados recoge algún tipo de regulación sobre la edad de jubilación.

⁴³⁰ Por ejemplo CC de Repsol Butano (BOE 9-3-07) o CC de Repsol Química (BOE 9-3-07).

pensiones a través de los cuales externalizar los compromisos de complementos de pensiones de jubilación. Llama quizá la atención el hecho de que frente a otros supuestos de mejoras de prestaciones de seguridad social –entendidas éstas en sentido amplio⁴³¹- sea precisamente la jubilación quien menor atención pueda tener por parte de la negociación colectiva⁴³².

De esta forma, en muchas ocasiones puede entenderse que la jubilación es contemplada por parte de la negociación colectiva más como una medida o un instrumento de política de empleo a nivel empresarial o sectorial que como contingencia que suplementar.

En este sentido, parece que hay una preferencia por parte de la negociación colectiva por la regulación exclusivamente laboral de la jubilación; una preferencia que prima sobre su regulación como mejora voluntaria y suplementaria de las prestaciones a que pudiera tener derecho el trabajador afectado. Así, bien en la medida en que se regula simplemente como causa de extinción obligatoria del trabajo –estableciendo la edad tope para continuar en el trabajo–, a veces contemplando incentivos económicos⁴³³ y otras, las más, imponiendo simplemente dicha edad de jubilación⁴³⁴, vinculada directamente o no a medidas específicas o

⁴³¹ Sobre el tema, por todos, Gala Durán; “El régimen jurídico de las mejoras voluntarias de prestaciones de seguridad social”; J.M. Bosch, Barcelona, 1999; págs. 31 y ss.

⁴³² En todo caso, dentro de las mejoras voluntarias de seguridad social hay que destacar la previsión de un convenio que recoge un incremento extraordinario de la base de cotización para distintas categorías de trabajadores. Nos referimos al CC de Cía Logística Acotral S.A., Transportes Consolidados Andaluces S.L. y Acotral Distribuciones Canarias S.A. (BOE 11-7-07) que además de recoger mejoras en días de vacaciones para los supuestos de jubilación anticipada dispone en su cláusula adicional tercera la siguiente previsión:

“La empresa se compromete a hacer un incremento extraordinario en base de cotización a través del Salario Base de 10,00 €, en los años 2008 y 2009, para las categorías de conductor mecánico formador y la de conductor mecánico.”

⁴³³ Por ejemplo CC de La Veneciana Crisa Norte, S.A. (BOE 1-9-07). También, con claridad, en el CC del Sector de Mediación en Seguros Privados (BOE 13-101-07), cuyo artículo 61.b) dispone lo siguiente:

“1. Si la jubilación se solicitara por el empleado en el mes que cumpla los 65 años, el Empresario abonará, por una sola vez, una mensualidad por cada cuatro años de servicios prestados en la Empresa en que se jubile el empleado. Si la jubilación se produce después de cumplidos los 65 años la Empresa no abonará cantidad alguna, excepto, en su caso, la compensación establecida en los números 1 y 2 de la letra A) del presente artículo.”

⁴³⁴ En algún supuesto concreto como es el caso del CC de Bristish American Tobacco España S.A. (BOE 11-9-07) se establece la edad obligatoria de jubilación a los 62 años para aquellos trabajadores con cotizaciones anteriores a 1967.

genéricas de fomento de empleo⁴³⁵, bien en los supuestos en que se regula la jubilación anticipada o parcial⁴³⁶, la negociación colectiva opta claramente por esta perspectiva más laboral de la jubilación que, en el sentido antes expresado, parece contemplarse como un mecanismo o instrumento básico que sirve para la estructuración de la plantilla⁴³⁷.

⁴³⁵ En este sentido, el CC de Multiprensa y Más S.L. recoge medidas concretas relacionadas con el establecimiento de la edad de jubilación obligatoria a los 65 años. De conformidad con lo previsto en el artículo 57 del citado convenio:

“...A estos efectos, la empresa una vez que se produzca la jubilación obligatoria de uno de sus trabajadores estudiará la estabilidad del empleo y/o la calidad del mismo. En consecuencia, realizará alguna de las siguientes acciones, a su elección:

- a) Progresión de nivel dentro del grupo o cambio de grupo de algún trabajador que se encuentre de alta en la empresa en el momento de producirse la jubilación, sea cual sea el grupo o nivel de que se trate.
- b) La transformación de un contrato temporal en indefinido por cada trabajador que se jubile.
- c) Procederá a una nueva contratación, bien temporal bien indefinida, con un trabajador que sea demandante de empleo.

El trabajador cuyo contrato se convierta en indefinido, o la nueva contratación que se realice no tiene porqué ser del mismo grupo o nivel que el que ocupaba el trabajador jubilado”.

En similar sentido, el CC Estatal para las Empresas de Gestión y Mediación Inmobiliaria (BOE 13-1-07) dispone lo siguiente:

“...La jubilación forzosa de un trabajador, aunque la empresa decida amortizar su puesto de trabajo, habrá de ir acompañada por la conversión de un contrato temporal a fijo, o de un contrato a tiempo parcial en un contrato a tiempo completo, de otro trabajador, dentro el mismo año natural en que se produzca.

La empresa informará a la RLT de estas conversiones o ampliaciones de contrato.”

⁴³⁶ Como por ejemplo, además de los citados con anterioridad, en el CC de Cargill España (BOE 26-4-07) o con menor regulación en CC de las Industrias de Captación, Elevación, Conducción, Tratamiento, Distribución, Saneamiento y Depuración de Aguas Potables y Residuales (BOE 24-8-07).

⁴³⁷ En este sentido, quizá uno de los ejemplos más claros de lo que decimos lo podemos encontrar en el CC de Gas Natural Comercial SDG, S.L. (BOE 24-10-07) donde se contemplan medidas de prejubilación dentro de la propia cláusula referida a la organización del trabajo y dentro de lo que sería un hipotético derecho a la recolocación de trabajadores o en el CC de Renault España (BOE 15-6-07). También en el CC de la Industria del Calzado (BOE 23-8-07) de especial significación por su carácter sectorial. En la misma línea, la regulación de otros convenios de la jubilación parcial o anticipada dan una idea en este sentido. No sólo porque se incluyen dentro de auténticos planes de jubilación anticipada o parcial -tal como ocurre en los CC. citados de Repsol Butano o de Repsol Química- sino por la propia regulación que establecen. En este sentido, podríamos citar el CC. de Baxi Roca Calefacción S.L.U. y Baxi Fundición S.L.U. (BOE 13-10-07). También nos puede servir de

Pero es más, cuando la jubilación ha sido contemplada desde la perspectiva prestacional esta regulación se hace sin tener en consideración la consolidación de los derechos individuales de los trabajadores en esta materia⁴³⁸, razón por la cual, pese a las sucesivas prórrogas, legalmente se había impuesto la externalización a través de planes de pensiones o a través de seguros colectivos de vida que evite los posibles derechos consolidables de los trabajadores individuales a los vaivenes propios de la negociación.

Ejemplo de lo que decimos es el tratamiento de los distintos premios de jubilación, basados en una cuantía económica a tanto alzado –en algunos casos en especie e, incluso, en vacaciones- cuando no a través de otros instrumentos más próximos al salario –como es el caso de las denominadas pagas de fidelidad o de permanencia o directamente de antigüedad- que pretenden obviar la referida obligación de externalización y que cuya consolidación y perfección queda condicionado no sólo por los propios vaivenes de la negociación sino por la propia perdurabilidad de la relación laboral en cuestión.

En definitiva, en las próximas páginas vamos a intentar mostrar los rasgos más característicos del tratamiento de la jubilación como contingencia en la negociación colectiva, mostrando los aspectos sobre los que gira fundamentalmente los distintos supuestos de mejoras voluntarias al respecto teniendo siempre en consideración cuál es la obligación legalmente instaurada al respecto.

II. Mejoras voluntarias en materia de jubilación en la negociación colectiva.

Como decíamos, en materia de jubilación, la negociación colectiva durante el período analizado incorpora algunos ejemplos significativos de la evolución que, en los últimos años, ha tenido la cuestión. En este sentido, frente a la externalización de los compromisos de complementos por pensiones generalmente a través de planes de pensiones, cuyos rasgos fundamentales se reiteran conforme veremos a continuación, se sucede una serie de supuestos tanto de los aún

referencia la propia regulación de las cláusulas que instauran una edad obligatoria de jubilación, que por la propia regulación legal se vincula a medidas más o menos genéricas de fomento de empleo pero que en algunos supuestos se denominan directamente –dentro de la propia rúbrica de la cláusula convencional en cuestión- “fomento de empleo”. Así, por ejemplo, CC de Yell Publicidad S.A. (BOE 13-10-07), CC de Prevención Outsourcing (BOE 13-10-07)

⁴³⁸ Sin duda es referente sobre el tema el trabajo de Valdés Dal Ré; “Mejoras voluntarias de la seguridad social y negociación colectiva concesiva: los términos de un debate”; Relaciones Laborales I/2000; págs. 36 y ss.

denominados premios de jubilación –aun no externalizados- como de los denominados premios de fidelidad o de antigüedad, de devengo temporal muy amplio, vinculados a una edad o a un número de años de servicios en la empresa, que han venido a sustituir a dichos premios de jubilación para, insistiendo en su carácter salarial, evitar la obligación legal de externalizar dichos compromisos. Pero es más, asimismo nos encontramos con una serie de mejoras cuya pretensión es incentivar la jubilación, vinculada ésta seguramente a políticas de empleo a nivel empresarial o a nivel sectorial según los casos⁴³⁹. Estos incentivos a la jubilación, siempre económicos –en algún caso concreto muy particular en especie o en algún otro caso, incluso, en días de vacaciones-, se dan no sólo para incentivar la jubilación del trabajador llegada la edad pensionable cuando el convenio no ha previsto directamente su instauración como edad obligatoria de jubilación conforme lo previsto en la disposición adicional 10ª del TRLET –en su redacción de la Ley 14/2005-, sino generalmente en los supuestos de jubilación anticipada –aun mantenida en estos convenios a los 60 años- e incluso en los casos de jubilación parcial y contrato de relevo-.

Por tanto, diferentes son los supuestos de mejoras de las prestaciones de seguridad social en el supuesto de jubilación del trabajador. Desde la más legal, si se nos permite la expresión, dado el mandato contenido en la Disposición Adicional primera del Texto Refundido de la Ley de Planes y Fondos de Pensiones (en adelante TR-LPPF) de que se instrumenten las mismas a través de planes de pensiones, hasta la más tradicional –si se nos permite la expresión- de reconocer una cuantía económica a tanto alzado mantenida como premio de jubilación o

⁴³⁹ En este sentido, por ejemplo, es destacable la referencia contenida en el CC Nacional para el Sector de Autotaxis (BOE 26-2-07), que parece incorporar aun a modo de cláusula obligacional una demanda propia del sector en relación con la regulación de la jubilación anticipada y las enfermedades profesionales. Tal como dispone el artículo 49 del citado convenio:

“A lo largo de la vigencia del Convenio, la Comisión mixta estudiará y propondrá la adopción de las medidas idóneas para llevar a la práctica los criterios contenidos en el documento suscrito por las mismas sobre jubilación anticipada y enfermedades profesionales en el sector de Carretera, incorporado como anexo al presente Convenio, referido exclusivamente a los trabajadores sujetos a relación laboral común. A tal efecto, antes de la finalización del último año de vigencia del Convenio, la Comisión mixta deberá elaborar un documento en el que se contemplen medidas concretas para facilitar la jubilación anticipada, así como propuestas para su financiación.”

Esta misma idea podría plantearse respecto al CC de la Industria del Calzado (BOE 23-8-07) y en relación con la regulación de la jubilación anticipada o, incluso, respecto al CC General del Sector de la Construcción (BOE 17-8-07) que vincula la edad obligatoria de jubilación “al objetivo de mejora en la calidad del empleo a través de las distintas medidas incorporadas al presente Convenio en materia de prevención de riesgos laborales...”.

encubierto el mismo a través de nuevas prestaciones salariales de devengo muy superior al año.

Además de lo anterior, no pueden olvidarse tampoco las distintas perspectivas de la jubilación en la negociación colectiva, que, como vemos, aparecen generalmente conectadas en varios convenios. Nos referimos, en el sentido antes expresado, a la concepción de la jubilación como causa de la extinción del contrato y como mecanismo o instrumento de la política de empleo a aplicar en la empresa o en las empresas incluidas dentro del ámbito de aplicación del convenio (en éste último caso, tanto en su configuración como instrumento de renovación e, incluso, de reestructuración de plantilla como en su percepción más común de señalamiento del final de la vida laboral de los trabajadores incluidos en su ámbito de aplicación). En este sentido, la jubilación adquiere una especial significación y es recogida con ciertas diferencias en la negociación colectiva, que no obstante, durante el período analizado, parece optar muy mayoritariamente por establecer una edad obligatoria de jubilación a los 65 años como regla general, vinculada al cumplimiento de los requisitos de carencia para acceder a la pensión (sólo en algún caso muy concreto se vincula al cumplimiento del número de años de cotización requeridos para llegar al porcentaje máximo de la pensión⁴⁴⁰) y, en lo

⁴⁴⁰ CC de Electrolux Home Products España, S.A. (Servicio de postventa) (BOE 11-9-07). Según dispone el mismo en su artículo 32:

“Artículo 32. Extinción del contrato de trabajo por cumplimiento por el trabajador de la edad ordinaria de jubilación fijada en la normativa de seguridad social.

Durante la vigencia del presente Convenio colectivo, se acuerda la extinción del contrato de trabajo por cumplimiento por el trabajador de la edad ordinaria de jubilación fijada en la normativa de seguridad social.

Con objetivo de conseguir una adecuada política de empleo, mejora de la estabilidad y sostenimiento del mismo, así como abordar la contratación de nuevos perfiles profesionales adaptados a las necesidades del negocio de la compañía, se pacta la extinción de los contratos de trabajo por el cumplimiento por parte del trabajador de la edad ordinaria de jubilación, 65 años, con efectos desde la firma de este acuerdo.

En este sentido una vez producida la vacante, la compañía procederá a la contratación de una persona desempleada inscrita en la oficina de empleo (INEM) u organismo que lo sustituya para cumplir con los objetivos antes citados.

El trabajador afectado por la extinción del contrato de trabajo deberá tener 65 años cumplidos y cubiertos el período de 35 años de cotización y cumplir los demás requisitos exigidos por la legislación de la seguridad social para tener derecho a la pensión de jubilación en su modalidad contributiva.”

Con esta misma finalidad -la de asegurar el 100 % de la base reguladora- el CC Estatal para las Empresas de Gestión y Mediación Inmobiliaria (BOE 13-1-07) dispone lo siguiente:

“Artículo 64. Jubilación forzosa a los 65 años.

que aquí nos interesa, en algunos casos, incentivando económicamente dicha jubilación del trabajador; algo que, tal como decíamos antes, se reitera quizá con mayor intensidad respecto a la jubilación anticipada⁴⁴¹.

Tendremos ocasión de presentar estos datos en las páginas siguientes; centrémonos por el momento en los aspectos más concretos sobre mejoras de la pensión de jubilación o más genéricamente en las mejoras económicas previstas y vinculadas directa o indirectamente con la jubilación del trabajador.

En líneas generales, de entre los analizados, el número de convenios colectivos que regulan sus compromisos complementarios por pensiones para el personal incluido en su ámbito de aplicación es de 52, lo que representa aproximadamente un 36,88 % de los convenios analizados. Entre estos convenios incluimos aquellos que incorporan compromisos por pensiones, vinculados o no a la jubilación anticipada y aun cuando la denominación de la cláusula en cuestión sea más genérica y se refiera, por ejemplo, a premio de vinculación, de fidelidad o a otros términos. No incluimos, pese a lo que diremos al respecto, aquellas cláusulas que se refieren a un premio o paga de antigüedad, fidelidad, etc. pero que se vinculan a un número de años de servicio en la empresa y no a una edad de terminación de la relación laboral (de jubilación en definitiva). Si incluimos estas cláusulas hablaríamos de 5 convenios más que sólo contienen una referencia a una regulación de este tipo, formalmente ajena a la pensión de jubilación o a ésta misma como causa de extinción del contrato.

De los convenios analizados sólo 23 recogen compromisos por pensiones externalizados a través de planes de pensiones que, recordemos, debía ser el

De acuerdo con lo previsto en la Ley 14/2005, de 1 de julio, los trabajadores, independientemente del grupo profesional al cual pertenezcan, habrán de jubilarse forzosamente cuando cumplan los 65 años de edad.

El trabajador no se verá obligado a jubilarse sino acredita el 100 por cien de la base reguladora de la pensión de jubilación. La jubilación tendrá lugar forzosamente cuando el trabajador acredite la mencionada base reguladora.

La jubilación forzosa de un trabajador, aunque la empresa decida amortizar su puesto de trabajo, habrá de ir acompañada por la conversión de un contrato temporal a fijo, o de un contrato a tiempo parcial en un contrato a tiempo completo, de otro trabajador, dentro el mismo año natural en que se produzca.

La empresa informará a la RLT de estas conversiones o ampliaciones de contrato.”

⁴⁴¹ Por ejemplo, y tal como citaremos más adelante, en los siguientes convenios: CC del Grupo de Marroquinería, Cueros Repujados y similares de Madrid, Castilla-La Mancha, La Rioja, Cantabria, Burgos, Soria, Segovia, Ávila, Valladolid y Palencia (BOE 23-8-07), CC de la Industria del Calzado (BOE 23-8-07), CC de Banca (BOE 16-8-07) entre otros.

instrumento hábil para instrumentalizar las mejoras voluntarias en materia de pensiones –y, en particular, en materia de pensiones de jubilación-. Ello supone, pues, que sólo un 16,31 % de los convenios analizados regulan los compromisos por pensiones a través de estos planes de pensiones. De estos convenios la mayoría son convenios de empresa – como veremos, además, centrados en el sector de seguros privados- y sólo dos son de carácter sectorial.

Estas cifras ya nos proporcionan datos interesantes, aunque desde una perspectiva cuantitativa, de cuál es la incidencia que en la negociación colectiva tiene la regulación de mejoras voluntarias en materia de pensiones en general y de jubilación en particular. Así podríamos insistir en el dato aportado con anterioridad sobre cuál es la auténtica dimensión que se da a la jubilación por parte de la negociación colectiva que, según lo dicho, parece centrarse más en los aspectos laborales de regulación de plantillas que en los aspectos de protección social.

Vamos a ver a continuación los supuestos de mejoras en materia de jubilación. El primero de ellos es el que se refiere a los supuestos de externalización de los compromisos por pensiones a través de planes de pensiones.

A. La regulación convencional de los planes de pensiones: Aspectos generales.

Como decimos, pese a la previsión legal contenida en la disposición adicional primera del Texto Refundido de la Ley de Planes y Fondos de Pensiones –cuyo plazo quedó definitivamente ampliado hasta 31 de diciembre de 2006 por el Real Decreto Ley 16/2005- de que los compromisos por pensiones deberían externalizarse a través de planes de pensiones o a través de seguros de vida colectivos, fórmula ésta utilizada aun dentro de los sistemas formalmente denominados de planes de pensiones⁴⁴², no nos encontramos con una previsión

⁴⁴² En este sentido encontramos distintos supuestos. Por ejemplo, en el CC Haro España, S.A. (BOE 2-6-07), al regular las “indemnizaciones” por jubilación, invalidez y fallecimiento, afirma genéricamente que “dichas indemnizaciones se encuentran externalizadas mediante póliza de seguros”. En todo caso, hay que destacar la diferencia entre estas indemnizaciones, de escasa cuantía –una mensualidad de salario para el supuesto de jubilación o para el caso de incapacidad permanente total, absoluta o gran invalidez; dos mensualidades para el caso de fallecimiento-, y las cuantías a que tendría derecho el trabajador en caso de muerte o invalidez permanente absoluta derivada de accidente de trabajo (42.000 €) también cubiertas por contrato de seguro. El CC de Hijos de Rivera (BOE 17-1-07), al referirse al sistema de prevención de la empresa establecido en el Reglamento de Pensiones de sistema empleo de la misma a que remite el propio convenio, especifica que dicho sistema de previsión social “se financiará mediante una póliza de seguro colectivo de vida, suscrita con una entidad aseguradora de reconocido prestigio y solvencia”. De

generalizada de esta forma de instrumentar los compromisos sobre pensiones en la negociación colectiva.

Como hemos dicho, sólo un número determinados de convenios – generalmente de empresas, con la excepción del convenio colectivo Interprovincial de Empresas de Centros de Jardinería⁴⁴³ y del convenio colectivo Interprovincial de Empresas del Comercio de Flores y Plantas⁴⁴⁴, a los que nos referiremos a continuación– regulan, con distinta intensidad, si se nos permite la expresión, la formalización de estos compromisos por pensiones a través de planes de previsión.

En todo caso, los caracteres generales de los planes de pensiones se reiteran, dándose los siguientes rasgos generales:

- Se trata generalmente de sistemas mixtos en cuanto a la definición de las prestaciones, siendo un sistema de aportación definida para la jubilación (y, en algunos casos, de prestación definida para otras contingencias como por ejemplo incapacidad o muerte⁴⁴⁵).
- Obviamente rige un principio de igualdad en el acceso al plan de pensiones; sólo la excepción señalada de la exigencia de una antigüedad mínima en la empresa conforme lo previsto en la propia norma legal –que habilita esta posibilidad estableciendo un requisito máximo de antigüedad de dos

igual forma CC de Bridgestone Hispania (BOE 15-6-07) dispone en el apartado 7 de su artículo 163, dentro de la regulación relativamente precisa sobre el Plan de Pensiones de la empresa, lo siguiente: “7. Las prestaciones estarán íntegra y totalmente aseguradas mediante una póliza de seguros suscrita por el Plan de Pensiones de Bridgestone Hispania, S.A. Las aportaciones del promotor serán las necesarias para que el Plan de Pensiones haga frente a los costos derivados del mantenimiento de la póliza. Las aportaciones adicionales efectuadas por los partícipes para incrementar sus prestaciones se destinarán íntegramente a hacer frente a la prima de seguro requerida para lograr tal incremento en sus prestaciones”. Muy específicamente, el CC de Wincor-Nixdorf (BOE 19-4-07) afirma lo siguiente en relación con esta forma de externalización de sus compromisos por pensiones: “Artículo 32. Jubilación. En el momento de la jubilación, se entregará al empleado una gratificación consistente en 1/12 de sus ingresos brutos totales percibidos en los últimos 12 meses, excepción hecha de gastos de viaje, kilómetros y suplidos. Los fondos para cubrir esta eventualidad han sido externalizados, cumpliendo el RDL 1588/1.999 del 15 de octubre de 1.999, mediante la póliza nr. 22222 establecida con Zurich Life el 16 de noviembre de 2.003”.

⁴⁴³ BOE 28-4-07.

⁴⁴⁴ BOE 30-3-07.

⁴⁴⁵ Por ejemplo los ya citados CC de Hijos de Rivera (BOE 17-1-07) o el CC de Bridgestone Hispania (BOE 15-6-07),

años⁴⁴⁶- puede destacarse como diferencia de trato entre los trabajadores incluidos dentro del ámbito de aplicación del convenio. De esta forma, como regla general, el carácter de partícipe del plan se da para los trabajadores que voluntariamente así lo decidan y tengan, como regla general, la referida antigüedad máxima legal de dos años en la empresa; requisito éste evitable en algunos supuestos⁴⁴⁷ o rebajado en algunos otros⁴⁴⁸.

- En algunos casos, la concurrencia de trabajadores de distintas empresas previa a un proceso de concentración empresarial aparece como posibilidades de regímenes distintos para distintos grupos de trabajadores⁴⁴⁹.

⁴⁴⁶ Téngase en cuenta que, de conformidad con lo previsto en el primer subapartado del artículo 5.1.a) del TR- LFPF, y como especificación del principio general de no discriminación y, por tanto, de “acceso como partícipe de un plan a cualquier persona física que reúna las condiciones de vinculación o de capacidad de contratación con el promotor que caracterizan cada tipo de contrato”, “Un plan del sistema de empleo será no discriminatorio cuando la totalidad del personal empleado por el promotor esté acogido o en condiciones de acogerse al citado plan, sin que pueda exigirse una antigüedad superior a dos años para acceder a aquél. Cualquier plan del sistema de empleo podrá prever el acceso con una antigüedad inferior a dos años o desde el ingreso en la plantilla del promotor”.

⁴⁴⁷ En este sentido, el CC de Cía. Castellana de Bebidas Gaseosas, S.A., para el período 2006-2007 (BOE 12-4-07) dispone lo siguiente en relación con esta materia:

“...Tendrán acceso al referido Plan, todos los trabajadores con una antigüedad en la Empresa de 2 años que voluntariamente lo deseen. Se acuerda suprimir el requisito de exigencia de 2 años de antigüedad para el derecho opcional y voluntario de acogimiento al Plan de Pensiones, respecto de los trabajadores contratados como fijos de plantilla y por tiempo indefinido. La incorporación al Plan de Pensiones será efectiva a partir de la fecha en que la empresa tenga constancia formalmente y por escrito de la decisión del trabajador de optar por su incorporación al citado Plan...”.

⁴⁴⁸ Por ejemplo el CC Endesa Ingeniería (BOE 14-7-07) que rebaja la antigüedad requerida a 18 meses; también el CC de Radio Popular S.A. COPE (BOE 2-10-07) que la establece en un año.

⁴⁴⁹ En este sentido, por ejemplo, el CC de Telefónica Soluciones de Informática y Comunicaciones de España S.A.U. (BOE 10-4-07) dispone con claridad lo siguiente (cláusula XXXIII):

“1. Los empleados podrán adherirse voluntariamente al plan de pensiones de la Compañía, en la modalidad de empleo, de aportación definida, con aportaciones obligatorias del promotor y el partícipe. La empresa aportará el 4.51% del salario fijo y el trabajador aportará el 2,2% de este salario.

2. Los empleados integrados en la empresa, con anterioridad a la firma del presente Convenio, a través de procesos de subrogación empresarial y que no cuenten con plan de pensiones se podrán incorporar de forma voluntaria al mismo a partir del año 2007 y de manera gradual, según la siguiente escala:

Año 2007: aportación de la empresa 1,5 %; aportación del trabajador 0,7%.

Año 2008: aportación de la empresa 3 %; aportación del trabajador 1,4%.

Año 2009: aportación de la empresa 4,51 %; aportación del trabajador 2,2%.

Este plan de pensiones de empleo se registrará por su propio Reglamento y será supervisado por su Comisión de Control.”

No es el único ejemplo de lo que decimos respecto a la concurrencia de distintos regímenes previo. Otros convenios aportan una solución más compleja, distinguiendo diferentes planes de pensiones según la procedencia del trabajador. Así el CC del Grupo Generali España (BOE 10-4-07) refiere los distintos planes de pensiones (artículo 36):

“Artículo 36. Plan de previsión.

a) Grupo Generali, a la fecha de la firma del presente Convenio de Grupo, tiene los siguientes Planes de Pensiones.

a.1) «Plan de previsión empleados Banco Vitalicio». En dicho ámbito de aplicación se incluyen los empleados de Vitalicio y aquellos de origen Vitalicio que han sido migrados a alguna de las empresas del Grupo que figuran relacionadas en el ámbito funcional del presente Convenio de Grupo.

a.2) «Plan de pensiones de empleados de Empresas Grupo Estrella». En dicho ámbito de aplicación se incluyen los Empleados de Estrella y aquellos de origen Estrella que han sido migrados a alguna de las Empresas del Grupo que figuran relacionadas en el ámbito funcional del presente Convenio de Grupo.

b) El «Plan de pensiones de empleados de Empresas Grupo Estrella» cambiará su denominación por la de «Plan de pensiones de empleados Grupo Generali».”

Pero, incluso este último plan recoge a distintos colectivos:

“Este Plan de pensiones integrará dos colectivos:

1) Partícipes origen estrella anteriores a 1 de enero de 2001.

2) Resto de partícipes.

Los partícipes pertenecientes al colectivo 1) del apartado anterior que deseen adherirse al colectivo 2) del mismo apartado por considerarlo más favorable que el que disfrutaban actualmente, podrán hacerlo, con simultánea renuncia a su actual sistema de previsión, mediante comunicación por escrito a la Comisión de Control, manteniendo, en este caso, los derechos consolidados que ostenten en el momento del cambio.

La aportación del Promotor para los partícipes que se adhieran al nuevo Plan de Pensiones a partir de 1 de enero 2006, así como para los partícipes de origen Estrella posteriores a 1 de enero de 2001 será del 3,2 por 100 constante del salario pensionable, en la forma y condiciones establecidas en el Reglamento del Plan.”

Y sigue disponiendo:

“c) En todo caso, el personal que ingrese en Vitalicio a partir del 1 de enero de 2006 registrará su previsión social complementaria en los mismos términos previstos para el colectivo 2) del apartado b) anterior (actual régimen de especificaciones Plan de pensiones de empleados de Empresas Grupo Estrella), con aportación del Promotor del 3,2 por 100 constante del salario pensionable.”

- Las aportaciones de los promotores –empresas- se calculan en base a la masa salarial que sirve de referencia, así como las propias aportaciones de los trabajadores que intervengan, por tanto, como partícipes⁴⁵⁰. No obstante, en algún caso, el criterio utilizado para la determinación de las referidas aportaciones es variable en función del porcentaje del cumplimiento de objetivos según la cuenta d resultados de la empresa⁴⁵¹.

⁴⁵⁰ En general la regulación de las aportaciones, cuando aparecen en el convenio, son muy complejas. Quizá el ejemplo más claro de este tipo de regulación lo podamos encontrar en el CC de Cía Castellana de Bebidas Gaseosas (BOE 14-4-07), que dispone lo siguiente:

“...El Plan se financiará mediante las siguientes aportaciones:

Casbega, S.A.: 4 % sobre la Base Reguladora.

Participes: 2 % sobre la Base Reguladora.

La aludida Base estará constituida por los siguientes devengos anuales de los partícipes del Plan:

Salario Base, Plus Convenio, Complemento Ad Personam, Complemento de Puesto de Trabajo de los Administrativos de Delegaciones, Complemento de Puesto de Trabajo y Comisiones Variables del Personal de Comercial y Distribución recogidos en el Acuerdo de 8 de Noviembre de 1991, Incentivos, Capacitación, Complemento de Actividad de Mando, Diferencia de grupo y nivel, Plus de Rotación y Nocturnidad y el Plus de Disponibilidad.

Asimismo y con efectos retroactivos del 1 de enero de 2001, el partícipe tendrá posibilidad de realizar aportaciones voluntarias al Plan de Pensiones, éstas aportaciones podrán ser mensuales, por un importe mínimo de 30 Euros y anuales, por un importe mínimo de 360 Euros y como máximo, hasta el límite establecido por la Legislación vigente.

Para el cómputo del límite máximo deberán sumarse las aportaciones voluntarias a las aportaciones obligatorias (6% de la base reguladora), establecidas anteriormente. De producirse algún exceso de aportación sobre el máximo legal, se reducirá la aportación voluntaria del partícipe hasta respetar el límite del ejercicio establecido.

El partícipe indicará la aportación voluntaria que desea realizar en el boletín diseñado al efecto. La Comisión de Control establecerá el Procedimiento Administrativo de Gestión de dichas aportaciones voluntarias.

Quedan expresamente derogados los artículos 181 a 191, ambos inclusive, del Reglamento de Régimen Interior, correspondientes al Fondo de Prestaciones Complementarias, al haber sido sustituidos por el actual Reglamento del Plan de Pensiones de Casbega, S.A...”.

⁴⁵¹ CC Endesa Ingeniería (BOE 14-7-07). Según dispone el mismo:

“Artículo 24. Aportación a un Sistema de Previsión Social Complementaria.

La Empresa ofrecerá a los trabajadores de su plantilla, con más de dieciocho meses de antigüedad, una aportación a un Sistema de Previsión Social Complementaria con los siguientes condicionantes:

24.1 La aportación será proporcional al porcentaje de cumplimiento de los objetivos del año en términos de Cuenta de Resultados antes de Impuesto de Sociedades. Se entiende como

En relación con el nivel de detalle en la regulación de los diferentes aspectos del sistema de previsión aplicable en la empresa en torno a un plan de pensiones, los convenios colectivos analizados ofrecen una diversidad destacable.

En general, los aspectos antes señalados son las cuestiones generalmente mencionadas por la negociación colectiva en su regulación. A saber: caracteres generales del plan, partícipes del mismo, promotores en caso de que puedan concurrir varias empresas⁴⁵², aportaciones tanto de los promotores como, en su caso, de los trabajadores.

Sin embargo, en algún caso concreto -mención aparte de los ya citados convenio colectivo Interprovincial de Empresas de Centros de Jardinería y convenio colectivo Interprovincial de Empresas del Comercio de Flores y Plantas- es el propio convenio el que recibe la regulación completa del Reglamento del plan de pensiones aplicable a la empresa. Es el supuesto del convenio colectivo de Altadis⁴⁵³, cuyo plan de pensiones, como hemos citado, ya recoge la incorporación dentro del mismo grupo de los trabajadores de Logista conforme regula su propio acuerdo marco. Pues bien, independientemente de esta última vicisitud -publicada en la misma fecha que el convenio citado de Altadis-, el convenio colectivo -técnicamente su prórroga si atendemos a la voluntad de las partes- recoge y anexa, como parte del mismo, el "Reglamento de Especificaciones del Plan de Pensiones de Empleo de Altadis" aprobado por su propia comisión de control⁴⁵⁴. Dicho reglamento obviamente entra en todos y cada uno de los detalles de la regulación del propio plan: denominación, duración, caracteres, principios básicos,

tal el resultado recogido en las Cuentas Anuales de la Sociedad auditadas y depositadas en el Registro Mercantil. A estos efectos, el porcentaje máximo considerado de cumplimiento de objetivos del año se cifra en el 100%."

En todo caso, se limita la aportación de la empresa conforme dispone el siguiente párrafo de este artículo del convenio:

"24.2 La aportación de la Empresa por este concepto estará limitada, para cada trabajador, al 2'0% de su salario fijo base durante el primer año de vigencia del presente Convenio Colectivo, al 2'5% durante el segundo año y al 3'0% durante el tercer año y sucesivos."

⁴⁵² Tanto en los supuestos de grupos de empresas que tras un proceso de fusión han dado lugar a diferentes planes de pensiones como se ha puesto de manifiesto ya en el CC del Grupo Generali o en el Acuerdo Marco del grupo de empresas formado por Altadis y Logista (BOE 26-9-07) como en el caso más específico del CC interprovincial de las empresas de centros de jardinería que merecen una mención especial por su carácter sectorial.

⁴⁵³ BOE 26-9-07.

⁴⁵⁴ En fecha de 16-2-05 e incorporado, como decimos, al texto del convenio junto con la modificación de algunos puntos concretos del mismo y su prórroga; publicado todo ello en el BOE de 26-2-07 tal como hemos dicho.

adscripción, elementos personales y sus derechos (partícipes, definición de los derechos y obligaciones de éstos, altas, suspensión, bajas, beneficiarios, promotora, etc.), régimen financiero (aportaciones de una y de otra parte, régimen de capitalización, etc.), prestaciones, comisión de control, régimen de terminación y liquidación del plan en su caso, etc. En definitiva, dicho reglamento, que elabora como decimos la comisión de control del plan, es incorporado al texto del convenio asumiendo las propias partes negociadoras del mismo lo establecido por la referida comisión de control. De esta forma, se da cumplimiento concreto y detallado, a través de la propia negociación colectiva, o, al menos, como si fuera una manifestación más de la misma al incorporarse al citado texto del convenio, a los contenidos de regulación que exige el artículo 6 del TR-LPPF⁴⁵⁵.

⁴⁵⁵ Según el cual:

Artículo 6. Especificaciones de los planes de pensiones.

1. Los planes de pensiones deberán precisar, necesariamente, los aspectos siguientes:

- a) Determinación del ámbito personal del plan, así como su modalidad, a tenor de lo estipulado en el artículo 4 de esta Ley.
- b) Normas para la constitución y funcionamiento de la comisión de control del plan en el caso de planes de pensiones de empleo y asociados.
- c) Sistema de financiación, de acuerdo con lo dispuesto por esta Ley.
- d) Adscripción a un fondo de pensiones, constituido o a constituir, según lo regulado en esta norma.
- e) Definición de las prestaciones y normas para determinar su cuantía, con indicación de si las prestaciones son o no revalorizables y, en su caso, la forma de revalorización. Asimismo, se precisará, en su caso, los criterios y regímenes de diferenciación de aportaciones y prestaciones.

Los planes de pensiones que contemplen prestaciones definidas para todas o alguna de las contingencias o prestaciones causadas deberán incorporar, como anexo a las especificaciones, una base técnica elaborada por actuario con el contenido y requisitos que establezca el Ministerio de Economía.

f) Derechos y obligaciones de los partícipes y beneficiarios, contingencias cubiertas, así como, en su caso, la edad y circunstancias que generan el derecho a las prestaciones, forma y condiciones de éstas.

Las especificaciones deberán prever la documentación que debe recibir el partícipe en el momento de la adhesión al plan y la información periódica que recibirá conforme a lo previsto en esta Ley y sus normas de desarrollo.

g) Causas y circunstancias que faculten a los partícipes a modificar o suspender sus aportaciones y sus derechos y obligaciones en cada caso.

h) Normas relativas a las altas y bajas de los partícipes.

Pero más allá de este caso, la negociación colectiva no aporta mayor regulación que la señalada. A lo sumo, nos encontramos con ciertas remisiones al reglamento del plan de pensiones en cuestión, ya esté éste previamente vigente⁴⁵⁶ o esté por determinar⁴⁵⁷, o a alguna especificación concreta que se incorpora por parte de la

i) Requisitos para la modificación del plan y procedimientos a seguir para la adopción de acuerdos al respecto.

j) Causas de terminación del plan y normas para su liquidación.

2. Asimismo, deberán prever el procedimiento de transferencia de los derechos consolidados correspondientes al partícipe que, por cambio de colectivo laboral o de otra índole, altere su adscripción a un plan de pensiones, de acuerdo con lo previsto en esta Ley.

3. La modificación de las especificaciones de los planes de pensiones del sistema asociado y de empleo se podrá realizar mediante los procedimientos y acuerdos previstos en aquéllas. El acuerdo de modificación podrá ser adoptado por la comisión de control del plan con el régimen de mayorías establecido en las especificaciones.

No obstante, en los planes de pensiones del sistema de empleo las especificaciones podrán prever que la modificación del régimen de prestaciones y aportaciones o cualesquiera otros extremos, y en su caso la consiguiente adaptación de la base técnica, pueda ser acordada, conforme a lo previsto en esta norma, mediante acuerdo colectivo entre la empresa y la representación de los trabajadores.

Las especificaciones de los planes de pensiones del sistema individual podrán modificarse por acuerdo del promotor, previa comunicación por éste o por la entidad gestora o depositaria correspondiente, con al menos un mes de antelación a los partícipes y beneficiarios.”

⁴⁵⁶ Por ejemplo CC de Hijos de Rivera (BOE 17-1-07), que expresamente dispone que “las condiciones y características del nuevo sistema de previsión social están contenidas en el mencionado reglamento del plan de pensiones, así como en el acuerdo que con tal fin firmaron la Dirección y el Comité de empresa, el 24 de mayo de 2002”. También, por su curiosidad, podríamos destacar el CC de Bilbao Compañía Anónima de Seguros y Reaseguros S.A. (BOE 23-3-07) que dispone lo siguiente en su art. 27.1:

“1. Plan de pensiones. Como complemento a la acción protectora de la Seguridad Social que corresponde a los empleados en Régimen General de la Seguridad Social, se establece para todo el personal de la compañía un Plan de Pensiones, de aportación definida, a cargo de la Empresa y adaptado a la Ley de Planes y Fondos de Pensiones y al Reglamento que la desarrolla.

Las condiciones y reglas de funcionamiento del citado Plan de Pensiones se establecen en el Reglamento aprobado por la Representación de la Empresa y de los Trabajadores, recogido en la Escritura Pública otorgada por el notario de Bilbao, D. José Ignacio Uranga Otaegui, con fecha 4 de mayo de 2001, Protocolo n.º 1.679.”

⁴⁵⁷ Lo que en algún caso implica una mayor regulación negocial de la comisión de control del plan que, por esto mismo, adquiere una componente colectiva que trasciende su propia función meramente técnica. Ejemplo de lo que decimos lo encontramos en la regulación del CC de Zurich España, Compañía de Seguros y Reaseguros, S.A. y Zurich Vida, Compañía de Seguros y Reaseguros, S.A. (BOE 30-1-07), cuya disposición adicional primera dispone lo siguiente:

negociación colectiva a la regulación preexistente del plan⁴⁵⁸. Sólo en determinados

“Disposición adicional cuarta. Plan de pensiones de empleo.

Se acuerda la implementación de un plan de pensiones de empleo de promoción conjunta para las empresas de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, S.A., Sociedad Unipersonal, como plasmación del compromiso asumido en la disposición adicional 6.^a del convenio de empresa anterior, que sustituirá a los beneficios derivados de la compensación económica por jubilación a los 65 años de edad, recogida en el Artículo 58 b) del convenio colectivo del sector (2004/2007). Asimismo, cualquier transformación homogénea de dicho compromiso que se produzca en el futuro, quedará igualmente absorbido por los acuerdos aquí establecidos.

A tal efecto se constituye, con carácter inmediato, la comisión promotora del plan, que estará formada paritariamente por las partes firmantes del presente convenio, al ser de eficacia general. La parte social estará integrada por 4 miembros en representación de CC. OO. y 2 en representación de UGT Los acuerdos de esta comisión promotora se tomarán por mayoría simple de sus componentes.

Esta comisión promotora se ocupará de las funciones que le son propias en cuanto a la constitución del plan y el redactado de su reglamento de funcionamiento atendiendo, entre otros, a los criterios recogidos en el preacuerdo firmado el 8 de Junio de 2006.

La comisión de control del plan, órgano de representación de los partícipes, deberá constituirse con iguales criterios, al ser beneficio dimanante del presente convenio de eficacia general, que los recogidos para la creación de la comisión promotora, respetando la paridad entre las partes y la proporcionalidad entre las representaciones sindicales firmantes.

La comisión de control del plan será renovada cada 4 años, respetando, por lo que se refiere a los miembros de la parte social, la proporcionalidad existente entre las representaciones sindicales firmantes del último convenio de empresa de eficacia general que existiera a la fecha de renovación y que regulase las condiciones laborales de los partícipes en el plan.

Todos aquellos empleados que, estando en condiciones de ser partícipes del nuevo plan de pensiones no se adhieran al mismo, conforme al reglamento que se regulará próximamente, no les será de aplicación dicho premio de jubilación a los 65 años, ni las condiciones, términos y cuantías que, en materia del citado premio, se deriven de los convenios colectivos anteriores al presente, o puedan derivarse de futuras regulaciones contenidas en los mismos sobre dicha materia.

El nuevo sistema es valorado por las partes como globalmente más beneficioso que cualquier otro vigente a la fecha de firma del presente convenio.

La efectividad de lo pactado en la presente disposición adicional queda sujeta a la formalización del plan de pensiones.”

En este sentido, confr. asimismo, por ejemplo, el CC de Allianz, Compañía de Seguros y Reaseguros, S.A. (BOE 31-1-07).

⁴⁵⁸ En este sentido, podríamos citar el CC del Grupo Generali, que remite a las respectivas comisiones de control (se trata, recordamos, de varios planes de pensiones tras el proceso de fusión empresarial) para que incorporen las modificaciones establecidas en el propio convenio a la regulación de los citados planes.

supuestos se hace alguna referencia al régimen transitorio de aplicación que puede darse teniendo en cuenta la novedad que en la conformación del sistema de previsión voluntario puede suponer la constitución del plan de pensiones⁴⁵⁹ o el

⁴⁵⁹ En este sentido, por todos y teniendo en cuenta su completa regulación, confr. el CC de Repsol Butano (BOE 9-3-07) en las disposiciones transitorias 5ª, 9ª, 10ª y 11ª. Por ejemplo, en la primera de las citadas se dispone lo siguiente:

“Disposición transitoria quinta.

1. Ambas partes manifiestan y reconocen que la disolución legal de la Fundación Laboral «Benito Cid», supondrá la plena extinción de todas las obligaciones contraídas por la Empresa frente a la misma y a sus beneficiarios, que quedarán sustituidas a todos los efectos por las contenidas en el texto del Plan de Reestructuración de Plantilla y Plan de Pensiones suscrito con fecha 22.12.89 por la Dirección y la Unión General de Trabajadores, aprobado en Asamblea de Trabajadores de fecha 14/3/1990 y ratificado por la Confederación de Trabajadores Independientes.

2. Los pensionistas de la Fundación Laboral «Benito Cid» cuyo hecho causante se haya producido con anterioridad a 3 de noviembre de 1988, mantendrán las pensiones reconocidas de conformidad con las normas estatutarias y legales aplicables y, en su caso, las derivadas, que serán abonadas por la Empresa directamente o mediante un sistema de aseguramiento.

3. La Empresa aplicará al personal incluido en el expediente de regulación de empleo aprobado por la Dirección General de Trabajo con fecha 14 de junio de 1990, las situaciones, garantías y condiciones establecidos en el mismo.”

En similar sentido, la también citada disposición transitoria 11ª dispone –aun en relación con las contingencias de riesgo- lo siguiente:

“Para aquellos trabajadores que a 1.1.2000 aún no se hayan adherido al Plan de Pensiones pese a haber cubierto el período de carencia necesario para ello, la Empresa mantendrá, como garantía «ad personam», la póliza de seguro colectivo que cubre los riesgos de muerte e invalidez en su grado de incapacidad permanente y absoluta para todo trabajo, con un capital de 13.269 € para cada uno de ellos, hasta el momento en que ejerciten su adhesión al Plan, momento a partir del cual disfrutarán de las prestaciones de fallecimiento e invalidez previstas en el mismo. Dichos trabajadores se comprometen por su parte a destinar la cantidad procedente y que proporcionalmente les corresponda para complementar el capital asegurado en la cantidad de 6.634.-€, quedando de este modo establecido el importe del capital asegurado por la póliza de seguro colectivo de vida en cifra de 19.903 €. La Empresa y estos trabajadores podrán sustituir la referida garantía «ad personam» que corresponde a cada uno de ellos por la compensación que individualmente se pacte.

Al personal incluido dentro del Plan de Pensiones de la Empresa que tenía el aseguramiento adicional de las prestaciones de riesgos previsto en el antiguo artículo 69 del XX Convenio Colectivo de Repsol Butano, desde 1.1.2000 les serán de aplicación únicamente las garantías y condiciones en cuanto a prestaciones de riesgo establecidas en el Reglamento de dicho Plan de Pensiones adaptado al Acuerdo Marco del Grupo Repsol.”

carácter unificador del mismo⁴⁶⁰, algo que es particular en el sector de seguros si tenemos en cuenta la previsión del convenio sectorial y la regulación negocial a nivel de empresa⁴⁶¹.

Como decimos, los convenios colectivos que recogen esta fórmula de planes de pensiones –única legal si atendemos a lo previsto en la Disposición Adicional primera del TR LPPF - son generalmente convenios de empresa. Sólo en dos casos muy señalados, del mismo sector, como en el convenio colectivo Interprovincial de Empresas de Centros de Jardinería⁴⁶² y en el convenio colectivo Interprovincial de Empresas del Comercio de Flores y Plantas⁴⁶³, se recoge a nivel sectorial.

En estos convenios se prevé la sustitución de los compromisos contraídos en los diferentes convenios y acuerdos colectivos aplicables al sector (compromisos tales como los de gratificación por permanencia, premios por jubilación, indemnización por jubilación) por la obligación nuevamente instaurada en el convenio para cada empresa de realizar aportaciones en un plan de pensiones como el que se define en el propio convenio. Ello condiciona sin duda el propio contenido de lo acordado en cuanto a la conformación del sistema de previsión social que pretende instaurar con carácter colectivo y sectorial el propio convenio, pero representa, sin duda, un hito importante en la negociación colectiva sectorial en la medida en que representa, en el período analizado al menos, el único supuesto en que a tal nivel se impone a todas las empresas incluidas en el ámbito de aplicación del convenio un sistema tan detallado de previsión social articulada a través de un plan de pensiones.

Y es que, efectivamente además, los convenios sectoriales a los que nos estamos refiriendo incorporan sendos reglamentos como anexos donde se regulan los

⁴⁶⁰ En algún caso, se mantiene el derecho del trabajador a optar entre recibir una cantidad en nómina o una aportación adicional al plan de pensiones. Es el caso del CC de British American Tobacco S.A. (BOE 11-9-07) y en relación exclusivamente con esta aportación adicional regulada en el artículo 40.bis) del convenio.

⁴⁶¹ En este sentido, el CC del Grupo Liberty (BOE 4-9-07) dispone con claridad lo siguiente (artículo 36):

“El Grupo Liberty tiene establecido un plan de pensiones del sistema empleo, llamado ‘Plan de Pensiones de Promoción Conjunta Grupo Liberty Seguros’, que integra a todos los empleados incluidos en el ámbito personal del presente convenio colectivo y que unifica y sustituye todos los compromisos por pensiones vigentes en las empresas del Grupo Liberty, incluidos los previstos en el artículo 58, apartados A) y B) del Convenio del Sector de Seguros”.

⁴⁶² BOE 28-4-07.

⁴⁶³ BOE 30-3-07.

pormenores del sistema de previsión social a instaurar en cada empresa al modo de reglamentos de planes de pensiones incorporándose a dicha regulación negocial todos y cada uno de los aspectos a que antes nos referíamos en relación con dichos reglamentos de planes de pensiones (conforme el artículo 6 del TR-LPFP).

Por lo demás, salvo los supuestos mencionados, que representan según lo dicho un hito importante en la negociación colectiva, la incorporación a la negociación colectiva de los planes de pensiones como mecanismo hábil para hacer efectivo los compromisos suplementarios en materia de pensiones –de jubilación– es claramente a nivel de empresa. Si acaso, tal como habíamos referido antes, se da cierta intensidad en el sector de seguros; no sólo por tratarse de un sector propio para tal regulación toda vez que estamos hablando de un producto habitual en el objeto comercial de las empresas sino por los propios antecedentes del convenio sectorial que sin perjuicio de las reglas de concurrencia puede ser referente en el sector. En este sentido, sería quizá conveniente recordar que dicho convenio sectorial⁴⁶⁴ recoge en su artículo 58 una compensación económica por jubilación a los sesenta y cinco años (equivalente a una mensualidad por cada cinco años de servicio, con un máximo de diez mensualidades y cuyo máximo se alcanzará a los treinta años de servicio en la Empresa en que se jubile el empleado) que se prevé expresamente sustituible por el establecimiento de otros sistemas de previsión social (además de prever la instrumentación de dichos compromisos expresamente a través de planes de pensiones)⁴⁶⁵.

En todo caso sí hay una clara diferencia elemental. Mientras que en los supuestos de convenios de empresa las especificaciones sobre el plan de pensiones son muy claras y concretas, identificándose los aspectos concretos de formalización incluso del plan, aportaciones, cuantía de las prestaciones complementarias, etc., cuya garantía está en la coincidencia como parte negocial y como partícipe y promotora del plan de la empresa, en el caso de convenios sectoriales citados, pese a su concreción, no se trata más que del establecimiento de una obligación laboral

⁴⁶⁴ CC general de ámbito estatal para las Entidades de Seguros, Reaseguros y Mutuas de Accidentes de Trabajo (BOE 19-11-04).

⁴⁶⁵ Tal como refieren los apartados d) y e) de dicho artículo 58:

“D) En el ámbito de cada empresa, mediante acuerdo con la representación de los trabajadores, se podrán regular o establecer sistemas de previsión social, sustitutivos o complementarios, distintos de los establecidos en el presente artículo para la contingencia de jubilación.

E) Dentro del plazo y en los términos regulados en la normativa en vigor sobre planes y fondos de pensiones, las empresas procederán a la instrumentación de los compromisos por jubilación contemplados en el presente artículo a través de cualquiera de los instrumentos previstos en la citada normativa.”

más de participar en un plan de pensiones (incluso como promotoras del mismo) cuya definición ha sido diseñada a nivel sectorial. Ello no evita su obligatoriedad, pero puede diferir su efectividad por la propia dinámica del cumplimiento de las obligaciones laborales. En todo caso, como decíamos, representan un hito importante en la negociación que puede servir de modelo en el tratamiento sectorial de la cuestión (frente, por ejemplo, al modelo señalado en el sector de seguros).

B. La regulación de las primas y premios por jubilación (en particular sobre los premios de jubilación anticipada).

Como decíamos al principio, varios convenios mantienen aún el reconocimiento de una serie de premios o primas por jubilación, vinculados según los casos a la jubilación efectiva del trabajador a una edad determinada – generalmente coincidente con la edad pensionable- o con mayor insistencia en supuestos de jubilación anticipada.

En estos casos la dinámica del derecho suplementario reconocido a los trabajadores es simple, dado que se trata generalmente del reconocimiento de una cantidad a tanto alzado estableciéndose una serie de requisitos generales vinculados generalmente a una antigüedad mínima en la empresa. Sólo en muy determinados supuestos, estos premios de jubilación se encuentran garantizados a través de la formalización de un seguro colectivo⁴⁶⁶ o representan el intento comercial de asegurar el mantenimiento de una retribución mínima vinculada a la vida laboral del trabajador afectado⁴⁶⁷

⁴⁶⁶ Así es el caso del CC de Hero España S.A. (BOE 2-6-07) ya citado, que establece una indemnización de una mensualidad de salario por jubilación (en este caso ajena a la edad en que ésta se produzca). Pero quizá con mayor claridad podamos citar el CC Wincor-Nixdorf, S.L.U. (BOE 19-4-07) que dispone lo siguiente:

“Artículo 32. Jubilación.

En el momento de la jubilación, se entregará al empleado una gratificación consistente en 1/12 de sus ingresos brutos totales percibidos en los últimos 12 meses, excepción hecha de gastos de viaje, kilómetros y suplidos.

Los fondos para cubrir esta eventualidad han sido externalizados, cumpliendo el RDL 1588/1.999 del 15 de octubre de 1.999, mediante la póliza nr. 22222 establecida con Zurich Life el 16 de noviembre de 2.003.”

⁴⁶⁷ Es el supuesto, interesante sin duda, de la denominada “compensación económica vitalicia” que regula el CC del Sector de Mediación en Seguros Privados (BOE 13-10-07).

En este sentido, por ejemplo, puede ser paradigmática la cláusula recogida en el convenio colectivo de la Empresa Nacional Mercados Centrales de Abastecimiento S.A.⁴⁶⁸ a tenor de la cual se establece lo siguiente:

“Artículo 40. Premio de jubilación.

Los trabajadores/as de Mercasa que a 31 de diciembre de 2005 tengan una antigüedad en la empresa de al menos ocho años, y que cumplan los demás requisitos que se establecen en el presente artículo, tendrán derecho a percibir, en el momento de su jubilación, un premio por importe de una anualidad de su salario bruto (sueldo fijo + sueldo variable + antigüedad).

El premio de jubilación se percibirá únicamente si el trabajador/a se jubila antes de cumplir los 66 años de edad, perdiéndose el derecho a percibirlo en caso de prolongar su actividad en la empresa más allá de dicha edad.

El premio de jubilación se percibirá también en los casos de jubilación anticipada, siempre que el trabajador/a cumpla los requisitos que se establecen en este artículo.”⁴⁶⁹

O la cláusula recogida en el convenio colectivo del Grupo de Marroquinería, Cueros Repujados y similares de Madrid, Castilla-La Mancha, La Rioja, Cantabria, Burgos, Soria, Segovia, Ávila, Valladolid y Palencia⁴⁷⁰, cuyo artículo 28 (“Premio de jubilación”) dispone lo siguiente:

“La persona que solicite la jubilación antes de cumplir los 66 años y lleve como mínimo quince años ininterrumpidos de servicio en la empresa tendrá

⁴⁶⁸ BOE 19-3-07.

⁴⁶⁹ Es interesante la disposición transitoria recogida en el citado convenio en relación con el régimen del premio de jubilación. Según dispone la Disposición transitoria primera (“Régimen transitorio del premio de jubilación”):

“1. A partir de 1 de enero de 2006 el premio de jubilación sólo se percibirá por quienes cumplan en esa fecha los requisitos establecidos en el artículo 40.

2. Los trabajadores en activo que a 1 de enero de 2006 hubieran cumplido ya los 66 años de edad, seguirán manteniendo, con carácter personal, el derecho a percibir el premio de jubilación en los términos que establecía el convenio colectivo de fecha 9 de mayo de 2002, por lo que percibirán el 85% de la anualidad de su salario bruto en caso de jubilarse antes de cumplir los 67 años; el 75% en caso de jubilarse antes de cumplir los 68 años; el 65% en caso de jubilarse antes de cumplir los 69 años; y el 50% en caso de jubilarse después de cumplir los 69 años.”

⁴⁷⁰ BOE 23-8-07.

derecho por una sola vez a un premio no absorbible por otros premios voluntarios, a razón de:

- Sesenta años: 5,5 meses de salario base convenio.
- Sesenta y un años: 5 meses de salario base convenio.
- Sesenta y dos años: 4,5 meses de salario base convenio.
- Sesenta y tres años: 4 meses de salario base convenio.
- Sesenta y cuatro años: 3,5 meses de salario base convenio.
- Sesenta y cinco años: 3 meses de salario base convenio.”

Como decíamos, este régimen de regulación de los denominados premios de jubilación se reitera, como vemos, generalmente vinculados a la jubilación efectiva en una edad determinada –coincidente con la edad máxima prevista para la jubilación⁴⁷¹ y como incentivo a la misma dados además los antecedentes sobre la derogación efectiva de la disposición adicional 10ª del TRET reinstaurada por la Ley 14/2005- o, sobre todo, a supuestos de jubilación anticipada⁴⁷².

⁴⁷¹ Con absoluta claridad se ve este aspecto en el CC de Mediación de Seguros Privados (BOE 13-10-07) que, al regular la denominada “compensación económica por jubilación a los sesenta y cinco años”, dispone que “si la jubilación se produce después de cumplidos los 65 años la empresa no abonará cantidad alguna” (excepción hecha de alguna partida concreta al respecto).

⁴⁷² Dentro de estos últimos supuestos son destacables determinados convenios sectoriales como el CC del ciclo del Comercio del Papel y Artes Gráficas (BOE 26-2-07), cuyo artículo 43(“jubilación anticipada”) dispone el establecimiento de una serie de primas a la jubilación anticipada atendiendo a la edad del trabajador que acceda a la misma. Hay que tener en cuenta, asimismo, que este convenio prevé el establecimiento de una paga por vinculación que se reconoce al cumplir la edad de 60 años y a todos aquellos trabajadores que hayan permanecido veinte años en la empresa y que percibirán en el momento de la jubilación (aun de escasa cuantía: una mensualidad). Asimismo debe ser destacado por su significación lo previsto en el CC Banca (BOE 16-8-07), que dispone lo siguiente:

“Artículo 36. Jubilación.

1. El personal ingresado en la Empresa antes del 8 de marzo de 1980 y que se encuentre en activo en la fecha de entrada en vigor del presente Convenio colectivo, podrá ser jubilado a petición propia o por decisión de la empresa, desde el momento en que cumpla 65 años de edad, con la prestación económica a cargo de la Empresa que más adelante se indica.
2. El personal ingresado en la Empresa antes del 8 de marzo de 1980 y que se encuentre en activo en la fecha de entrada en vigor del presente Convenio colectivo, desde el momento que cumpla 60 años de edad y cuente con 40 o más años de servicio efectivo en la profesión, podrá jubilarse a petición propia, percibiendo la prestación económica a cargo de la Empresa que más adelante se indica.
3. El personal ingresado en la Empresa antes del 8 de marzo de 1980 y que se encuentre en activo en la fecha de entrada en vigor del presente Convenio colectivo, desde el momento que cumpla 60 años de edad, aunque no cuente con 40 años de servicio efectivo en la Empresa, podrá ser jubilado por mutuo acuerdo con la misma, con la prestación económica a cargo de ésta que más adelante se indica.

En este sentido, son bastantes los convenios colectivos que regulan dicho premio de jubilación –en algunos casos denominados pagas de vinculación o de permanencia⁴⁷³–, como decimos siempre vinculados al cese efectivo en el trabajo en la edad pensionable o a la jubilación anticipada (desde otra perspectiva, podría afirmarse que sólo en algún caso muy concreto no se encuentra vinculado a estas formas de incentivo del cese, anticipado o no, en el trabajo⁴⁷⁴).

4. La prestación a cargo de la Empresa, que se satisfará por dozavas partes abonables por mensualidades vencidas, se determinará aplicando el porcentaje PE de la fórmula que a continuación se inserta, sobre las percepciones establecidas en el Convenio colectivo, calculadas en cómputo anual, excluido el cuarto de paga establecido en el artículo 19.7, a la fecha en que se produzca la jubilación de cada empleado...”.

Dentro de esta referencia a los convenios sectoriales que recogen premios de jubilación vinculados a la jubilación anticipada también hay que destacar al CC del Sector de Harinas Panificables y Sémolas (BOE 3-9-07) o al CC Estatal para la Industria del Arroz (BOE 12-9-07).

⁴⁷³ Por ejemplo, CC del ciclo del Comercio de Papel y Artes Gráficas (BOE 26-2-07); CC para el Sector de Conservas, Semiconservas, Ahumados, Cocidos, Secados, Elaborados, Salazones, Aceites y Harina de Pescados y Mariscos (BOE 3-2-07), que lo denomina “plus extraordinario de permanencia”; CC de Seguriber Compañía de Servicios Integrales (BOE 17-1-07), que lo denomina “premio de vinculación”.

⁴⁷⁴ Como puede ser, además de en el citado CC de Hero, el CC de Máquinas Automáticas de Restauración S.L. (BOE 1-6-07), que además de establecer una serie de cuantías para el caso de jubilación anticipada, regula un premio genérico por jubilación. Tal como dispone el citado convenio:

“Artículo 57. Cese por jubilación.

Durante la vigencia de este Convenio, aquellos trabajadores que soliciten la jubilación anticipada percibirán de MAR-SL de una sola vez las siguientes cuantías, en función de la edad que tuviera el solicitante:

A los sesenta años: 16.527,83 euros.

A los sesenta y uno: 13.222,27 euros.

A los sesenta y dos: 9.015,18 euros.

A los sesenta y tres: 6.010,12 euros.

En estos casos, la petición deberá ser aceptada por la dirección de la empresa, fijando la fecha en que dicho cese debe producirse, atendiendo a razones de índole organizativo y funcional.

(...)

Artículo 79. Premio por jubilación.

MAR-SL establece una gratificación para premiar la abnegación y continuidad en la empresa, habiendo permanecido al menos veinte años en la misma, para todos aquellos trabajadores que, llegado el momento de la jubilación según las normas establecidas en el presente convenio, cesen en la actividad laboral al servicio de la empresa. Dicha

Dentro de los incentivos que pueden entrar en esta categoría merece una mención especial aquellos compromisos que asumen las posibles pérdidas de poder adquisitivo que puede conllevar la jubilación anticipada⁴⁷⁵. En este sentido, nos encontramos con cláusulas como la contenida en el convenio colectivo de Hertz de España S.A.⁴⁷⁶, cuyo artículo 38 dispone lo siguiente:

“Artículo 38. Jubilaciones anticipadas.

Ambas partes, y de acuerdo a la Ley 14/2005, de 1 de julio, admiten que la edad ordinaria de jubilación es a los 65 años, no obstante, reconocen la legitimidad de los trabajadores a una jubilación anticipada a los 64 años siempre y cuando se garantice que el trabajador afectado tenga cubierto el período mínimo de cotización y que cumpla los demás requisitos exigidos por la legislación de seguridad social, para tener derecho a la pensión de jubilación en su modalidad contributiva.

a) La empresa se hará cargo de la parte de pensión correspondiente al coeficiente reductor hasta el cumplimiento de los sesenta y cinco años por el trabajador afectado.

b) Igualmente la empresa se compromete a la sustitución simultánea del trabajador jubilado.”

O, quizá con mayor claridad, en el convenio colectivo de González Fierro S.A.⁴⁷⁷, que dispone lo siguiente:

“Artículo 25. Jubilación anticipada.

Los trabajadores que se rijan por el presente Acuerdo, y lleven como mínimo 24 años de antigüedad en la misma empresa, teniendo cumplidos los 60 años, podrán solicitar la jubilación anticipada, siempre y cuando reúnan los restantes requisitos para alcanzar dicha prestación de la Seguridad Social.

gratificación o premio será igual a dos mensualidades de salario que viniera percibiendo el trabajador premiado.”

⁴⁷⁵ E incluso la jubilación parcial, tal como pretende atender el CC de Repsol Butano (BOE 9-3-07) y el CC de Repsol Química (BOE 9-3-07) al establecer sus respectivos planes de jubilación parcial. También en el CC de Autopistas Concesionarias de España S.A.U. (BOE 3-8-07).

⁴⁷⁶ BOE 17-1-07.

⁴⁷⁷ BOE 3-5-07.

De acuerdo con la base reguladora, la empresa abonará mensualmente como cantidad fija e invariable la diferencia existente entre la cantidad que abone la Seguridad Social y el 100% de dicha base.

Dicho compromiso tendrá como duración hasta que cumpla el trabajador la edad de 65 años o el tope mínimo que en cada momento se pueda establecer por la legislación vigente para la jubilación voluntaria.

El compromiso se rescindirá asimismo, cuando la empresa deja la actividad por la que se rige este acuerdo.

En caso de no existir acuerdo entre empresa y trabajador a la jubilación voluntaria que libremente podrá solicitar el citado trabajador, podrá oponerse por causa justificada el empresario, quien elevará la petición del trabajador a la Comisión Paritaria, que decidirá por mayoría si procede o no la jubilación solicitada, siendo vinculante esta decisión.

Con el fin de propiciar la consolidación de la empresa y sus puestos de trabajo, así como la posibilidad de creación de nuevos empleos o acceso de personal joven, desempleado ó similar a los puestos ya existentes, se establece la jubilación obligatoria a los 65 años; en consecuencia cumplidos los 65 años el trabajador causará baja en la plantilla de la empresa, siempre y cuando reúna los restantes requisitos para alcanzar dicha prestación de la Seguridad Social.”

Por lo demás, la estructura del premio sigue siendo la misma: reconocimiento de una cuantía a tanto alzado para el supuesto de jubilación del trabajador, vinculada la misma a una edad determinada o a una jubilación anticipada y exigiendo, en determinados supuestos, una antigüedad en la empresa⁴⁷⁸. Sólo en determinados casos, este premio de jubilación -cuya denominación puede variar según los casos en el sentido visto- puede coexistir con fórmulas de previsión externalizadas -planes de pensiones⁴⁷⁹-. En algunos

⁴⁷⁸ Diez años en el CC de Bombardier European Investments, S.L.U. (BOE 7-9-07), quince años en el CC del Sector de Harinas Panificables y Sémolas (BOE 3-9-07), veinte años en el CC para el Sector de Conservas, Semiconservas, Ahumados, Cocidos, Secados, Elaborados, Salazones, Aceites y Harina de Pescados y Mariscos (BOE 3-2-07)

⁴⁷⁹ Son los casos siguientes: CC Zurich España, Compañía de Seguros y Reaseguros S.A. y Zurich Vida, Compañía de Seguros y Reaseguros S.A. (BOE 30-1-07); CC Allianz, Compañía de Seguros y Reaseguros S.A. (BOE 31-1-07), que mantiene, en este caso, el denominado premio de permanencia; CC Fénix Directo, Compañía de Seguros y Reaseguros S.A. (BOE 13-6-07); CC de Cía Castellana de

supuestos, hay que destacar también, dicho premio o incentivo consiste en prestaciones en especie⁴⁸⁰ o en vacaciones⁴⁸¹.

Queda por plantearse en este tema la adecuación a las previsiones legales actuales y a la situación real en la empresa en relación con la regulación de la jubilación anticipada. No sólo en relación con la nueva previsión derivada de la Ley 40/2007, de medidas en materia de Seguridad Social, sino, incluso, con la redacción precedente en relación con los supuestos admitidos de jubilación anticipada.

Como sin duda es conocido, los supuestos actuales de jubilación anticipada contemplados en la Ley General de Seguridad Social sólo mantienen el derecho a la misma para el supuesto de cotizantes con anterioridad a 1967, lo que supone un colectivo necesariamente muy restringido en la actualidad. La superación de dicha norma, por su propia y progresiva obsolescencia, marca la propia relatividad con que hay que tratar las distintas previsiones convencionales al respecto. Es más, la actual previsión sobre jubilación anticipada a los 61 años y los requisitos de la misma –extinción por causa no imputable al trabajador de su contrato de trabajo– reducen los supuestos que podrían contemplarse a la existencia de un expediente de regulación de empleo previo⁴⁸².

De esta forma, hay que destacar que frente a esta relativa extensión de medidas vinculadas a la jubilación anticipada en la negociación colectiva éste no guarda una relación acorde con el sistema actualmente vigente en el ámbito legal. No hay, tampoco, ninguna previsión en relación con la reforma contenida en la citada Ley 40/2007, lo que supone una cierta falta no solo de concordancia sino de previsión de futuro y de adecuación al nuevo sistema de pensiones previstos legalmente. En este sentido, ni siquiera el carácter pactado de la previsión legal y el tiempo que ha estado dicho acuerdo en tramitación parlamentaria, que bien podría

Bebidas Gaseosas S.A. (BOE 12-4-07); CC. Grupo Generali España (BOE 10-4-07); CC Radio Popular COPE (BOE 2-10-07).

⁴⁸⁰ CC Estatal de Estaciones de Servicios (BOE 26-3-07), donde el premio consiste en número de litros de combustible según la edad del trabajador.

⁴⁸¹ Por ejemplo en el CC de Cía Logística Acotral S.A., Transportes Consolidados Andaluces S.L. y Acotral Distribuciones Canarias S.A. (BOE 11-7-07).

⁴⁸² Como en el caso del CC de Renault España S.A. (BOE 15-6-07), que es el único de los analizados que prevé la posibilidad de jubilación anticipada a los 61 años para los trabajadores en alta en fecha posterior al 1-1-1967.

haber tenido su reflejo en la negociación colectiva, ha merecido repercusión destacable en ésta⁴⁸³.

C. Los premios de fidelidad o de permanencia en la empresa.

Finalmente sería interesante hacer una breve referencia a los denominados premios de fidelidad o de permanencia en la empresa. Como hemos visto, muchos de estos premios se vinculan directamente a la jubilación anticipada del trabajador, denominándose eufemísticamente así lo que no son sino compensaciones económicas por el acceso anticipado a la jubilación por parte del trabajador. Sin embargo, en otras ocasiones se pueden plantear ciertas diferencias en la medida en que dichos premios no se vinculan directamente a una edad determinada del trabajador sino a un número de años acreditados de antigüedad en la empresa.

Quizá de los casos más paradigmáticos, por la controversia judicial planteada al respecto –dada la propia peculiaridad del sector y de la distribución de las propias obligaciones laborales–, lo encontramos en el convenio colectivo de Empresas de Enseñanza Privada Sostenidas total o parcialmente con fondos públicos⁴⁸⁴ que representa realmente cuál puede ser, parte al menos, la génesis de estas pagas vinculadas a devengos muy amplios de antigüedad o de permanencia en la empresa⁴⁸⁵.

⁴⁸³ A lo sumo, alguna referencia demasiado genérica a la edad de jubilación –no alterada–. En este sentido, el CC para las empresas del Grupo Generali España (BOE 10-4-07) dispone lo siguiente:

“4. En el supuesto de que la edad para acceder a la jubilación, que actualmente se halla fijada en 65 años según la Ley de Seguridad Social, fuese aumentada, la edad de jubilación forzosa prevista en el apartado 1, se entenderá referida a la nueva edad en que se pueda acceder a la Pensión de Jubilación.”

⁴⁸⁴ BOE 17-1-07. Su artículo 61 dispone lo siguiente:

Artículo 61. Paga extraordinaria por antigüedad en la empresa.

Los trabajadores que cumplan 25 años de antigüedad en la empresa, tendrán derecho a una única paga cuyo importe será equivalente al de una mensualidad extraordinaria por cada quinquenio cumplido.

Sin perjuicio del derecho establecido en el párrafo anterior, el procedimiento y calendario de abono de esta paga respecto al personal en régimen de pago delegado en los niveles concertados, será conforme a los Acuerdos autonómicos que se suscriban conforme a lo establecido en la Disposición Adicional octava del presente Convenio o en las Instrucciones o resoluciones que dicte la Administración educativa competente sobre dicho régimen.

⁴⁸⁵ Sobre el tema, confr., por ejemplo, nuestro comentario a la STS de 9 de mayo de 2003 en “La peculiar relación de trabajo de los profesores de enseñanza privada concertada: en particular sobre su régimen salarial. La paga extraordinaria por antigüedad”; Temas Laborales nº 73; págs.291 y ss.

En este sentido, en alguna medida estas pagas se vinculan a la exigencia de externalización de los compromisos por pensiones y en algunos supuestos vienen a sustituir a los anteriores premios de jubilación. No siempre es así, y reflejo de ello es el hecho de que estos premios pueden coexistir con fórmulas como las señaladas de complementos de las prestaciones de seguridad social e, incluso, como antes citábamos –sobre todo en los distintos convenios de empresa del sector de seguros privados- con fórmulas de externalización de los compromisos suplementarios de pensiones. Pero, sin embargo, parece evidente que en muchos casos vienen a ser un sustituto salarial⁴⁸⁶ de antiguos compromisos complementarios de pensiones de jubilación.

Son varios los ejemplos que podríamos traer a colación. En algunos casos, la antigüedad requerida para acceder a dicha paga la aleja de su posible vínculo con la jubilación. Es el caso, por ejemplo, del convenio colectivo de Sociedad Española de Instalaciones de Redes Telefónicas S.A.U.⁴⁸⁷ cuyo “premio de vinculación a la empresa” se devenga a los cinco y a los diez años de antigüedad. Sin embargo, en otros casos –los más frecuentes- la antigüedad requerida va desde los veinte años⁴⁸⁸ hasta las más amplias de veinticinco⁴⁸⁹, treinta o treinta y cinco años⁴⁹⁰.

⁴⁸⁶ Aunque en algún caso se pretende negar expresamente su naturaleza salarial: CC de Zurich España, Compañía de Seguros y Reaseguros S.A. y Zurich Vida, Compañía de Seguros y Reaseguros S.A.U. (BOE 30-1-07), que en relación con las que denomina “prestaciones sociales” afirma en su artículo 55 respecto al carácter de las mismas lo siguiente:

“Las prestaciones sociales que se regulan en el presente capítulo no tienen carácter salarial al no requerir contraprestación por parte del trabajador”.

En otros casos se aclara, aun muy sucintamente, el carácter fiscal. Así el CC de Aceralia Transformados S.A. –Planta de Lesaca y Legasa y Delegaciones Comerciales (BOE 26-2-07) afirma respecto a la cantidad a pagar por “constancia en el trabajo” lo siguiente:

“A estas cantidades se les aplicará la retención del I.R.P.F. correspondiente”.

⁴⁸⁷ BOE 17-7-07.

⁴⁸⁸ CC de Máquinas Automáticas de Restauración S.L. (BOE 1-6-07). También en el CC Estatal del Ciclo de Comercio de Papel y Artes Gráficas (BOE 26-2-07).

⁴⁸⁹ Como en el citado CC de Empresas de Enseñanza Privada sostenida total o parcialmente con fondos públicos (BOE 17-1-07). También el CC de Aceralia Transformados S.A. (BOE 26-2-07), CC de Miele S.A. (BOE 15-6-07) y el CC de Areva T & D Ibérica S.A. (BOE 16-8-07), aunque en este caso, el premio de vinculación se reitera a los 40 y 50 años respectivamente de prestación de servicios en la empresa.

⁴⁹⁰ CC de Allianz, Compañía de Seguros y Reaseguros S.A. (BOE 31-1-07), que establece un premio de permanencia a los 25 y a los 35 años –que concurre con un sistema complementario de pensiones a través de un plan de pensiones como hemos visto-

La estructura de estas pagas o premios de vinculación, fidelidad o de antigüedad es muy simple y en todos los casos citados repetidos. Se establece simplemente el reconocimiento de una gratificación, de naturaleza salarial, vinculada a la permanencia en la empresa (no se establecen, empero, reglas de devengo que permitan acceder al trabajador a dicho premio en caso, por ejemplo, de extinción del contrato con anterioridad a la fecha en que se alcanza definitivamente el presupuesto establecido) y de cuantía variable, en algunos casos bastante importante⁴⁹¹.

En todo caso, como decíamos al principio, independientemente de que dicha paga o dicho premio de permanencia, vinculación, fidelidad, etc. pueda coexistir con otros sistemas complementarios de la pensión de jubilación e, incluso, independientemente de que en algunos supuestos como los vistos antes haya un vínculo muy evidente –por la conformación de los requisitos, que se vinculan a la edad pensionable y a la extinción de la relación laboral, es evidente que en algunos casos esta contraprestación –en principio de clara naturaleza salarial- ha venido a sustituir a compromisos por pensiones. De ahí la relación que hay que establecer.

III. Conclusiones.

De las páginas anteriores se pueden deducir una serie de aspectos que nos pueden servir de conclusiones a este análisis del tratamiento de los compromisos por pensiones por parte de la negociación colectiva.

De esta forma, podríamos hacer las siguientes consideraciones finales:

1ª.- Hay una relativamente escasa atención por parte de la negociación colectiva de las mejoras voluntarias en materia de pensiones de jubilación.

2ª.- Parecería que la atención se centra más en los aspectos laborales que en los propios aspectos complementarios de pensiones. Ello se ve no tanto por el número de convenios que regulan este tema, que es similar, sino por el hecho de que la propia regulación de los complementos de pensiones viene a relacionarse y a vincularse con la extinción del contrato de trabajo, bien a la edad pensionable establecida –siempre 65 años-, bien en supuestos de jubilación anticipada.

⁴⁹¹ Así la tiene, por ejemplo, en el CC de Empresas de Enseñanza Sostenida total o parcialmente con fondos públicos, donde la cuantía establecida es de un mes de salario por quinquenio cumplido.

3ª.- En todo caso, los supuestos regulados e incentivados de jubilación anticipada se centran en los 60 años, manteniendo, por tanto, como regla general, el sistema de anticipación de la edad de jubilación previsto exclusivamente para quienes hubieran cotizado con anterioridad a 1 de enero de 1967 y no teniendo en cuenta, salvo en casos muy concretos, el actual sistema de jubilación anticipada, bastante más restrictivo y vinculado a una extinción no voluntaria del contrato del trabajador.

4ª.- La propia regulación de la jubilación parcial participa de estos supuestos.

5ª.- En todo caso, la regulación convencional de la externalización de los compromisos complementarios por pensiones a través de planes de pensiones es escasa, reducida a determinados convenios de empresa que se centran además en algún sector concreto como es el de grandes empresas y empresas del sector de los seguros privados. Es más, en estos últimos casos coinciden con otros mecanismos de mejora como son los premios de vinculación, conectados o no a la jubilación anticipada. Sólo en dos supuestos nos encontramos con convenios sectoriales que regulan con profundidad la cuestión.

6ª.- En todo caso, la regulación de estos compromisos por pensiones a través de planes de pensiones es sucinta, salvo en casos muy concretos que incorporan a la negociación el reglamento del plan de pensiones.

B) LOS PLANES Y FONDOS DE PENSIONES DEL SISTEMA DE EMPLEO: REGULACIÓN EN LOS CONVENIOS 2007.

I. Introducción.

Como ya se ha expresado en el capítulo introductorio de esta investigación, los planes de pensiones se configuran como instituciones de previsión voluntaria y libre, cuyas prestaciones en ningún caso son sustitutivas de aquellas a las que se pueda tener derecho en el régimen correspondiente de Seguridad Social, por cuanto complementan dichas prestaciones (artículo 41 de la CE).

Si hablamos de la tipología de planes de pensiones hemos de diferenciar en función de quién sea el sujeto constituyente. Así, en el sistema de empleo, el promotor es una entidad, corporación, sociedad o empresa y los partícipes sus empleados. En el sistema individual, el promotor será una o varias entidades de

carácter financiero, cuyos partícipes son los empleados. Finalmente, el sistema asociado es aquel en el que el promotor es cualquier asociación o sindicato, siendo los partícipes sus asociados, miembros o afiliados.

De manera común a estos tres tipos de planes, cabe diferenciar tres tipos de obligaciones: de prestación definida, de aportación definida y sistema mixto. Así, cuando se habla de obligaciones de prestación definida cuando se cuantifican y especifican las prestaciones a percibir por los beneficiarios. Por el contrario, las obligaciones de aportación definida significan que la concreción se efectúa respecto de las aportaciones del promotor. Finalmente, las obligaciones mixtas tienen por objeto la aportación y la prestación definida en función de un factor subjetivo u objetivo.

En este contexto, aunque normativamente son los planes de pensiones del sistema de empleo y del sistema asociado los que los que pueden configurarse en base a estas tres modalidades, restringiéndose el de aportación al sistema individual, en la práctica y con relación al objeto de nuestro estudio: el sistema de empleo, normalmente la configuración se efectúa con relación al sistema de aportación definida.

En efecto, según los datos publicados en mayo de 2007 por la Dirección general de seguros y de fondos de pensiones del Ministerio de Economía y Hacienda (<http://www.dgsfp.mineco.es/sector/informesdelsector.asp>) sólo el 0,8% de los planes de pensiones son de prestación definida, siendo el 70% de aportación definida.- El resto son, lógicamente, de carácter mixto, esto es combinando colectivos y contingencias en aportación definida y en prestación definida.

Tabla 1. Evolución de los Planes de Empleo en los últimos años

		2002	2003	2004	2005	2006	Incremento 2006/05
Planes de empleo	Aportación definida	815	896	953	992	1.015	2,3
	Prestación definida	33	34	28	25	24	- 4,0
	Mixtos	835	857	879	867	874	0,8

A los efectos de nuestro estudio sobre los planes de pensiones del sistema de empleo, el referido informe estadístico nos muestra el protagonismo, en datos relativos y absolutos, de dichos planes. Así, del total de planes inscritos a 31 de diciembre de 2006, el 58,2% pertenecían a la categoría de los del sistema de empleo.

Un “liderazgo” que se respeta en las nuevas inscripciones, donde el 53% de los planes inscritos durante el 2006 pertenecían a dicho modelo, un 45,1% lo fueron del individual y tan solo un 1,9% correspondieron al asociado.

Figura 1. Planes de pensiones inscritos a 31 de diciembre de 2006

En cuanto al número de empresas con un plan de pensiones del sistema de empleo, a fecha de 31 de diciembre de 2006 superaba las 8.000 (en concreto: 8.388), que promocionan casi 2.000 planes de pensiones (en concreto: 1.913), correspondiendo 237 de éstos a planes de promoción conjunta entre varias empresas.

En lo que se refiere a los planes de promoción conjunta, las estadísticas públicas a fecha de mayo de 2007, nos indican que se ha producido un aumento ciertamente espectacular: un 22% de empresas, estando implicadas 6.712 empresas.

Tabla 2. Planes de pensiones de promoción conjunta. Diciembre 2006

PLANES DE PROMOCIÓN CONJUNTA	TOTAL	NATURALEZA PLAN	Nº PLANES
Planes promovidos por empresas del mismo grupo	121	Aport. Definida	80
		Mixtos	41
Planes promovidos por varias empresas	116	Aport. Definida	91
		Mixtos	25
Total planes de promoción conjunta	237	Aport. Definida	171
		Mixtos	66

Finalmente y en cuanto a los fondos de pensiones, y siendo este un aspecto que no recibe tratamiento alguno en los convenios colectivos de 2007 que hemos analizado, debe recordarse que los planes de pensiones cualquiera que sea la modalidad, deben estar integrados obligatoriamente en un fondo de pensiones. En el sentido de que todas las aportaciones económicas de los promotores y de los partícipes del plan se deben incorporar a la cuenta de posición que tenga el plan en el fondo de pensiones. Será con cargo a dicha cuenta que en su momento se atenderán y se dará cumplimiento a las prestaciones derivadas de la ejecución del Plan.

En suma, de lo expuesto cabe concluir que cualquier análisis, como el presente, sobre los planes y fondos de pensiones del sistema de empleo adquiere una relevancia singular, por cuanto nos encontramos ante un escenario de actuación empresarial en creciente importancia. De conformidad con ello, el análisis de las previsiones convencionales sobre la materia se nos antoja como un objetivo igualmente clave pues acaba determinando hasta qué punto el producto más perfecto de la negociación colectiva está interviniendo con carácter normativo en la regulación y condicionamiento de este instrumento de exteriorización de los compromisos por pensiones.

No obstante lo anterior, con carácter previo al análisis de dichas previsiones convencionales (véase apartado 5 de este capítulo), analizamos tres aspectos que terminan por ubicar la materia de análisis. El primer referido a la presentación de la cuantitativa y cualitativamente compleja normativa vigente en materia de planes y fondos de pensiones del sistema de empleo (apartado 2); el segundo referido a un apunte estadístico sobre la, ya adelantamos, escasa intervención normativa de los convenios colectivos en esta materia (apartado 3); y, en tercer y último lugar – reiteramos, con carácter previo al análisis convencional – procedemos a identificar cuáles son los espacio de actuación que legal y reglamentariamente se reconocen a la negociación colectiva, en general, y a los convenios colectivos, en particular (apartado 4).

Con todo, la conclusión principal que cabe extraer del estudio realizado no es otra que la escasa intervención de los convenios colectivos en materia regulatoria de los planes y fondos de pensiones. Una conclusión que, entendemos, no ha de interpretarse como una no intervención de la representación de los trabajadores en la configuración y delimitación de este instrumento de garantía de los compromisos de pensiones, que éstos sí suelen tener cabida en los convenios colectivos, sino en el reflejo de una realidad, como es que normalmente son los acuerdos y pactos colectivos el ámbito ordinario o común de regular esta materia. Un producto de la negociación colectiva que al no existir por el momento registros

públicos (que no con carácter público) que los recoja hace inviable su análisis, además de no ser el objeto del estudio financiado.

II. Normativa en materia de planes y fondos de pensiones del sistema de empleo.

La diversidad y enorme dinamicidad son las notas principales que entendemos que caracterizan a la normativa sobre planes y fondos de pensiones del sistema de empleo.

Diversidad referida a las diferentes disciplinas jurídicas y económicas desde las que se aborda la regulación sobre esta materia. Dinamicidad por cuanto es difícil que finalice un ejercicio sin que se haya producido alguna intervención normativa al respecto.

Lógicamente todo ello genera una gran complejidad analítica, más allá de requerirse un alto grado de especialización e interdisciplinariedad para poder analizar de manera completa esta materia. Con ello se quiere transmitir la sensación generalizada en la mayoría de los profesionales que gestionan planes y fondos de pensiones, a nuestros efectos, del sistema de empleo, de cierta inseguridad jurídica

De conformidad con todo ello, el simple listado sobre la normativa legal y reglamentaria vigente en este momento ya posee un valor por sí mismo. Con todo, en el apartado 4º de este capítulo, y como ya se ha adelantado, se realiza una exposición sobre las “llamadas legales y reglamentarias” que en la actualidad se efectúan a la negociación colectiva y, en concreto, al convenio colectivo.

En este contexto, desde la perspectiva laboral, cabe diferenciar la normativa legal, de la normativa reglamentaria más relevante en materia de planes y fondos de pensiones:

Así, con rango legal cabe referirse a las siguientes normas:

- Real Decreto Legislativo 1/2002, de 29 noviembre, sobre Planes y fondos de pensiones (en adelante, TRLPFP).
- Real Decreto Ley 16/2005, de 30 de diciembre, por el que se modifica el régimen transitorio de adaptación de las comisiones de control y se regula la adaptación de determinados compromisos por pensiones.

La resolución de 25 de enero de 2006, ordena la publicación del Acuerdo de convalidación de dicho Real Decreto-ley 16/2005.

- Ley 11/2006 de adaptación de la legislación española al Régimen de Actividades Transfronterizas regulado en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3-6-2003 (LCEur 2003\2942), relativa a las actividades y supervisión de los fondos de pensiones de empleo.

Con rango reglamentario, cabe referirse a las siguientes normas:

- Real Decreto 1307/1988, de 30 de septiembre, en aquellos aspectos no derogados por el RD 304/2004, en concreto los artículos 56.1, 60, 62, 63.2, 72 y 73.2, así como las disposiciones única y transitorias.
- Real Decreto 304/2004, de 20 de febrero, por el que se aprueba el Reglamento de Planes y Fondos de Pensiones (en adelante RPPF).

Téngase en cuenta que dicho Real Decreto ha sufrido tres modificaciones relevantes. La primera por parte del Real Decreto 1332/2005, de 11 de noviembre; la segunda por el RD 439/2007, de 30 de marzo; y la tercera por el Real Decreto 1684/2007, de 14 diciembre

- Real Decreto 588/1999, de 15 de octubre, (por el que se aprueba el reglamento sobre la instrumentación de los compromisos por pensiones de las empresas con los trabajadores y beneficiarios.).
- Real Decreto 1684/2007, de 14 de diciembre por el que se modifican el Reglamento de planes y fondos de pensiones aprobado por el Real Decreto 304/2004, de 20 de febrero y el Reglamento sobre la instrumentación de los compromisos por pensiones de las empresas con los trabajadores y beneficiarios, aprobado por Real Decreto 1588/1999, de 15 de octubre.

Finalmente, en cuanto a las Órdenes Ministeriales, cabe destacar las siguientes:

- Orden ministerial de 7 de noviembre de 1988, por la que se determina el procedimiento de inscripción registral de instituciones y personas relacionadas con los Planes y Fondos de Pensiones regulados por la Ley 8/1987, de 8 de junio.
- Orden ministerial de 27 de julio de 1989, reguladora del proceso de formalización de Planes de Pensiones promovidos al amparo del Régimen Transitorio establecido en el Reglamento de Planes y Fondos de Pensiones, aprobado por Real Decreto 1.307/1988, de 30 de septiembre.
- Orden ministerial de 21 de julio de 1990, por la que se aprueban normas de naturaleza actuarial aplicables a los Planes y Fondos de Pensiones.
- Orden ministerial de 24 de julio de 2001, por la que se aprueban los modelos de información a suministrar por las entidades aseguradoras.
- Orden ministerial EHA/3433/2006, de 2 de noviembre, sobre condiciones técnicas especiales aplicables a contratos de seguro y planes de pensiones que instrumenten determinados compromisos por pensiones vinculados a la jubilación.

En suma, la anterior enumeración confirma la valoración inicial de que el escenario normativo de los planes y fondos de pensiones del sistema de empleo es sumamente diverso y dinámico.

III. Los espacios de actuación convencional reconocidos en la normativa legal y reglamentaria sobre planes y fondos de pensiones del sistema de empleo.

Como adelantábamos en la introducción de este capítulo, con carácter previo al análisis de la efectiva intervención de los convenios colectivos en la configuración y ámbito de aplicación de los planes y fondos de pensiones del sistema de empleo, creemos indispensable referirse a los espacios que a dichos

convenios, y también al resto de productos de la negociación colectiva, se reconocen en la normativa legal y reglamentaria más relevante.

En este sentido, a continuación efectuamos una aproximación material a la normativa desde la referida perspectiva.

En cualquier caso, la conclusión más relevante es que entre el binomio negociación colectiva v. convenio colectivo, la regulación legal y reglamentaria acoge con carácter mayoritario la remisión a la negociación colectiva, siendo muy reducidos los espacios de reserva de actuación previstos para el convenio colectivo. Seguramente éste sea un elemento importante que explique, junto a otros que ya han ido referenciando, la escasa intervención normativa de los convenios colectivos en esta materia (ver apartado 4 de este capítulo).

c) Se considerará que un plan de promoción conjunta es promovido por pequeñas y medianas empresas cuando estén comprendidas en la Recomendación 96/280/CE de la Comisión, de 3 de abril de 1996, sobre la definición de las pequeñas y medianas empresas, o la que la sustituya en el futuro.

A. Configuración de los planes de pensiones del sistema de empleo: comisión de promoción y modalidades de planes de empleo.

El artículo 9 del TRLPFP regula la forma de constituir la comisión promotora de los planes de pensiones del sistema de empleo, disponiendo que la posibilidad de la designación directa de los miembros de la comisión promotora por parte de la comisión negociadora del convenio, o designación de los representantes de empleados por acuerdo de la mayoría de los representantes de los trabajadores en la empresa.

En cualquier caso, a los efectos que interesan al presente estudio, el mismo precepto dispone que *“mediante **acuerdo colectivo** de ámbito supraempresarial podrá establecerse el proyecto inicial de un plan de pensiones del sistema de empleo de promoción conjunta para las empresas incluidas en su ámbito, pudiendo ser designada la comisión promotora directamente por la comisión negociadora del convenio o, en su defecto, por la representación de las empresas y de los trabajadores en el referido ámbito supraempresarial”*.

Con relación a las modalidades de los planes de pensiones del sistema de empleo, la legislación vigente únicamente hace una llamada a la negociación colectiva con relación a los planes de pensiones de promoción conjunta. Así, el artículo 4.1 del TRLPFP dispone que *“varias empresas o entidades podrán promover*

*conjuntamente un plan de pensiones de empleo en el que podrán instrumentar los compromisos susceptibles de ser cubiertos por el mismo. Reglamentariamente se adaptará la normativa de los planes de pensiones a las características propias de estos planes promovidos de forma conjunta, respetando en todo caso los principios y características básicas establecidos en esta Ley. Reglamentariamente se podrán establecer condiciones específicas para estos planes de pensiones de promoción conjunta cuando se constituyan por empresas de un mismo grupo, por pequeñas y medianas empresas, así como por varias empresas que tengan asumidos compromisos por pensiones en virtud de un **acuerdo de negociación colectiva** de ámbito superior al de empresa”.*

A los efectos del presente estudio, dicho precepto, como el artículo 37 del RPPF establece que uno de los criterios para poder participar en dicho este tipo de plan es la existencia de un acuerdo colectivo supraempresarial en el que se prevean compromisos por pensiones. En este punto, es la negociación colectiva, y no sólo el convenio colectivo, la fuente de regulación referida por la normativa legal con relación a la constitución de un plan de pensiones de promoción conjunta.

Con carácter complementario, el artículo citado del RPPF dispone que cuando exista un acuerdo de negociación colectiva de ámbito superior al de empresa que acuerde la incorporación de empresas y partícipes a planes de pensiones de promoción conjunta, cada empresa podrá, en todo caso, acordar promover su propio plan de pensiones.

B. Ámbito subjetivo de aplicación.

Con relación al ámbito subjetivo de aplicación de los planes de pensiones del sistema de empleo, cabe diferenciar dos grupos de referencias normativas a la negociación colectiva y/o al convenio colectivo: a) aquellas referidas a las reglas de adhesión al plan, y b) las relacionadas con las diferenciaciones entre colectivos de trabajadores (subplanes, ...).

1. Adhesión.

Tanto el TRLPPF como el RPPF efectúan una remisión al convenio colectivo y a la negociación colectiva en materia de adhesión al plan de pensiones.

Así, el artículo 4.1 de la Ley y el artículo 28.2 del Reglamento reconocen un espacio de actuación muy relevante del convenio colectivo sobre la autonomía individual en lo que se refiere a la adhesión al plan, en el sentido de que si se dispone en dicho convenio la adhesión de los trabajadores, sólo su manifestación en contrario podrá impedir la perfección de dicha adhesión.

Así, los citados preceptos disponen que *“sin perjuicio de lo establecido en el apartado 2 del artículo 1 de la presente Ley, cuando en el **convenio colectivo** se haya establecido la incorporación de los trabajadores directamente al plan de pensiones, se entenderán adheridos al mismo, salvo que, en el plazo acordado a tal efecto, declaren expresamente por escrito a la comisión promotora o de control del plan que desean no ser incorporados al mismo. Lo anterior se entenderá sin perjuicio de que, en su caso, el **convenio** condicione las obligaciones de la empresa con los trabajadores a la incorporación de éstos al plan de pensiones”*

No obstante de lo anterior no cabe colegir que el convenio colectivo es la única fuente de la negociación colectiva que puede generar tal adhesión automática salvo declaración en contrario, por cuanto los artículos 9 de la Ley y 28.2 del Reglamento reconocen dicho poder también al acuerdo colectivo: *“asimismo, en virtud de **acuerdo adoptado por la empresa** con los representantes de los trabajadores en ésta, la comisión promotora, una vez formalizado el plan de pensiones del sistema de empleo, podrá efectuar directamente la incorporación al plan de los partícipes y, en su caso, de los beneficiarios, debiendo señalarse un plazo para que los que no deseen incorporarse al plan se lo comuniquen por escrito. También será admisible la suscripción de documentos individuales o colectivos de adhesión al plan del sistema de empleo en virtud de delegación expresa otorgada por los partícipes. lo dispuesto en el párrafo anterior se entenderá sin perjuicio de que, en su caso, el **convenio colectivo** o disposición equivalente que establezca los compromisos por pensiones condicione la obligación de la empresa a su instrumentación a través de un plan del sistema de empleo, o de las acciones y derechos que corresponda ejercitar en caso de discrepancia o información inadecuada sobre los procesos de incorporación al plan”*.

2. Discriminación v. igualdad y dobles escalas en planes y fondos.

En segundo lugar, singularmente la normativa reglamentaria establece una serie de estipulaciones en materia de “discriminación” que, en nuestra opinión, técnicamente deben conceptuarse más como parámetros de igualdad.

En cualquier caso, nos encontramos ante una habilitación sumamente importante al acuerdo colectivo, sin impedirse la intervención del convenio colectivo, en la creación de subplanes o, en términos más laborales, en la configuración de dobles escalas o tratamiento en materia de compromisos por pensiones y en planes y fondos de pensiones del sistema de empleo.

2.1. Subplanes

El artículo 4.1 del TRLPFP y el artículo 25 del RFPF disponen que únicamente mediante (1) acuerdo colectivo, (2) acuerdo de los órganos sociales o de gobierno

de dichas sociedades (3) según las especificaciones del plan (que implica la intervención de los trabajadores ex art. 27 del RPYFP) podrán articularse subplanes de pensiones, a los efectos de regular los criterios de integración de cada colectivo de trabajadores en los distintos subplanes, así como los parámetros para diversificar las aportaciones⁴⁹².

Un tratamiento diferenciado entre colectivos de trabajadores que no se considera atentatorio al principio de no discriminación según lo estipulado en el artículo 26.2 del Reglamento⁴⁹³, si bien tenemos nuestras dudas sobre que dicha diferenciación deba estar justificada de manera expresa para adecuarse al principio de igualdad, sobre todo cuando dicha diferenciación se hace residir en sede de convenio colectivo (=dobles escalas salariales).

2.2. Subplanes y supuestos de transmisión empresarial

Igualmente se considera adecuado a derecho, se vuelve a decir que al principio de no discriminación cuando entendemos que es al principio de igualdad, cuando la diferenciación en el tratamiento a efectos de los planes de empleo se deba a un proceso de transmisión de empresas.

Así, el artículo 26 del RPFPP dispone que:

*“El derecho de acceso al plan se entiende sin perjuicio, en su caso, del régimen de aportaciones y prestaciones que haya de aplicarse en el plan al personal afectado por la subrogación según lo previsto en **convenio colectivo** o disposición equivalente o en las propias especificaciones, o de la subrogación del promotor en los compromisos por pensiones que tuviera asumidos la empresa cedente y su instrumentación”.*

⁴⁹² En concreto, los citados preceptos dicen: “dentro de un mismo plan de pensiones del sistema de empleo será admisible la existencia de subplanes, incluso si éstos son de diferentes modalidades o articulan en cada uno diferentes aportaciones y prestaciones. La integración del colectivo de trabajadores o empleados en cada subplan y la diversificación de las aportaciones del promotor se deberá realizar conforme a criterios establecidos mediante **acuerdo colectivo** o disposición equivalente o según lo previsto en las especificaciones del plan de pensiones”.

⁴⁹³ Así: “La no discriminación en el acceso al plan del sistema de empleo será compatible con la diferenciación de aportaciones del promotor correspondientes a cada partícipe y con la aplicación de regímenes diferenciados de aportaciones y prestaciones y con la articulación de subplanes dentro del mismo plan, todo ello conforme a criterios derivados de **acuerdo colectivo** o disposición equivalente o establecidos en las especificaciones del plan”.

En cualquier caso, como dice el propio precepto, dentro del plazo máximo de 12 meses desde la fecha de efectos de la subrogación en las relaciones laborales, deberán adaptarse las especificaciones del plan para regular expresamente, en su caso, el régimen diferenciado de aportaciones y prestaciones que corresponda aplicar al personal afectado por dicha subrogación.

C. Obligaciones de los planes de pensiones del sistema de empleo.

En materia de obligaciones, lo cierto es que la referencia a los acuerdos colectivos o a los convenios colectivos es muy escasa, y cuando aparece muy indirecta. Así, en el artículo 38 del RFPF (modificado Real Decreto 439/2007, de 30 marzo)se dispone que los planes de pensiones de promoción conjunta promovidos por empresas en virtud de un mismo convenio colectivo, que contemplen prestaciones definidas para jubilación y decidan asumir el riesgo por sí mismos, deberán cumplir los siguientes requisitos:

- a) Las prestaciones de jubilación deberán estar definidas en términos y condiciones homogéneas para todos los colectivos de partícipes de las empresas promotoras del plan de pensiones.
- b) Deberá utilizarse un único sistema de financiación del plan y un único conjunto de hipótesis financiero-actuariales en la determinación de las magnitudes actuariales del plan de pensiones recogidas en este Reglamento. Estas hipótesis deberán ser prudentes y coherentes entre ellas.
- c) Los planes de pensiones de promoción conjunta de esta modalidad deberán mantener subcuentas de posición diferenciadas por cada empresa promotora en el fondo o fondos en los que se encuentre integrado el plan de pensiones.
- d) Las revisiones actuariales, aun cuando se emitan en un único documento o informe, deberán individualizarse para cada empresa promotora.

De no concurrir los requisitos anteriores, nos sigue diciendo el precepto, deberán garantizarse dichas prestaciones en su totalidad mediante contratos de seguro previstos por el plan.

En segundo lugar y con relación a las modificaciones de las especificaciones y revisión del sistema financiero y actuarial de los planes de empleo, el reciente Real Decreto 1684/2007, de 14 de diciembre⁴⁹⁴ dispone que *“en los planes de pensiones del sistema de empleo las especificaciones podrán prever que la modificación del régimen de prestaciones y aportaciones o cualesquiera otros extremos y, en su caso, la consiguiente adaptación de la base técnica pueda ser acordada, conforme a lo previsto en este Reglamento, mediante **acuerdo entre la empresa y los representantes de los trabajadores**”*.

En la misma materia pero con relación a los planes de promoción conjunta, el artículo 42 del RFPF dispone que *“la modificación de las especificaciones de los planes de empleo de promoción conjunta se podrá realizar mediante los procedimientos y acuerdos previstos en las especificaciones. El acuerdo de modificación podrá ser adoptado por la comisión de control del plan con el régimen de mayorías establecido en las especificaciones. No obstante, las especificaciones podrán prever que la modificación del régimen de prestaciones y aportaciones o cualesquiera otros extremos, y, en su caso, la consiguiente adaptación de la base técnica, pueda ser acordada, en su caso, mediante **acuerdo colectivo entre la representación de las empresas y los trabajadores en el ámbito supraempresarial**. (...) La modificación del anexo podrá realizarse por **acuerdo adoptado entre la empresa y la representación de sus trabajadores**. Cuando la comisión de control opere bajo un sistema de representación agregada, el anexo podrá atribuir la decisión o propuesta de su modificación a los vocales que representen a los elementos personales del plan correspondientes a la empresa en cuestión, con el régimen de mayorías establecido en aquél. (...) En los planes que estipulen obligaciones de prestación definida, conforme a lo establecido en el artículo 38.2, si como resultado de la revisión actuarial se planteara la conveniencia de introducir variaciones en las aportaciones y contribuciones y/o en las prestaciones previstas con objeto de restituir el equilibrio financiero actuarial de las obligaciones asumidas por alguna de las empresas promotoras, se someterá, **previo acuerdo de los representantes de los trabajadores y de la empresa afectada**, a la comisión de control del plan para que proponga o acuerde lo que estime procedente”*.

D. Comisión de control del plan de pensiones.

Más numerosas son las referencias a la negociación colectiva cuando la normativa legal y reglamentaria regulan la institución de la comisión de control

⁴⁹⁴ Por el que se modifican el Reglamento de planes y fondos de pensiones aprobado por el Real Decreto 304/2004, de 20 de febrero y el Reglamento sobre la instrumentación de los compromisos por pensiones de las empresas con los trabajadores y beneficiarios, aprobado por Real Decreto 1588/1999, de 15 de octubre.

del plan de pensiones, sobre todo, en lo que se refiere a los planes de promoción conjunta.

1. Composición.

En cuanto a la composición, el artículo 30 del RFPF estipula que por negociación colectiva cabrá establecer una distribución de representantes distinta a la regla general, según la cual, el número de miembros de la comisión de control del plan será el fijado en las especificaciones, garantizándose la atribución del 50 por 100 de los miembros y, en todo caso, del conjunto de votos a los representantes designados por el promotor o promotores frente a la representación de los partícipes y beneficiarios.

No obstante, las reglas de distribución que se pacten, deberán garantizar la representación del promotor y de los partícipes.

2. Planes de promoción conjunta.

Con relación a la comisión de control de los planes de promoción conjunta, el artículo 7 del TRLET dispone que:

*“En los planes de pensiones del sistema de empleo podrán establecerse procedimientos de designación directa de los miembros de la comisión de control por parte de la comisión negociadora del convenio, y/o designación de los representantes de los partícipes y beneficiarios por **acuerdo de la mayoría de los representantes de los trabajadores en la empresa**”.*

E. Otras situaciones: actividades transfronterizas.

En último lugar con relación a los planes de pensiones del sistema de empleo, debe recordarse que la Ley 11/2006 de adaptación de la legislación española al Régimen de Actividades Transfronterizas, en su artículo 41 sobre el desarrollo de planes de pensiones de empresas de otros Estados miembros adscritos a fondos de pensiones domiciliados en España, dispone que: *“1. El régimen de aportaciones, contingencias, prestaciones, movilidad y liquidez de los derechos consolidados y económicos de los planes de pensiones sujetos a la legislación de otros Estados miembros será el establecido en sus especificaciones de acuerdo con lo previsto en su legislación nacional y en los acuerdos entre empresas y trabajadores. (...)”*

F. Fondos de pensiones.

En cuanto a los fondos de pensiones, la única referencia a la negociación colectiva se efectúa por el artículo 63 del RPPF, en materia de constitución de la comisión de control del fondo de pensiones de empleo.

A tal efecto, se dispone que en virtud de acuerdos de negociación colectiva de ámbito supraempresarial, varios planes de empleo integrados en un mismo fondo podrán agruparse bajo una representación conjunta en la comisión de control del fondo, con representantes designados por la comisión negociadora del convenio o por los representantes de las empresas y trabajadores en el referido ámbito supraempresarial. Los designados podrán ser la totalidad o parte de los componentes de la comisión negociadora o representantes de las partes referidas.

Finalmente y en cuanto a la designación de la representación conjunta de un grupo de planes, el mismo precepto dispone que será admisible que otros planes de empleo adscritos al fondo se acojan posteriormente a dicha representación, a petición de la comisión promotora o de control del plan interesado aceptada por los representantes del grupo de planes, o en virtud de acuerdo colectivo de ámbito supraempresarial.

IV. Análisis cuantitativo de la intervención normativa de los convenios colectivos en materia de planes y fondos de pensiones del sistema de empleo.

Como ya adelantamos al inicio de este capítulo, la incidencia en los convenios colectivos de regulaciones sobre planes y fondos de pensiones del sistema de empleo es ciertamente escasa, no alcanzando – como se observará seguidamente – en ninguno de los dos escenarios de análisis (cco de sector y cco de empresa) el 30%.

Lo anterior no quiere decir que no exista un índice de incidencia mayor con relación a los compromisos por pensiones o al otro instrumento principal de exteriorización del cumplimiento de aquéllos (contrato de seguro), por cuanto si a los datos sobre planes de empleo sumásemos los obtenidos con relación a los contratos de seguro (véase el capítulo correspondiente), concluiríamos que la presencia de los instrumentos de garantía (exteriorización) de los compromisos por pensiones es más que adecuada.

En cualquier caso, es claro que los acuerdos y pactos colectivos aparecen como mecanismos más flexibles, dinámicos y ágiles para regular la configuración y delimitación de los planes de empleo. De hecho, se ha destacado en el anterior

apartado que los espacios regulatorios que, de alguna forma, se reservan a la intervención de los representantes de los trabajadores y empresarios se hace refiriéndolos a la negociación colectiva, más que a los convenios colectivos.

De los 100 convenios colectivos – 25 sectoriales y 75 empresariales, BOE-2007 - seleccionados por la Dirección del proyecto de investigación (Dra. Gala Durán) para la realización del análisis, sólo 3 convenios colectivos sectoriales y 22 convenios colectivos empresariales realizan algún tipo de intervención normativa o regulatoria en materia de planes y fondos de pensiones del sistema de empleo.

Unos resultados, en ambos casos, considerablemente superiores a los que se nos ofrece con relación a los años 2005 y 2006 por parte del Ministerio de Trabajo y Asuntos Sociales (Anuario Estadísticas Laborales 2006-MTAS), gracias a que en la hoja estadística tanto de los convenios colectivos de sector como de empresa se pregunta (8.2) (http://www.mtas.es/empleo/hojas_convenios/indice.htm) sobre la incorporación en el convenio colectivo de un plan de pensiones (8.2 de la hoja estadística de los cco de sector y empresa.

En efecto, tal y como se muestra en la figura 2, tan sólo el 12% de los convenios colectivos sectoriales analizados efectúan alguna precisión en materia de planes de empleo.

Figura 2. Convenios colectivos de sector v. planes de empleo. 2007

Un porcentaje (12%) que cuadruplica los resultados oficiales obtenidos en los dos años anteriores.

Figura 3. Cco sectoriales. % regulación planes de empleo

Con todo, los datos oficiales para 2005 y 2006 nos indican que sólo, respectivamente, el 2,4 y 2,2 de los trabajadores afectados por un convenio sectorial se ven beneficiados de tal previsión. Dato éste último que no es posible obtener en el estudio realizado de 2007.

En cuanto a los empresariales, tal y como se señala en la figura 3 sólo el 29% de los convenios colectivos empresariales publicados en el Boletín Oficial del Estado durante el transcurso del año 2007 efectúan algún tipo de intervención normativa en materia de planes de pensiones del sistema de empleo.

Figura 4. Convenios colectivos de empresa v. planes de empleo 2007

De igual manera que sucede con los convenios sectoriales, el porcentaje de convenios de empresa publicados en 2007 que incorporan una regulación expresa sobre planes y fondos de pensiones es ciertamente más elevado (más del doble) que los resultados oficiales obtenidos en los años 2005 y 2006.

Figura 5. CC empresa. % regulación planes de empleo

En cuanto a la población activa beneficiada por dichas cláusulas, en el año 2005 alcanzó el 19,9%, situándose en ya más que interesante 22,2% en el año 2006.

Dato, nuevamente, éste último que no es posible obtener en el estudio realizado de 2007.

V. Análisis cualitativo de la intervención normativa de los convenios colectivos en materia de planes y fondos de pensiones del sistema de empleo.

Iniciamos la explicación del último y fundamental apartado de este capítulo, en el que se expone cuál es efectivamente la intervención de carácter normativo que han realizado los convenios colectivos sectoriales y empresariales publicados en el Boletín Oficial del Estado durante el presente año.

A los efectos de mantener la coherencia expositiva y, con ello, facilitar el análisis comparativo entre este apartado y el tercero en el que se identificaban los espacios de actuación que legal y convencionalmente se reconocen a la negociación colectiva, en general, y al convenio colectivo, en particular, en las páginas que se suceden se mantiene el orden material de análisis utilizado en aquél capítulo

A. Configuración de los planes de pensiones del sistema de empleo.

Si se recuerda, con relación a la configuración de los planes de pensiones del sistema de empleo se hacía mención a que el artículo 9 del TRLPFP, al regular la forma de constituir la comisión promotora de los planes de pensiones del sistema de empleo, dispone la posibilidad de la designación directa de los miembros de la comisión promotora por parte de la comisión negociadora del convenio, o designación de los representantes de empleados por acuerdo de la mayoría de los representantes de los trabajadores en la empresa.

En este punto, lo cierto es que de los convenios colectivos analizados que regulan un plan de pensiones de promoción conjunta, normalmente se hace referencia a la composición de dicha comisión negociadora.

Así, por ejemplo, el Convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007), en su Anexo sobre especificaciones del Plan de Pensiones de Promoción Conjunta de los Trabajadores del Comercio de Flores y Plantas incorpora una disposición transitoria primera referida a la Comisión promotora del Plan, de tal forma que prevé que la misma estará constituida por 8 miembros, 4 representantes de las entidades promotoras y 4 en representación de los partícipes. Concretándose en los apartados siguientes las funciones de la comisión promotora y las reglas de su funcionamiento.

En el mismo la disposición adicional cuarta del Convenio colectivo de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, SAU (BOE de 30 de enero de 2007), cuando establece “se constituye, con carácter inmediato, la comisión promotora del plan, que estará formada paritariamente por las partes firmantes del presente convenio, al ser de eficacia general. La parte social estará integrada por 4 miembros en representación de CC. OO. y 2 en representación de UGT”. Afirmandose que los acuerdos de esta comisión promotora se tomarán por mayoría simple de sus componentes.

En segundo lugar y por lo que respecta a las modalidades de los planes de pensiones, comentamos que la única referencia a la negociación colectiva lo era a los planes de promoción conjunta (art. 4 del TRLPFP). En este punto, lo cierto es que la mayoría de los convenios colectivos sectoriales analizados que intervienen en materia de planes y fondos de pensiones prevén dicha modalidad, siendo – como más adelante se repetirá – el ámbito negocial donde con mayor completud y precisión se regula el régimen vertebrador del plan de pensiones.

Así, buenos ejemplos de la anterior afirmación son, entre otros, el convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007)⁴⁹⁵, o el convenio colectivo de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, SAU (BOE de 30 de enero de 2007)⁴⁹⁶

⁴⁹⁵ Como se refiere en este convenio: “Visto el texto del acta de fecha 6 de octubre de 2006 donde se recogen los acuerdos referentes a la ratificación del Convenio Colectivo Interprovincial de empresas para el Comercio de Flores y Plantas (RCL 2005, 2109) (publicado en el BOE de 26-10-2005) y la modificación de determinados artículos del Plan de Pensiones de Promoción conjunta que forma parte de dicho convenio (Código de Convenio núm. 9901125) que fue suscrito de una parte por la Federación Española de Empresarios Floristas y la Asociación Española de Floristas-Interflora en representación de las empresas del sector y de otra por la Federación Estatal de Trabajadores de Comercio, Hostelería-Turismo y Juego de UGT (FETCHTJ-UGT) y la Federación Estatal de Comercio, Hostelería y Turismo de CC OO (FECOHT-CC OO) en representación de los trabajadores del mismo y de conformidad con lo dispuesto en el artículo 90, apartados 2 y 3, del Real Decreto Legislativo 1/1995, de 24 de marzo (RCL 1995, 997), por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores y en el Real Decreto 1040/1981, de 22 de mayo (RCL 1981, 1305; ApNDL 3093), sobre registro y depósito de Convenios Colectivos de trabajo”.

⁴⁹⁶ En cuaya disposición adicional cuarta se dispone que “Se acuerda la implementación de un plan de pensiones de empleo de promoción conjunta para las empresas de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, S.A., Sociedad

B. Ámbito subjetivo de aplicación.

En nuestra opinión, las regulaciones más interesantes de los convenios colectivos analizados hacen referencia a la delimitación del ámbito subjetivo de aplicación de los planes de pensiones del sistema de empleo, singularmente a la regulación sobre la adhesión.

1. Adhesión.

Tanto el TRLPFP como el RFPF efectúan una remisión al convenio colectivo y a la negociación colectiva en materia de adhesión al plan de pensiones, una vez se estipula en el artículo 26 del RFPF que la totalidad del personal empleado por el promotor esté acogido o en condiciones de acogerse al citado plan sin que pueda exigirse una antigüedad superior a dos años para acceder a aquél, pudiendo disponerse el acceso con una antigüedad inferior a dos años o desde el ingreso en la plantilla del promotor.

Pues bien, son ciertamente numerosos los convenios colectivos que reducen la antigüedad superior a dos años para incorporar al trabajador al plan de pensiones. Así, entre otros:

- La disposición adicional decimotercera del convenio colectivo de Repsol Química, S.A. (2006/2007/2008) (BOE de 9 de marzo de 2007) fija en seis meses la antigüedad efectiva o necesaria para acceder a la condición de partícipe. En el mismo sentido, la disposición adicional cuarta del VII convenio colectivo de Repsol Petróleo, S.A. (BOE de 12 de febrero de 2007)
- El artículo 12 del convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007), la reduce a 18 meses.
- El artículo 68 del convenio colectivo de Cía. Castellana de Bebidas Gaseosas, S.A., para el período 2006-2007 (BOE de 12 de abril de 2007), no exige antigüedad alguna, como otros muchos convenios colectivos, para los trabajadores indefinidos..

Unipersonal, como plasmación del compromiso asumido en la disposición adicional 6.^a del convenio de empresa anterior, que sustituirá a los beneficios derivados de la compensación económica por jubilación a los 65 años de edad, recogida en el Artículo 58 b) del convenio colectivo del sector (2004/2007). Asimismo, cualquier transformación”.

En segundo lugar y en lo que se refiere a la previsión recogida tanto en el artículo 4.1 de la Ley y el artículo 28.2 del Reglamento en cuanto que si en el convenio colectivo se ha establecido la incorporación de los trabajadores directamente al plan de pensiones, se entienden adheridos al mismo, salvo que, en el plazo acordado a tal efecto, declaren expresamente por escrito a la comisión promotora o de control del plan que desean no ser incorporados al mismo; lo cierto es que únicamente uno de los convenios analizados concreta dicho plazo. Así, el artículo 12 del convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007), lo concreta en un mes: *“Todo empleado, que cumpla los requisitos previstos en los párrafos siguientes de este Apartado 12.1, se entenderá adherido directamente al Plan, aceptando cuantas estipulaciones se contienen en las presentes Especificaciones y los derechos y obligaciones que se derivan de las mismas salvo que, en el plazo de un mes, declare expresamente por escrito a la Comisión de Control del Plan su deseo a no ser incorporado al mismo. Si tal manifestación la efectuara el trabajador ante la correspondiente Entidad Promotora, ésta la trasladará a la Comisión de Control”*.

Finalmente en cuanto al cómputo de la antigüedad a los efectos de la adhesión, una regulación ciertamente interesante es la que se recoge en el ya referido convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007), en cuyo artículo 12 sobre alta de un Partícipe en el Plan se dispone que para el cómputo de esta antigüedad se seguirán las siguientes reglas:

“Para la integración inicial en el Plan de Pensiones, se tendrá en cuenta la antigüedad acreditada por cada persona asalariada, en la empresa en la que preste servicios en el momento de la formalización del Plan de Pensiones, computando a estos efectos la antigüedad acreditada en el sector de actividad, en los términos previstos en estas Especificaciones.

Una vez formalizado el Plan de Pensiones, la antigüedad a considerar a efectos de determinar el derecho de integración en el mismo, será la acumulada que se acredite en cualquiera de las empresas del Sector.

Se entenderá como antigüedad acumulada en el sector cualquier prestación de servicios para empresas de este ámbito funcional, salvo que entre la extinción de una relación laboral y el comienzo de la siguiente, transcurra un período superior a cinco años. De producirse esta circunstancia, el cómputo de antigüedad deberá reiniciarse nuevamente, salvo en las situaciones de suspensión del contrato por ejercicio de cargo público representativo; causas de fuerza mayor; excedencia forzosa; decisión de la trabajadora que se vea obligada a abandonar su puesto de trabajo como consecuencia de ser víctima de violencia de género; excedencia para desempeñar cargos sindicales. Desde el momento en que una persona se incorpora al Plan de Pensiones, los cambios de

empresa posteriores, siempre que se trate de empresas integradas, bien en el ámbito del Plan de Pensiones, o bien en el de este Convenio, no exigen la acreditación de nuevo período de carencia. La mera pertenencia al Plan de Pensiones supone la obligación del nuevo empleador de efectuar las contribuciones que correspondan desde el inicio de la nueva relación laboral”.

Y decimos que es una regulación interesante por dos motivos, uno positivo y otro negativo. El primero por cuanto computa la antigüedad a los efectos de la adhesión en la que tuviese en el sector de la actividad y no en una empresa en concreto. El aspecto negativo es que entre las circunstancias que impiden el reinicio del cómputo de 18 meses para el acceso no se encuentran, salvo las de violencia doméstica, las vinculadas a la conciliación de vida familiar, personal y laboral. Una “diferenciación” en el tratamiento de las causas suspensivas que consideramos puede tener importantes problemas de adecuación a derecho por ser posible considerarla como discriminatoria.

2. Discriminación v. igualdad y dobles escalas en planes y fondos.

En materia de tratamiento diferenciado de colectivos de trabajadores mediante la configuración de subplanes, paríamos del hecho de que tanto el artículo 4.1 del TRLRFP y como el artículo 25 del RFPF disponen que únicamente mediante (1) acuerdo colectivo, (2) acuerdo de los órganos sociales o de gobierno de dichas sociedades (3) según las especificaciones del plan (que implica la intervención de los trabajadores ex art. 27 del RPYFP) podrán articularse subplanes de pensiones, a los efectos de regular los criterios de integración de cada colectivo de trabajadores en los distintos subplanes, así como los parámetros para diversificar las aportaciones⁴⁹⁷.

En este contexto, la verdad es que son muy numerosos los convenios colectivos que establecen de manera más o menos directa y clara la previsión de un doble tratamiento en la configuración del plan de pensiones del sistema de empleo.

Así, un buen ejemplo de la anterior afirmación lo constituye el I Convenio colectivo de Nuclenor, S.A. (BOE de 4 de mayo de 2007), en cuyo artículo 34 se

⁴⁹⁷ En concreto, los citados preceptos dicen: “dentro de un mismo plan de pensiones del sistema de empleo será admisible la existencia de subplanes, incluso si éstos son de diferentes modalidades o articulan en cada uno diferentes aportaciones y prestaciones. La integración del colectivo de trabajadores o empleados en cada subplan y la diversificación de las aportaciones del promotor se deberá realizar conforme a criterios establecidos mediante **acuerdo colectivo** o disposición equivalente o según lo previsto en las especificaciones del plan de pensiones”.

establece una regulación especial con relación al personal de nuevo ingreso *“Respecto a las aportaciones del personal de nuevo ingreso con plaza en el Organigrama al Plan de Pensiones de empleo de Nuclenor, S. A., se acuerda: El primer y segundo años: La aportación de la parte de la Empresa (50 por 100 de la aportación total) se realizará desde el primer mes, sin que el trabajador se vea obligado a efectuar aportación alguna durante esos dos primeros años. El tercer y cuarto años sobre la aportación total el trabajador aportará el 25 por 100 y la empresa el 50 por 100. El resto de años el trabajador aportará el 50 por 100 y la empresa el 50 por 100 restante. El anterior acuerdo será trasladado al Reglamento del Plan de Pensiones de Empleo de Nuclenor, S. A.”*

En cualquier caso, en ninguno de los supuestos analizados de doble tratamiento en materia de planes de empleo se aportan razones objetivas y suficientes que justifiquen lo que a nuestro entender es una clara afectación al principio de igualdad.⁴⁹⁸

En este contexto, un supuesto realmente excepcional es el del Convenio Colectivo de Bridgestone Hispania, S.A. –Fábricas, en cuyo artículo 161 expresamente se niega la posibilidad de constituir subplanes: *“No se admitirán subplanes”*.

En lo que se refiere a los subplanes y la transmisión empresarial y el espacio de actuación reconocido en el artículo 26 del RPPF según el cual: *“El derecho de acceso al plan se entiende sin perjuicio, en su caso, del régimen de aportaciones y prestaciones que haya de aplicarse en el plan al personal afectado por la subrogación según lo previsto en convenio colectivo o disposición equivalente o en las propias especificaciones, o de la subrogación del promotor en los compromisos por pensiones que tuviera asumidos la empresa cedente y su instrumentación”*; son numerosos los convenios colectivos que hacen referencia a esta situación.

Así, entre otros, un buen ejemplo lo constituye el V Convenio colectivo de Telefónica Soluciones de informática y comunicaciones de España, S.A.U. (BOE de 10 de abril de 2007), en cuya cláusula 23 se dispone que: *“2. Los empleados integrados en la empresa, con anterioridad a la firma del presente Convenio, a través de procesos de subrogación empresarial y que no cuenten con plan de pensiones se podrán incorporar de forma voluntaria al mismo a partir del año 2007 y de manera gradual, según la siguiente escala: Año 2007: aportación de la empresa 1,5 %; aportación del trabajador 0,7%. Año 2008: aportación de la empresa 3 %; aportación del trabajador 1,4%. Año 2009: aportación de la empresa 4,51 %; aportación del trabajador 2,2%. Este plan de pensiones de empleo se regirá por su propio Reglamento y será supervisado por su Comisión de Control”*.

⁴⁹⁸ En este punto, recuérdese el debate sobre las dobles escalas salariales. Al respecto: IUSLabor 4/2006, www.upf.edu/iuslabor.com

En sentido similar el XXII Convenio colectivo de Repsol Butano, S.A. (BOE de 9 de marzo de 2007), en cuya disposición transitoria décima se establece que: *“Para los partícipes con una antigüedad como empleados anterior a 16 de julio de 1997, efectiva o reconocida por haber pertenecido a otras empresas del Grupo REPSOL que a dicha fecha tuvieran Planes de Pensiones constituidos, el Salario Computable a efectos del Plan, en los términos definidos en el art. 71 1.3 del presente Convenio Colectivo, se multiplicará por 7,3 %. El importe mensual obtenido para cada partícipe por aplicación de la operación anterior se multiplicará por el coeficiente que resulte de restar a la unidad el cociente de dividir, al principio del año natural, el importe de la prima colectiva anual del seguro referido en el art. 14.2 del Reglamento del Plan de Pensiones de Repsol Butano, correspondiente al conjunto de partícipes, entre la suma, asimismo en cómputo anual, de las cantidades obtenidas para todos los partícipes por el procedimiento anteriormente indicado aplicado sobre los Salarios reguladores de las prestaciones de riesgo. El coeficiente así determinado al principio del año natural se mantendrá inalterado durante todo el ejercicio. De la aportación obtenida conforme a la regla anterior al partícipe le corresponderá aportar un 2 % de su Salario Computable a efectos de contribución, siendo el resto de la aportación a cargo del Promotor. Para cada partícipe se aportará mensualmente por el Promotor y se imputará, además de lo anterior, el importe de la prima que individualmente le corresponda en el período en el seguro colectivo de vida para fallecimiento e invalidez referido en la letra b) del artículo 17 del Reglamento del Plan de Pensiones de Repsol Butano”.*

Finalmente por su singularidad debemos destacar el IV Convenio colectivo de Grupo Generali (BOE de 10 de abril de 2007), en cuyo artículo 36 se regulan más de seis situaciones diferenciadas con origen en supuestos de sucesión de empresas⁴⁹⁹.

⁴⁹⁹ En concreto:

a) Grupo Generali, a la fecha de la firma del presente Convenio de Grupo, tiene los siguientes Planes de Pensiones. a.1) «Plan de previsión empleados Banco Vitalicio». En dicho ámbito de aplicación se incluyen los empleados de Vitalicio y aquellos de origen Vitalicio que han sido migrados a alguna de las empresas del Grupo que figuran relacionadas en el ámbito funcional del presente Convenio de Grupo. a.2) «Plan de pensiones de empleados de Empresas Grupo Estrella». En dicho ámbito de aplicación se incluyen los Empleados de Estrella y aquellos de origen Estrella que han sido migrados a alguna de las Empresas del Grupo que figuran relacionadas en el ámbito funcional del presente Convenio de Grupo.

b) El «Plan de pensiones de empleados de Empresas Grupo Estrella» cambiará su denominación por la de «Plan de pensiones de empleados Grupo Generali». Este Plan de pensiones integrará dos colectivos: 1) Partícipes origen estrella anteriores a 1 de enero de 2001. 2) Resto de partícipes. Los partícipes pertenecientes al colectivo 1) del apartado anterior que deseen adherirse al colectivo 2) del mismo apartado por considerarlo más favorable que el que disfrutaban actualmente, podrán hacerlo, con simultánea renuncia a su actual sistema de previsión, mediante comunicación por

C. Obligaciones de los planes de pensiones del sistema de empleo.

En materia de obligaciones, lo primero que debemos destacar es que la mayoría de convenios colectivos de empresa analizados optan por el sistema de prestación definida, siendo ciertamente excepcionales los ejemplos tanto de sistemas mixtos, como de prestación definida.

Ejemplos de planes de empleo de aportación definida serían, entre otros, el Convenio colectivo de la empresa Allianz, Compañía de Seguros y Reaseguros, S.A. (BOE de 31 de enero de 2007), el Convenio colectivo de Bilbao Compañía Anónima de Seguros y Reaseguros, S.A. (BOE de 23 de marzo de 2007); el convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo, XXII Convenio Colectivo de Bridgestone Hispania, S.A. -Fábricas, o, finalmente, el Convenio colectivo de Cía. Castellana de Bebidas Gaseosas, S.A., para el período 2006-2007 (BOE de 12 de abril de 2007).

Como decíamos, excepcional es el XXII Convenio Colectivo de Bridgestone Hispania, S.A. -Fábricas, al optarse por un sistema mixto. En dicho plan, las contingencias a las que darán cobertura los derechos consolidados generados por las aportaciones definidas conjuntas de la Empresa y de los trabajadores son la jubilación, el fallecimiento y la incapacidad permanente que sea causa de la extinción del contrato; mientras que la prestación definida se vincula al

escrito a la Comisión de Control, manteniendo, en este caso, los derechos consolidados que ostenten en el momento del cambio.

La aportación del Promotor para los partícipes que se adhieran al nuevo Plan de Pensiones a partir de 1 de enero 2006, así como para los partícipes de origen Estrella posteriores a 1 de enero de 2001 será del 3,2 por 100 constante del salario pensionable, en la forma y condiciones establecidas en el Reglamento del Plan.

c) En todo caso, el personal que ingrese en Vitalicio a partir del 1 de enero de 2006 regirá su previsión social complementaria en los mismos términos previstos para el colectivo 2) del apartado b) anterior (actual régimen de especificaciones Plan de pensiones de empleados de Empresas Grupo Estrella), con aportación del Promotor del 3,2 por 100 constante del salario pensionable.

Además, en la disposición adicional cuarta, se estipula que "Para aquellos trabajadores procedentes de Estrella y A.I.E. (de origen Estrella) ingresados con anterioridad al 1/1/2003 no adheridos al Plan de previsión descrito en el artículo 36 apartado a.2) de este Convenio de Grupo, se mantendrá la compensación por jubilación a los 65 años establecida en el Convenio General, con las condiciones en él pactadas, y con los mínimos que figuran en la tabla siguiente (...)"

fallecimiento por cualquier causa y a la invalidez permanente (total, absoluta, gran invalidez), por cualquier causa.

En el mismo sentido el Convenio colectivo de la empresa Hijos de Rivera, S.A. (BOE de 17 de enero de 2007), en el que la aportación definida se establece para la jubilación, invalidez permanente total, absoluta o gran invalidez y fallecimiento en activo; y la prestación definida para invalidez permanente absoluta o gran invalidez por cualquier causa, y fallecimiento en activo por causas naturales, muerte por accidente y muerte por accidente de circulación.

En cuanto a la especificación de las aportaciones o, en su caso, de las prestaciones, lo cierto es que son más numerosos de lo que a priori podíamos pensar las previsiones convencionales en tal sentido, debiéndose destacar el régimen completo que normalmente suele caracterizar la previsión de un plan de promoción conjunta por convenios colectivos sectoriales.

Así, entre otros:

- El V Convenio colectivo de Telefónica Soluciones de informática y comunicaciones de España, S.A.U. (BOE de 10 de abril de 2007), cuando dispone que la empresa aportará el 4.51% del salario fijo y el trabajador aportará el 2,2% de este salario.
- El XXII Convenio Colectivo de Bridgestone Hispania, S.A. -Fábricas: Dicha aportación será conjunta, de Empresa y trabajadores, estableciendo que la aportación Aportación Anual por parte de la Empresa consistirá en el 4,5 % del importe anual de los salarios de todos los trabajadores en activo sin que el importe salarial individual tomado como base para la aplicación del porcentaje indicado pueda exceder durante 2007 de 72.959,69 €. A partir del 1 de enero de 2008, y en años sucesivos, dicho límite individual se revisará de acuerdo con el índice de crecimiento pactado para la Tabla Salarial del Convenio Colectivo.
- O el Convenio colectivo de Cía. Castellana de Bebidas Gaseosas, S.A., para el período 2006-2007 (BOE de 12 de abril de 2007), cuando establece que la aportación será del 4% de la base reguladora constituida por Salario Base, Plus Convenio, Complemento Ad Personam, Complemento de Puesto de Trabajo de los Administrativos de Delegaciones, Complemento de Puesto de Trabajo y Comisiones Variables del Personal de Comercial y Distribución recogidos en el Acuerdo de 8 de Noviembre de 1991, Incentivos, Capacitación,

Complemento de Actividad de Mando, Diferencia de grupo y nivel, Plus de Rotación y Nocturnidad y el Plus de Disponibilidad.

Como decíamos, sin duda las regulaciones más completas con relación al ámbito objetivo y de obligaciones de los planes de pensiones corresponde a los de previsión conjunta recogidos en convenios colectivos sectoriales. En este punto, sin duda, el convenio más interesante lo constituye el de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo de 2007). Un convenio con más de 47 preceptos y con una regulación sumamente interesante en materias tan relevantes como la condición de partícipe en suspenso (art. 16), la movilidad de los derechos consolidados (art. 30) o la previsión de supuestos excepcionales de liquidez de los derechos consolidados (art. 31).

D. Comisión de control del plan de pensiones.

Finalmente, con relación a la comisión de control de los planes de pensiones y en cuanto a la composición de la misma, recuérdese que afirmamos que el artículo 30 del RPPF estipula que por negociación colectiva cabrá establecer una distribución de representantes distinta a la regla general, según la cual, el número de miembros de la comisión de control del plan será el fijado en las especificaciones, garantizándose la atribución del 50 por 100 de los miembros y, en todo caso, del conjunto de votos a los representantes designados por el promotor o promotores frente a la representación de los partícipes y beneficiarios.

Pues bien, la regla general es que los convenios colectivos que entran a regular aspectos de la comisión de control realizan alguna previsión sobre la composición de la comisión de control pero normalmente para referirse a la paridad en su composición. Un buen ejemplo de esta conclusión lo constituye el convenio colectivo de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, SAU (BOE de 30 de enero de 2007), en cuya disposición adicional cuarta se dispone que La comisión de control del plan, órgano de representación de los partícipes, deberá constituirse con iguales criterios, al ser beneficio dimanante del presente convenio de eficacia general, que los recogidos para la creación de la comisión promotora, respetando la paridad entre las partes y la proporcionalidad entre las representaciones sindicales firmantes.

Un supuesto excepcional, por separarse de la regla general y por establecer una mayoría absoluta de la representación de los partícipes lo constituye el

Colectivo de Bridgestone Hispania, S.A. -Fábricas, en cuyo artículo 166 se dispone que: *“las partes se comprometen al mantenimiento de la composición y condiciones de representación actuales en la Comisión de Control del Plan de Pensiones (7 miembros en representación de los partícipes y 2 del promotor), garantizándose así la reserva de la mayoría absoluta de los partícipes en la misma, todo ello de conformidad con la Disposición Transitoria 2.ª del Texto Refundido de la Ley de Planes y Fondos de Pensiones, aprobado por RDL 1/2002, de 29 de Noviembre y el art. 30 del R.D. 304/2004, de 20 de Febrero, por el que se aprueba el Reglamento de Planes y Fondos de Pensiones.No obstante, las decisiones de la Comisión de Control que impliquen, exclusivamente, alteraciones en las prestaciones definidas, o en la póliza de aseguramiento de las mismas requerirán la aprobación de la representación del promotor”*.

En cuanto a las comisiones de control de los planes de promoción conjunta, decíamos que el artículo 7 del TRLET dispone que: *“En los planes de pensiones del sistema de empleo podrán establecerse procedimientos de designación directa de los miembros de la comisión de control por parte de la comisión negociadora del convenio, y/o designación de los representantes de los partícipes y beneficiarios por **acuerdo de la mayoría de los representantes de los trabajadores en la empresa”***.

En este punto, nuevamente el mejor ejemplo de regulación lo constituye el Convenio colectivo de empresas para el comercio de flores y plantas y modificación de determinados artículos del Plan de pensiones de promoción conjunta (BOE de 30 de marzo).

VI. Apreciaciones críticas finales.

Para finalizar este estudio queremos efectuar cuatro valoraciones a modo de conclusiones:

1. En primer lugar debe destacarse la minoritaria presencia de cláusulas convencionales que intervengan con carácter normativo, y no sólo declarativo, en el régimen de constitución y funcionamiento de los planes y fondos de pensiones de empleo. En este punto, los resultados estadísticos que tanto a nivel sectorial, como empresarial se han obtenido para el año 2007 superan en mucho las cifras totales y públicas referidas a los años 2006 y 2007, por lo que consideramos que los datos obtenidos deberían ser corregidos a la baja.
2. En segundo lugar, destaca la opción por el sistema de aportación definida, no habiendo encontrado ni un solo supuesto de prestación definida como modelo único, existiendo algunos ejemplos de sistema mixto.

3. En tercer lugar, debe destacarse la mayoritaria mejora de la previsión sobre el plazo de más de dos años para deber estar integrado en un plan de pensiones, siendo habitual que dicho plazo se reduzca a 18 o incluso a 6 meses.

4. Finalmente, debe destacarse el hecho de que mientras los convenios colectivos de empresa que incorporan alguna previsión sobre el plan de pensiones lo hacen con relación únicamente a los aspectos esenciales (adhesión, cuantificación de la aportación/prestación y comisión de control), remitiéndose para el resto de las condiciones a normas internas o a acuerdos colectivos; los convenios colectivos sectoriales, sobre todo los que recogen un plan de promoción conjunta, suelen incorporar al convenio la totalidad del régimen de articulación y funcionamiento del plan de pensiones.

C) LA JUBILACIÓN FORZOSA EN LA NEGOCIACIÓN COLECTIVA

I. Introducción.

La regulación de la jubilación en la negociación colectiva se ha visto marcada, a diferencia de lo que ocurre con el resto de cláusulas vinculadas a la Seguridad Social, por su especial vinculación con las cláusulas de empleo. Es por ello que, a su vez, se ha visto afectada por las idas y venidas de nuestro legislador en relación con el artículo 85 y la Disposición adicional 10ª del TRLET (resultado ya, de un tortuoso camino de discutidas actuaciones legislativas)⁵⁰⁰, derogada a través del

⁵⁰⁰ Así, cabe señalar que la redacción originaria de 1980 establecía que “La capacidad para trabajar, así como la extinción de los contratos de trabajo, tendrán el límite máximo de edad que fije el Gobierno en función de las disponibilidades de la Seguridad Social y del mercado de trabajo. De cualquier modo, la edad máxima será la de sesenta y nueve años, sin perjuicio de que puedan completarse los períodos de carencia para la jubilación. En la negociación colectiva podrán pactarse libremente edades de jubilación, sin perjuicio de lo dispuesto en materia de Seguridad Social a estos efectos”. Su redacción, dio lugar a la STCO de 2 de julio de 1981, que declaró su inconstitucionalidad, en cuanto “que establece la incapacidad para trabajar a los sesenta y nueve años y de forma directa e incondicionada la extinción de la relación laboral a esa edad” y a la STCO de 30 de abril de 1985 que, por el contrario, validó constitucionalmente la habilitación que dicha disposición hacía a favor de la negociación colectiva.

Posteriormente, a través del Real Decreto Legislativo 1/1995, de 24 de marzo, se reformuló su contenido y ubicación, estableciéndose que “dentro de los límites y condiciones fijados en este precepto, la jubilación forzosa podrá ser utilizada como instrumento para realizar una política de empleo. La capacidad para trabajar, así como la extinción de los contratos de trabajo, tendrá el

Real Decreto Ley 5/2001, de 2 de marzo, de Medidas Urgentes de Reforma del Mercado de Trabajo para el incremento del empleo y mejora de su calidad, posteriormente “resucitada” por la Ley 14/2005⁵⁰¹, que venía a rectificar la

límite máximo de edad que fije el Gobierno en función de las disponibilidades de la Seguridad Social y del mercado de trabajo, sin perjuicio de que puedan completarse los períodos de carencia para la jubilación. En la negociación colectiva podrán pactarse libremente edades de jubilación sin perjuicio de lo establecido en materia de Seguridad Social a estos efectos”.

⁵⁰¹ Resulta interesante la explicación de la Ley: “Esta Ley tiene por objeto incorporar al [texto refundido de la Ley del Estatuto de los Trabajadores, aprobado por el Real Decreto Legislativo 1/1995, de 24 de marzo](#), una disposición para que en los convenios colectivos se puedan establecer cláusulas que posibiliten, en determinados supuestos y bajo ciertos requisitos, la extinción del contrato de trabajo al cumplir el trabajador la edad ordinaria de jubilación. Una previsión legal similar fue derogada por el [Real Decreto-ley 5/2001, de 2 de marzo, de medidas urgentes de reforma del mercado de trabajo para el incremento del empleo y la mejora de su calidad](#), en el entendimiento de que dicha disposición estimulaba la adopción de medidas dirigidas a lograr la jubilación forzosa de los trabajadores de mayor edad y su retirada del mercado de trabajo, como instrumento en el marco de una política de empleo inspirada en concepciones y apoyada en realidades demográficas y del mercado de trabajo claramente desactualizadas. La [Ley 12/2001, de 9 de julio](#), fruto de la tramitación parlamentaria del [citado Real Decreto-ley](#), ratificaría esa derogación, aunque matizó su justificación. Esa derogación no iba acompañada de otras medidas legales que invalidaran automáticamente o que imposibilitaran este tipo de cláusulas de los convenios colectivos a la vista de la fuerza vinculante que el [artículo 37.1 de la Constitución](#) reconoce a los convenios colectivos. Sin embargo, recientes sentencias del Tribunal Supremo han interpretado, en síntesis, que, dada la ausencia de una norma legal habilitante de la negociación colectiva en esta materia, no es actualmente posible establecer en los convenios colectivos cláusulas con esta finalidad. Esta interpretación jurisprudencial ha supuesto que, a día de hoy, se haya producido cierta inseguridad jurídica que está motivando problemas en la negociación colectiva en determinados ámbitos. Como consecuencia de ello, las organizaciones empresariales y sindicales firmantes del [Acuerdo Interconfederal para la Negociación Colectiva, vigente para 2004](#) (la Confederación Española de Organizaciones Empresariales, la Confederación Española de la Pequeña y la Mediana Empresa, la Unión General de Trabajadores y Comisiones Obreras), se han dirigido al Gobierno para expresar su preocupación por los efectos que la doctrina judicial pudiera tener en el desarrollo de las relaciones laborales y, en particular, en la negociación colectiva, cuyo equilibrio interno, continúan diciendo las indicadas organizaciones, está construido sobre mutuas renunciaciones de las partes negociadoras. Por esas razones, las citadas organizaciones han solicitado al Gobierno que, con la mayor brevedad posible, promueva la oportuna reforma normativa que dote de la necesaria seguridad jurídica a la negociación colectiva. Por otra parte, el Gobierno, la Confederación Española de Organizaciones Empresariales, la Confederación Española de la Pequeña y la Mediana Empresa, la Unión General de Trabajadores y Comisiones Obreras suscribieron el 8 de julio de 2004 la Declaración para el diálogo social 2004 Competitividad, empleo estable y cohesión social, en la que se comprometen a abordar en el diálogo social determinadas materias, entre las que se incluye esta reforma normativa. En ese marco, el Gobierno y las citadas organizaciones empresariales y sindicales han alcanzado un acuerdo sobre esta reforma normativa que se incorpora en sus propios términos en esta Ley.

restrictiva jurisprudencia del Tribunal Supremo en sentencias de 9 de marzo de 2004, y según la cual:

“En los convenios colectivos podrán establecerse cláusulas que posibiliten la extinción del contrato de trabajo por el cumplimiento por parte del trabajador de la edad ordinaria de jubilación fijada en la normativa de Seguridad Social, siempre que se cumplan los siguientes requisitos:

- a. Esta medida deberá vincularse a objetivos coherentes con la política de empleo expresados en el convenio colectivo, tales como la mejora de la estabilidad en el empleo, la transformación de contratos temporales en indefinidos, el sostenimiento del empleo, la contratación de nuevos trabajadores o cualesquiera otros que se dirijan a favorecer la calidad del empleo.*
- b. El trabajador afectado por la extinción del contrato de trabajo deberá tener cubierto el período mínimo de cotización o uno mayor si así se hubiera pactado en el convenio colectivo, y cumplir los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva”*

Ambas disposiciones normativas, representan un debate totalmente actual tanto a nivel empresarial, como a nivel de política social. Efectivamente, la somera explicación contenida en el RDL establecía que *“merece destacarse la derogación de la disposición adicional décima del Estatuto de los Trabajadores, que estimulaba la adopción de medidas dirigidas a lograr la jubilación forzosa de los trabajadores de mayor edad y su retirada del mercado de trabajo, como instrumento en el marco de una política de empleo inspirada en concepciones y apoyada en realidades demográficas y del mercado de trabajo claramente desactualizadas”*. En este sentido, y en el seno de las organizaciones se contraponen las tesis según las cuales, por un lado (y en contra de la derogación), es básico actualizar y modernizar el perfil de la plantilla, razón por la cual se han de articular mecanismos que faciliten la rotación en favor de trabajadores más jóvenes, mientras que por el otro (y a favor de la derogación), se defiende que es importante aprovechar al máximo el *“talento”* de los trabajadores de edad, no sólo como mecanismo de formación de los trabajadores recién incorporados (a través de sistemas de mentoring), sino también como pieza clave de las políticas de diversidad, a través de las cuales ampliar y consolidar *“nichos de mercado”*, mejorar la calidad en los servicios y reforzar la imagen de marca de la empresa⁵⁰².

⁵⁰² A propósito de las políticas de diversidad enfocadas como imperativo empresarial, P. Guggemons, *“Diversity Management. European Contributions to a Current Debate”*, Alemania, 2007.

A estos intereses “privados” se deben incorporar otros relacionados con la conocida inversión de las estructuras demográficas y los imperativos financieros de los que depende el sostenimiento del Sistema de Seguridad Social, hecho que ha provocado, de un lado, la restitución de la posibilidad de que a través de la negociación colectiva se puedan satisfacer “los ideales de solidaridad de las políticas de empleo”⁵⁰³ y, por otro, la adopción de mecanismos flexibles de incentivo a la permanencia voluntaria en activo de los trabajadores que alcancen la edad ordinaria de jubilación (sesenta y cinco años).

En todo caso, es innegable que, en la medida en que las cláusulas de jubilación forzosa se ubican en el núcleo de las políticas de empleo, más allá de la atribución o no de derechos de previsión social, entendemos que resultarán de aplicación, no sólo los límites que el propio Tribunal Constitucional ha impuesto, sino también –y posiblemente como instrumento exegético para darles contenido-, los principios que nuestros Tribunales han sentado a propósito de otras medidas de empleo (como las dobles escalas salariales).

Veremos, a continuación, cuál ha sido su recepción por la negociación colectiva y, hasta qué punto ésta se mantiene o no dentro del ámbito que el legislador y los Tribunales le han reservado.

II. La regulación de la jubilación forzosa en la negociación colectiva: Análisis descriptivo.

A. Los límites de la negociación en la regulación de la jubilación forzosa.

Básicamente son dos los límites normativos a la regulación de la jubilación forzosa por los convenios colectivos: un de legalidad ordinaria y otro de alcance constitucional.

Respecto del primero, hemos de mencionar el artículo 39.2 de la LGSS, según el cual “la Seguridad Social no podrá ser objeto de contratación colectiva”⁵⁰⁴.

⁵⁰³ J.L. Tortuero Plaza, “La jubilación forzosa en las políticas de empleo”, Revista del Ministerio de Trabajo y Asuntos Sociales, nº 33, pág. 254.

⁵⁰⁴ De hecho, ya en el debate sobre la constitucionalidad de la Disposición adicional 15ª del ET, la STCO 58/1985 señaló que “es indudable que el precepto legal no pretende únicamente atribuir a la negociación colectiva la facultad de facilitar la jubilación voluntaria a través de una regulación promocional que no era preciso autorizar, pues nunca había sido negada y era frecuentemente ejercitada, sino superar el precedente obstáculo legal convirtiendo en disponible por la negociación colectiva un derecho que con anterioridad no lo era”

Es evidente, y así lo ha puesto de manifiesto reiteradamente la doctrina científica, que no resulta adecuado a derecho, que la negociación colectiva imponga unas condiciones de acceso al sistema público de Seguridad Social diferentes a las previstas legalmente, ni fuerce a que sea precisamente el sistema quien asuma unas cargas económicas que no existirían de mantenerse viva la relación laboral. Es la separación entre lo “público” (derecho absoluto) y lo “privado” (derecho necesario y disponible)⁵⁰⁵, lo que permite entender la referencia legal a las posibilidades reguladoras de la negociación colectiva “sin perjuicio de lo dispuesto en materia de Seguridad Social a estos efectos”, que actúa precisamente como límite infranqueable, una vez se concluye que la Disposición Adicional 10ª del TRLET es una habilitación constitutiva y no originaria⁵⁰⁶

Respecto del segundo, ha de traerse a colación el derecho a la igualdad y a la no discriminación por razón de edad, reconocido con carácter general en el artículo 14 de la CE y desarrollado por la Ley 62/2003, de 30 de diciembre, al amparo de la Directiva 2000/78/CE del Consejo de 27 de noviembre, conexión comunitaria que, precisamente, es la que ha permitido que se dicte recientemente la STJCE de 16 de octubre de 2007⁵⁰⁷, según la cual se declara la compatibilidad entre la Directiva y las cláusulas convencionales de jubilación forzosa⁵⁰⁸.

⁵⁰⁵ Al respecto, J.L. Monereo Pérez, Público y Privado en el Sistema de Pensiones, Madrid, Tecnos, 1996, págs. 80 y ss.

⁵⁰⁶ J.L. Tortuero Plaza, “La jubilación forzosa...”, págs. 255-257.

⁵⁰⁷ En el asunto debatido, se cuestionaba la validez de una normativa española que legitimaba el mantenimiento de las cláusulas de convenios colectivos relativas a la jubilación forzosa de los trabajadores cuando estos han alcanzado la edad de jubilación (65 años) para la admisión a la jubilación y cumplen los demás requisitos en materia de seguridad social para tener derecho a una pensión de jubilación contributiva. Un ejecutivo cuyo contrato de trabajo había sido rescindido por su patrono por haber alcanzado la edad de jubilación forzosa, interpuso un recurso ante el Juzgado de lo Social nº33 de Madrid. Sostenía que la cancelación equivalía a un despido y solicitaba que se declare nula por vulneración de sus derechos fundamentales y, más concretamente, de su derecho a la no discriminación por razón de la edad garantizado en particular por la Directiva 2000/78. El Juzgado de lo Social nº 33 de Madrid decidió suspender el procedimiento y plantear al Tribunal de Justicia varias cuestiones prejudiciales en cuanto al alcance de las disposiciones de la Directiva relativas a la prohibición de discriminaciones: (1) **Sobre el ámbito de aplicación de la Directiva:** Para que una normativa nacional se pueda interpretar con arreglo a la Directiva, es necesario que establezca normas relativas a las «condiciones de empleo y trabajo, incluidas las de despido y remuneración». Pues, la normativa española, al considerar « válida la extinción automática de la relación laboral entre el empresario y el trabajador cuando éste haya cumplido los 65 años », establece normas relativas a las condiciones de empleo y trabajo ya que « afecta a la duración de dicha relación entre las partes y, en general, al ejercicio por el trabajador de su actividad profesional, impidiendo su participación futura en la vida activa »; (2) **Existencia de una diferencia de trato entre trabajadores:** La normativa española controvertida concede, de manera directa, un trato menos favorable a los trabajadores que

alcanzan la edad de jubilación en comparación con las demás personas en actividad. Por este hecho, es posible concluir que existe una diferencia de trato directamente basada en la edad; (3) **Justificación de la diferencia de trato:** Aunque este objetivo no se indica claramente, ciertos elementos del contexto de adopción de la normativa española (p.ej.: petición de las organizaciones patronales y sindicales) ponen de manifiesto que su propósito es la regulación del mercado de trabajo con el fin, en particular, de reducir el desempleo mediante un reparto del trabajo entre las generaciones. La legitimidad de este objetivo no se puede cuestionar, habida cuenta de las disposiciones de la Directiva 2000/78 y de los Tratados en virtud de los cuales la Unión europea tiene por finalidad la promoción de un alto nivel de empleo. Además, el propio Tribunal de Justicia de las Comunidades Europeas ya juzgó que la promoción de la contratación constituye sin duda alguna un objetivo legítimo de la política social o de empleo de los Estados miembros (por ej. Tribunal de Justicia de las Comunidades europeas, 11/01/2007, C-208/05, Innovative Technology Center GmbH -ITC- / Bundesagentur für Arbeit). Esta apreciación, subraya el juez comunitario, es "*evidentemente*" válida respecto a los instrumentos de la política del mercado de trabajo nacional utilizados para mejorar las oportunidades de inserción en la vida activa de ciertas categorías de trabajadores. Por lo tanto, el objetivo contemplado en la normativa española satisface el primer requisito fijado por la Directiva 2000/78 para justificar una diferencia de trato ya que se puede considerar que la justifica de forma objetiva y razonablemente. Queda por saber si las medidas adoptadas (jubilación forzosa) para lograr el objetivo son "*adecuadas y necesarias*". Es el segundo requisito. El Tribunal considera que la normativa española no viola el Derecho comunitario ya que « *Parece razonable que las autoridades de un Estado miembro estimen que una medida como la controvertida en el litigio principal puede ser adecuada y necesaria para alcanzar el objetivo legítimo invocado en el marco de la política nacional de empleo, que consiste en favorecer el pleno empleo facilitando el acceso al mercado de trabajo* » (considerando 72), sobre todo, habida cuenta que la jubilación forzosa no se basa sólo en una edad sino que tiene también en cuenta la consideración de que los trabajadores interesados puedan beneficiarse al término de su carrera profesional de una pensión de jubilación fijada en un nivel bastante elevado para que no se pueda considerar inadecuado (considerando 73). En fin, cabe observar que la normativa española permite a las organizaciones patronales y sindicales modular el uso de la jubilación forzosa en los convenios colectivos, con el fin de tener en cuenta no sólo la situación del mercado de trabajo sino también las características propias de los puestos de que se trate.

⁵⁰⁸ "Debe considerarse que una normativa nacional como la controvertida en el litigio principal, que prevé la extinción automática del contrato de trabajo cuando el trabajador cumpla la edad de jubilación establecida en dicha normativa, dispensa, de manera directa, un trato menos favorable a los trabajadores que hayan alcanzado esa edad en comparación con las demás personas activas en el mercado laboral. Una normativa de este tipo supone, por lo tanto, una diferencia de trato directamente basada en la edad, en el sentido del artículo 2, apartados 1 y 2, letra a), de la Directiva 2000/78 (LCEur 2000, 3383). Sin embargo, por lo que respecta a las diferencias de trato por motivos de edad, se desprende del artículo 6, apartado 1, párrafo primero, de dicha Directiva (LCEur 2000, 3383) que no constituyen una discriminación prohibida en el sentido del artículo 2 de la misma Directiva «si están justificadas objetiva y razonablemente, en el marco del Derecho nacional, por una finalidad legítima, incluidos los objetivos legítimos de las políticas de empleo, del mercado de trabajo y de la formación profesional, y si los medios para lograr este objetivo son adecuados y necesarios». El párrafo segundo del mismo apartado enumera varios ejemplos de diferencias de trato que reúnen características como las mencionadas en el párrafo primero y que, por tanto, son compatibles con las exigencias del Derecho comunitario.

En el presente caso, debe observarse que, como indica el Abogado General en el punto 71 de sus conclusiones, la disposición transitoria única, que permite la inclusión de cláusulas de jubilación forzosa en los convenios colectivos, se adoptó, a instancias de los agentes sociales, en el marco de una política nacional destinada a favorecer el acceso al empleo mediante su mejor distribución intergeneracional. El órgano jurisdiccional remitente ha señalado, no obstante, que la mencionada disposición no se refiere formalmente a ningún objetivo de esta naturaleza. Sin embargo, esta circunstancia no es por sí sola determinante. En efecto, no puede deducirse del artículo 6, apartado 1, de la Directiva 2000/78 (LCEur 2000, 3383) que la falta de indicación en la normativa nacional de que se trate del objetivo que pretende alcanzarse tenga por efecto que se excluya automáticamente la posibilidad de que esté justificada a la luz de dicha disposición. Cuando no existe indicación en este sentido, es necesario, no obstante, que otros elementos, propios del contexto general de la medida en cuestión, permitan la identificación del objetivo que subyace a esta medida, a fin de posibilitar el ejercicio del control jurisdiccional sobre la legitimidad, idoneidad y necesidad de los medios empleados para lograr dicho objetivo /.../ Falta aún por verificar, con arreglo al propio tenor de dicha disposición, si los medios empleados para lograr este objetivo legítimo son «adecuados y necesarios». Procede recordar en este contexto que, en el estado actual del Derecho comunitario, los Estados miembros y, en su caso, los agentes sociales a nivel nacional disponen de una amplia facultad de apreciación no sólo al primar un objetivo sobre otros en materia social y laboral, sino también al definir las medidas que les permitan lograrlo (véase, en este sentido, la sentencia de 22 de noviembre de 2005 [TJCE 2005, 341], Mangold, C-144/04, Rec. p. I-9981, apartado 63). Así sucede, como se desprende ya de la expresión «disposiciones específicas que pueden variar según la situación de los Estados miembros», recogida en el vigésimo quinto considerando de la Directiva 2000/78 (LCEur 2000, 3383), en los casos en que las autoridades nacionales competentes deben optar entre prolongar la vida activa de los trabajadores o, por el contrario, prever su jubilación anticipada, en función de consideraciones de carácter político, económico, social, demográfico o presupuestario y de la situación concreta del mercado de trabajo en un Estado miembro determinado. Así mismo, ha de reconocerse a las autoridades competentes a nivel nacional, regional o sectorial la posibilidad de modificar los medios que se emplean para lograr un objetivo legítimo de interés general, por ejemplo mediante su adaptación a la evolución de la situación laboral en el Estado miembro de que se trate. El hecho de que, en el presente caso, la jubilación forzosa se haya vuelto a reconocer en España años después de haber sido derogada carece, por lo tanto, de pertinencia. Incumbe, en consecuencia, a las autoridades competentes de los Estados miembros conseguir el justo equilibrio entre los distintos intereses en juego. Sin embargo, debe velarse por que las medidas nacionales previstas en este contexto no excedan de lo adecuado y necesario para alcanzar el objetivo que pretenda conseguir el Estado miembro en cuestión. Parece razonable que las autoridades de un Estado miembro estimen que una medida como la controvertida en el litigio principal puede ser adecuada y necesaria para alcanzar el objetivo legítimo invocado en el marco de la política nacional de empleo, que consiste en favorecer el pleno empleo facilitando el acceso al mercado de trabajo. Además, no puede estimarse que con dicha medida se vean excesivamente menoscabadas las expectativas legítimas de los trabajadores que hayan sido objeto de una medida de jubilación forzosa por haber alcanzado el límite de edad previsto, puesto que la normativa pertinente no se basa sólo en una edad determinada, sino que tiene también en cuenta la circunstancia de que, al término de su carrera profesional, los interesados obtienen una compensación financiera consistente en una pensión de jubilación, como la prevista por el régimen nacional controvertido en el litigio principal, que se fija en un nivel que no puede considerarse inadecuado /.../ A la luz de estos elementos, no puede sostenerse que una normativa nacional como la controvertida en el litigio principal sea incompatible con las exigencias de la Directiva 2000/78 (LCEur 2000, 3383)”.

Ahora bien, sentado que la privación forzosa del empleo a la llegada de determinada edad, puede vulnerar el artículo 35 de la CE en conexión con el 14 de la CE, el centro del debate se sitúa -como vemos- en el análisis de la concurrencia o no de una razón objetiva que la justifique y su proporcionalidad e idoneidad.

Es en este punto en el que debe recordarse la doctrina constitucional, confirmada recientemente por las SSTCO 280/2006, de 9 de octubre y 341/2006, de 11 de diciembre, según las cuales, las precondiciones de constitucionalidad que pueden llegar a justificar el tratamiento desigual y el sacrificio que la jubilación forzosa supone para el trabajador son que:

“1) El cese forzoso por esa causa sólo es posible si en virtud de la normativa de Seguridad Social procede la percepción de pensión de jubilación. Es decir, no basta con que la jubilación forzosa sirva a la consecución de un fin constitucionalmente lícito; es preciso, además, que con ello no se lesione desproporcionadamente un bien que se halla constitucionalmente garantizado. De manera que el límite máximo de edad sólo será efectivo si el trabajador ha completado los períodos de carencia para la jubilación y cumple el resto de los requisitos para acceder a la pensión correspondiente.

2) La fijación de una edad máxima de permanencia en el trabajo sería constitucional siempre que con ella se garantizara una oportunidad de trabajo a la población en paro, por lo que no podría suponer, en ningún caso, una amortización de puestos de trabajo”.

Concretando dichos requisitos, el Tribunal Constitucional enlaza tácitamente con la jurisprudencia dictada a propósito de las dobles escalas salariales, por cuanto acaba concluyendo que:

“De ese modo, la confluencia de un compromiso en el convenio que favorece la estabilidad en el empleo en Gas Natural SDG, SA, durante toda su vigencia, y la constatación de que la empresa, en la aplicación de la cláusula de jubilación obligatoria, ha garantizado una oportunidad de trabajo a otro trabajador, permiten apreciar la existencia de una justificación de la medida convencional y de un fundamento legítimo de la decisión empresarial, ligados a políticas de empleo, excluyéndose que Gas Natural SDG, SA, tuviera como fin extinguir la relación del recurrente por el mero hecho de su edad. Procederá, en consecuencia, desestimar el recurso de amparo, toda vez que la medida ha garantizado una oportunidad de

trabajo y que el trabajador jubilado ha accedido a las prestaciones correspondientes de Seguridad Social”.

Consiguientemente, para poder calificar como ajustadas a derecho las cláusulas convencionales de jubilación forzosa, deberemos atender, no sólo al cumplimiento de los derechos prestacionales del trabajador afectado, sino muy especialmente al peso de las razones de empleo que justifican dicha medida. Así, y de acuerdo con lo dispuesto en la STS 17 de junio de 2002:

“ /.../ la creación de empleo puede ser un motivo poderoso para el establecimiento de cláusulas que, sin dicha motivación, serían ilícitas, por contrarias al principio de igualdad que debe imperar en las normas de convenio colectivo que regulen situaciones iguales. Pero tal propósito, además de ser real y no una mera invocación justificativa, debe reunir una serie de caracteres para merecer la calificación de razonable. El primero de ellos es que la regularización de situaciones anteriores abusivas, o de legalidad más que dudosa, no puede ser premiada con ventaja alguna para el causante de la irregularidad. En este sentido, la transformación de contratos temporales en indefinidos, si por su número evidencia una superación de los limitados supuestos en que está permitida la temporalidad en nuestra legislación, es caso paladino de que el sacrificio que se impone, a cambio de legalizar situaciones irregulares, no es razonable”.

En definitiva:

- a) La llegada a una determinada edad no puede ser considerada, de entrada, como un elemento racional justificativo de la extinción contractual, por carecer de racionalidad y ser arbitraria
- b) Sólo resulta aceptable dicha medida cuando existe una causa objetiva y razonable explicativa y cuando se cumple el elemento de proporcionalidad inherente, excepciones éstas ya referidas por la doctrina constitucional.
- c) Así, la creación de empleo deviene un elemento explicativo de la diferencia, siempre y cuando:
 - a. las obligaciones contraídas sean reales,
 - b. con incremento efectivo y legal de la plantilla (esto es, no se admite ni la amortización de puestos de trabajo, ni la contratación formal de trabajadores que ya prestaban servicios en la empresa, ni por supuesto- la regularización de falsos contratos temporales, que ya debían ser indefinidos antes)

- c. cuando no sean meras cláusulas sin contenido o de simple dogmática de redactado

B. La regulación de la jubilación forzosa en la negociación colectiva

Es destacable la profusión en la negociación de cláusulas relacionadas con la jubilación, especialmente en el ámbito empresarial, hecho que confirma que se trata de un importante instrumento de gestión empresarial.

Sin embargo (o precisamente por ello), debe destacarse igualmente, cómo del tenor literal de una parte significativa de las cláusulas estudiadas, la preocupación fundamental de los negociadores ha sido la de garantizar los derechos de los trabajadores potencialmente afectados (vertiente de Seguridad Social stricto sensu) y no, la de garantizar la legalidad de la medida (vertiente social), hecho que puede imputarse, no sólo a un posible desconocimiento de los límites reales de este tipo de cláusulas –anteriormente referidos-, sino muy particularmente a la falta de conciencia sobre su incardinación en el marco de las políticas de empleo y del juego de derechos y deberes que éstas activan.

Desde esta lógica, la negociación colectiva se mueve en dos niveles claramente diferenciados:

- a) el de aquellos convenios colectivos que no contemplan deber de ocupación alguno
- b) el de aquellos convenios colectivos que establecen algún tipo de contraprestación social al sacrificio derivado de la extinción forzosa del contrato

1. Cláusulas de dudosa legalidad, por razones de empleo.

Dentro de este primer grupo destacaríamos aquéllas cláusulas que contienen meras fórmulas de estilo o meros compromisos (que no obligaciones) de contratación, que vengan a justificar la idoneidad de la jubilación forzosa:

“Convenio colectivo para la industria de alimentos compuestos para animales (BOE de 18 de enero de 2007): Artículo 45: Los trabajadores que cumplan 65 años y tengan cubiertas las condiciones exigidas por la normativa de la Seguridad Social para obtener el 100 por 100 de la pensión de jubilación en su modalidad contributiva, deberán causar baja en la empresa por jubilación. Si el citado porcentaje fuese modificado legalmente, automáticamente quedaría referido el mismo al que estableciese la nueva disposición legal. Esta medida se vincula al objetivo de mejora de la estabilidad en el empleo como consecuencia de los límites a

la contratación temporal establecidos en el artículo 25.2 del presente convenio colectivo”

“Convenio colectivo de Albatros Alcázar Servicios Industriales (BOE de 9 de febrero de 2007): Artículo 20. Jubilación: *Ambas partes acuerdan, que con el fin de propiciar la consolidación de la Empresa y sus puestos de trabajo, así como la posibilidad de creación de nuevos empleos, se establece la extinción del contrato de trabajo por el cumplimiento por parte del trabajador de la edad de jubilación a los sesenta y cinco años. En consecuencia, cumplidos los sesenta y cinco, el trabajador causará baja definitiva en la plantilla de la empresa, salvo que no reúna el tiempo mínimo de carencia para causar derecho a la pensión de jubilación, en cuyo caso podrá continuar trabajando el tiempo indispensable para ello, todo ello en adecuación al contenido recogido en la Ley 14/2005, de 1 de julio”*

“Convenio colectivo de Lufthansa Cargo AG (BOE 23 de marzo de 2007): Terminación del contrato de trabajo: 8.1 Edad máxima de jubilación. *La relación laboral termina al final del mes en el que el empleado cumpla los 65 años, sin que se precise de un despido. La continuidad de la relación laboral o la jubilación anticipada voluntaria precisan un acuerdo escrito.* 8.2 Jubilación anticipada: 8.2.1 *Con el fin de favorecer la lucha contra el desempleo y el acceso de los jóvenes a los puestos de trabajo existentes en la empresa, el personal acepta la jubilación forzosa a los 65 años de edad, salvo en los casos en que el trabajador necesite continuar trabajando hasta obtener el periodo de carencia exigible con el carácter de mínimo por la ley. La empresa, al objeto de cumplir con dichos objetivos, se compromete a no amortizar dicho puesto de trabajo durante el plazo de un año a contar desde la fecha de jubilación”.*

“Convenio colectivo estatal del sector del corcho (BOE de 9 de enero de 2007): *La representación sindical y la empresarial, pactan en el presente convenio que, de cualquier modo, la edad máxima para trabajar será la de 65 años, extinguiéndose el contrato de trabajo por el cumplimiento por parte del trabajador de la edad ordinaria de jubilación fijada en la normativa de Seguridad Social. Esta medida persigue la mejora de la estabilidad en el empleo, la transformación de contratos temporales en indefinidos, el sostenimiento del empleo, la contratación de nuevos trabajadores y la mejor calidad del empleo. En todo caso, el trabajador afectado por la extinción del contrato de trabajo por el cumplimiento de los 65 años, deberá tener cubierto el período mínimo de cotización para devengar derecho a la pensión contributiva de jubilación, y cumplir los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a dicha pensión de jubilación en su modalidad contributiva”*

“Convenio colectivo de Telefónica Soluciones de informática y Comunicaciones de España S.A.U. (BOE de 10 de abril de 2007): Capítulo XLVII: *Se establece para los empleados de Telefónica Soluciones, la jubilación forzosa a los 65 años de edad, siempre que el trabajador afectado tenga cubierto el período mínimo de cotización y cumpla los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva. El establecimiento de esta edad de jubilación para los empleados tiene como finalidad mejorar la estabilidad y el sostenimiento del empleo, así como la contratación de nuevos trabajadores como objetivos coherentes de la política de empleo”.*

“Convenio colectivo de la empresa Seguriber Compañía de Servicios Integrales (BOE de 17 de enero de 2007): De acuerdo con la legislación vigente en materia de estabilidad en el empleo y con el fin de impulsar la contratación de nuevos trabajadores y de adoptar medidas dirigidas a favorecer la calidad en el empleo, se pacta expresamente que será causa de extinción del contrato de trabajo por jubilación obligatoria cuando el trabajador cumpla sesenta y cinco años o más siempre y cuando el trabajador reúna todos los requisitos exigidos por la legislación social para tener derecho a la pensión de jubilación en su modalidad contributiva, en los términos que se establezcan en la normativa que sobre esta materia pueda entrar en vigor con posterioridad a la firma y/o publicación de este convenio, salvo acuerdo con la empresa”.

“Convenio colectivo de Bilbao compañía Anónima de Seguros y Reaseguros S.A. (BOE de 23 de marzo de 2007): Art. 27: *Con el fin de propiciar la consolidación de la Empresa y sus puestos de trabajo, así como la posibilidad de creación de nuevos empleos, se establece la extinción del contrato de trabajo por cumplimiento por parte del trabajador de la edad de jubilación a los sesenta y cinco años, sin perjuicio de que dicha extinción por jubilación pueda producirse en otra edad inferior a solicitud del empleado a partir de la edad que permita la ley. Cumplidos los sesenta y cinco años, el trabajador causará baja definitiva en la plantilla de la empresa, salvo que no reúna el tiempo mínimo de carencia para causar derechos a la pensión de jubilación, en cuyo caso, podrá continuar trabajando el tiempo indispensable para ello. En ambos casos el complemento que corresponda al empleado, de conformidad con lo previsto en el Plan de Pensiones para empleados de Seguros Bilbao del artículo anterior, constituye la contraprestación específica de esta obligación”*

“Convenio colectivo estatal de estaciones de servicio (BOE de 26 de marzo de 2007): Art. 40: *Para fomentar la estabilidad en el empleo, la incentivación de*

transformaciones de contratos temporales en Indefinidos, el sostenimiento del empleo y la contratación de nuevos trabajadores o cualesquiera otras medidas que se dirijan a favorecer la calidad del empleo se ha decidido conforme a la Ley 14/2005, de 1 de julio (RCL 2005, 1408), que se procederá a la extinción del contrato de trabajo por el cumplimiento de la edad ordinaria de jubilación, fijada en la normativa de la Seguridad Social a la edad de 65 años, siempre que el trabajador tenga cubierto el período mínimo de cotización y cumpla los demás requisitos exigidos por la Legislación de la Seguridad Social para tener derecho a la pensión de Jubilación en su modalidad contributiva.

La jubilación será obligatoria por lo tanto, al cumplir el trabajador la edad de 65 años, sin perjuicio de que puedan completar los períodos de carencia para la jubilación, en cuyo supuesto se producirá ésta con carácter obligatorio al completar el trabajador dichos períodos de carencia en la cotización a la Seguridad Social.

Para los trabajadores que decidan su jubilación voluntaria antes de cumplir los 65 años, se establecen los siguientes premios, que serán abonados en los siguientes productos en especie:

- *60 años: 8.000 litros de combustible para automoción a elección del trabajador.*
- *61 años: 7.000 litros de combustible para automoción a elección del trabajador.*
- *62 años: 6.000 litros de combustible para automoción a elección del trabajador.*
- *63 años: 5.000 litros de combustible para automoción a elección del trabajador.*

Las empresas se obligan a aplicar esta jubilación voluntaria incentivada. No obstante, en los centros de trabajo de menos de 13 trabajadores, podrá jubilarse en estas condiciones sólo un trabajador al año, salvo pacto entre Empresa y trabajador. Para tener acceso a esta jubilación voluntaria incentivada anticipada, el trabajador ha de contar al menos con una antigüedad en la Empresa de 10 años y deberá, en un plazo máximo de un mes, a contar desde el día siguiente al período elegido, comunicárselo a la Dirección de la Empresa. Las empresas no contraen compromiso alguno de contratación para estos supuestos”

Convenio colectivo del personal laboral de la Universidad Internacional Menéndez Pelayo (BOE de 20 de marzo de 2007): Artículo 36. *Jubilación forzosa: Dentro de la política de promoción de empleo (Ley 14/2005, de 1 de julio, BOE 2/7/05), con el fin de mejorar la estabilidad de los empleos existentes y de favorecer la transformación de contratos temporales en indefinidos y/o la contratación de nuevos trabajadores, la jubilación será obligatoria al cumplir el trabajador la edad de 65 años. La edad de jubilación establecida en el párrafo anterior se entiende sin perjuicio de que todo trabajador pueda completar los períodos de carencia para la jubilación, en cuyos supuestos ésta se producirá al*

completar el trabajador dichos períodos de carencia en la cotización a la Seguridad Social. Cumplidos los sesenta años, el trabajador podrá solicitar la jubilación anticipada siempre que cumpla los requisitos establecidos en la legislación vigente. Los trabajadores podrán jubilarse voluntariamente al cumplir los sesenta y cuatro años de edad en la forma y con las condiciones establecidas en el Real Decreto 1194/1985, de 17 de julio, debiendo solicitarlo con una antelación mínima de seis meses respecto de la fecha en que alcancen los 64 años. Los contratos que se autoricen para sustituir a estos trabajadores, que incluirán una cláusula explicativa de la finalidad y duración del mismo, serán de la modalidad de interinidad, para desempeñar el mismo puesto de trabajo que queda vacante y con una duración máxima e improrrogable de un año hasta la fecha en que el trabajador que se jubila cumpla los 65 años, momento en que la Universidad notificará al interesado la resolución del contrato”

“Convenio colectivo de empresas de enseñanza privada sostenidas total o parcialmente con fondos públicos (BOE de 17 de enero de 2007): Art. 51: *Se establece la jubilación obligatoria a los 65 años para todos los trabajadores afectados por este Convenio, en el marco de la política de fomento de la estabilidad y calidad de la contratación contemplada en el presente Convenio y resto de la normativa aplicable. No obstante, aquellos trabajadores que no tengan cubierto el plazo legal mínimo de cotización que les garantice la jubilación, podrán continuar en la empresa hasta que se cumpla dicho plazo o tal requisito. La jubilación podrá tener efecto al final del curso escolar si hubiera acuerdo entre el empresario y el trabajador. Los empresarios y sus trabajadores, de mutuo acuerdo, podrán tramitar los sistemas de jubilaciones anticipadas previstas en la legislación vigente”*

“Convenio colectivo de Repsol Petróleo S.A. (BOE de 12 de febrero de 2007): Art. 54: *Se mantiene como obligatoria para jubilación la edad de 65 años, establecida en convenio Colectivo desde 1891. Todo ello de acuerdo con lo establecido en la Ley 14/2005 de 1 de julio y con el objetivo de conseguir una mejora en la estabilidad en el empleo y la transformación de contratos eventuales en indefinidos”*

Como vemos, se trata de cláusulas que contienen meras declaraciones de intenciones o que enmarcan la medida, simplemente con carácter general, en un conjunto de compromisos para mejorar la contratación y/o su calidad en la empresa. Desde esta perspectiva, entendemos que estos convenios se sitúan a un nivel inferior al requerido por la jurisprudencia, en la medida en que, como señalábamos anteriormente, se exige la previsión de cláusulas de naturaleza normativa de las que quepa sustraer un verdadero deber del empresario.

Así redactadas, son un instrumento arbitrario de gestión de la contratación y la flexibilidad, que no incorporan las requeridas “dosis” de seguridad, de manera

que, en la práctica, suponen una vulneración clara al derecho al trabajo por la llegada a una determinada edad, que discrimina al trabajador afectado.

2. Cláusulas que concretan con mayor alcance los “compromisos” de empleo.

Como vemos, necesariamente la valoración global de la negociación colectiva en esta materia ha de ser negativa. Sin embargo, es preciso destacar un conjunto de convenios que han procurado concretar y desarrollar algo más la vertiente “social” o de “empleo” de este tipo de cláusulas:

A.- Determinando con precisión el contenido de la obligación empresarial (tanto en su vertiente cuantitativa como temporal):

“Convenio colectivo estatal para las empresas de gestión y mediación inmobiliarias (BOE de 13 de enero de 2007): Art. 64: De acuerdo con lo previsto en la Ley 14/2005, de 1 de julio (RCL 2005, 1408), los trabajadores, independientemente del grupo profesional al cual pertenezcan, habrán de jubilarse forzosamente cuando cumplan los 65 años de edad. El trabajador no se verá obligado a jubilarse si no acredita el 100 por 100 de la base reguladora de la pensión de jubilación. La jubilación tendrá lugar forzosamente cuando el trabajador acredite la mencionada base reguladora.

La jubilación forzosa de un trabajador, aunque la empresa decida amortizar su puesto de trabajo, habrá de ir acompañada por la conversión de un contrato temporal a fijo, o de un contrato a tiempo parcial en un contrato a tiempo completo, de otro trabajador, dentro el mismo año natural en que se produzca.

La empresa informará a la RLT de estas conversiones o ampliaciones de contrato”

“Convenio marco estatal de acción e intervención social (BOE de 19 de junio de 2007): Art. 36: Jubilación: Obligatoria. Se fija como jubilación obligatoria la edad de 65 años, cubriendo el puesto del trabajador jubilado con un contrato de la misma naturaleza que el que desempeñaba la persona jubilada siempre y cuando cumpla con los requisitos establecidos en la Ley del Sistema General de la Seguridad Social (RCL 1994, 1825) a la hora de tener cubiertos todos los años exigibles de cotización para generar derecho a la pensión de jubilación”

B.- Estableciendo simplemente la obligación de adoptar determinadas medidas de empleo, entre las referidas en el convenio colectivo:

“Convenio colectivo Matritense de notarios y empleados (BOE de 23 de febrero de 2007): Disposición transitoria segunda: 1. La jubilación será obligatoria

(salvo pacto al respecto entre el Notario y el Trabajador) al cumplir el trabajador la edad de 65 años y siempre que se cumplan los requisitos establecidos legalmente por la normativa que permite la aplicación de este tipo de cláusulas convencionales. Esta jubilación llevará aparejada la adopción de alguna de las siguientes medidas: La transformación de contratos temporales en indefinidos, la contratación de nuevos trabajadores, o el sostenimiento del empleo.

2. La edad de jubilación establecida en el párrafo anterior se considerará sin perjuicio de que todo trabajador pueda completar los períodos de carencia para la jubilación, en cuyos supuestos la jubilación obligatoria se producirá al completar el trabajador dichos períodos de carencia en la cotización a la Seguridad Social”

“Convenio colectivo de Multiprensa y Más S.L. (BOE de 20 de abril de 2007): Artículo 57: Edad de jubilación: La edad de jubilación obligatoria en la empresa se establece a los 65 años, siempre que el trabajador tenga cubierto el período de carencia mínimo de cotización y cumpla con los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva.

En el supuesto de que a los 65 años no se tenga cubierto el período mínimo de carencia, la edad de jubilación obligatoria será determinada según el tiempo que falta hasta tener cubierto el período mínimo de cotización establecido por la legislación vigente.

A estos efectos, la empresa una vez que se produzca la jubilación obligatoria de uno de sus trabajadores, estudiará la estabilidad del empleo y/o la calidad del mismo. En consecuencia, realizará alguna de las siguientes acciones, a su elección:

- a. Progresión de nivel dentro del grupo o cambio de grupo de algún trabajador que se encuentre de alta en la empresa en el momento de producirse la jubilación, sea cual sea el grupo o nivel de que se trate.
- b. La transformación de un contrato temporal en indefinido por cada trabajador que se jubile.
- c. Procederá a una nueva contratación, bien temporal bien indefinida, con un trabajador que sea demandante de empleo.

El trabajador cuyo contrato se convierta en indefinido, o la nueva contratación que se realice no tiene porqué ser del mismo grupo o nivel que el que ocupaba el trabajador jubilado”.

C.- O estableciendo algún tipo de conexión con las cláusulas convencionales que regulan la contratación:

“Convenio colectivo de Hero España S.A. (BOE de 1 de junio de 2007): Art. 19: Se establece la jubilación obligatoria de todos los trabajadores de Hero España S.A., incluidos lógicamente los que ostenten cargos directivos a los 65 años de edad, siempre y cuando al cumplimiento de esa edad el trabajador afectado tenga cubierto el período mínimo de cotización y cumpla los demás requisitos exigidos por la legislación de Seguridad Social para tener derecho a la pensión de jubilación en su modalidad contributiva. Esta cláusula de jubilación forzosa y correlativa extinción del contrato de trabajo, se adecua a lo establecido en la Ley 14/2005, de 1 de julio, y se vincula a los objetivos previstos en la misma sobre transformación de contratos temporales en indefinidos, según se advierte en el art. 28 del Convenio colectivo. Asimismo los trabajadores podrán jubilarse a los 64 años, siempre y cuando reúnan el período de carencia necesaria para poder acceder a la pensión de jubilación contributiva, cumpliendo la Empresa los requisitos legales de jubilación”

Convenio colectivo de Grupo Generali (BOE de 10 de abril de 2007): Artículo 36. **Jubilación:** 1. Con la finalidad de promover una adecuada política de empleo, y mitigar en lo posible la situación de desempleo existente a nivel general, mediante la aplicación de soluciones socialmente admitidas, a cuyo equilibrio contraprestacional entre las partes se vincula la mejora de condiciones que se establecen en el presente Convenio y, de forma específica, las que se recogen en su Art. 37, los empleados que, en algún momento de la vigencia de su contrato de trabajo, hayan puesto de manifiesto su decisión voluntaria de acceder a la jubilación al cumplir 65 años de edad (cláusula contractual, manifestación expresa, actos de adhesión ... etc), cesarán en la prestación de servicios al cumplir dicha edad, quedando extinguido el contrato de trabajo por causa de jubilación, y acreditando, como compensación, los derechos pasivos complementarios que se regulan en el Art. siguiente. En todo caso, si a lo largo de la duración del presente convenio, el ordenamiento jurídico permitiera fijar por convenio colectivo una edad de jubilación obligatoria, esta se producirá a la edad establecida en el párrafo anterior. 2. Con independencia de lo establecido en el párrafo anterior, los derechos recogidos en los Planes de Pensiones del artículo 37 del presente Convenio, se mantendrán, en su legal consideración, tanto en la condición de partícipes, partícipes en suspenso y beneficiarios, como en los derechos que dichas condiciones incorporan, en los términos que establecen los respectivos Planes de Pensiones, los cuales podrán modificarse por decisión legal y legítimamente adoptada, de acuerdo con lo que establezca la legislación y Reglamentos aplicables. 3. Quedan excluidos, de la situación que se regula en el apartado 1 anterior, los empleados que no tuvieran acreditadas cotizaciones suficientes para acceder a la pensión de jubilación, mientras no les alcance este derecho. 4. En el supuesto de que la edad para acceder a la jubilación, que actualmente se haya fijada en 65 años según la Ley de Seguridad Social, fuese aumentada, la edad de jubilación prevista en el apartado 1, se entenderá referida a la nueva edad en que se pueda acceder a la pensión de jubilación”.

“Convenio colectivo Interprovincial de la empresa Disminuidos Físicos de Aragón (BOE de 16 de marzo de 2007): Artículo 22. Jubilación forzosa: Al amparo de lo dispuesto en la Disposición Adicional Décima del Estatuto de los Trabajadores, conforme a la redacción dada por la Ley 14/ 2005, se establece la jubilación forzosa a los 65 años, siempre que el trabajador afectado tenga cubierto el periodo mínimo de cotización y cumpla los requisitos exigidos por el Sistema de la Seguridad Social para tener derecho a pensión de jubilación en su modalidad contributiva. La jubilación forzosa pactada en este artículo se establece como objetivo de la política de empleo a implantar en los centros de trabajo incluidos en el ámbito de aplicación del presente Convenio y que se recogen en su introducción, puntos A y E. La empresa podrá establecer el contrato de relevo a los trabajadores mayores de 60 años que cumplan los requisitos establecidos en la legislación vigente”.

Respecto de su legalidad, son varias las consideraciones a tener en cuenta, especialmente a la luz del principio de proporcionalidad que exige la doctrina constitucional.

En este sentido, entendemos que para evitar la sustitución de trabajadores fijos y con determinado nivel salarial, por otros temporales y posiblemente afectados por medidas salariales menos favorables, debería guardarse una estricta correlación entre el número de trabajadores afectados por la jubilación forzosa y el número de trabajadores estables contratados.

En este sentido, podría discutirse (en función del contexto que exista en la práctica) un sistema de contraprestación consistente en la mera promoción interna de trabajadores o en la mera contratación temporal⁵⁰⁹. En el primer caso, porque no supone mejora alguna de la ocupación en la empresa, sino que se trata de una medida condicionada por el interés empresarial y que, además, se articula como beneficio exclusivo para aquél a quien se promociona, en función de su méritos y de la valoración de competencias requeridas para el puesto (aspectos éstos ajenos a la política de empleo). Todo ello, a menos que dicha promoción desencadene una sucesión de promociones-contrataciones a niveles inferiores, que supongan efectivamente una ampliación de la plantilla.

En el segundo caso, porque no parece admisible establecer como válida la correlación trabajo indefinido-temporal, especialmente por la exigencia de una causa específica que difícilmente podemos vincular a las vacantes liberadas con ocasión de la jubilación forzosa. Todo ello, de nuevo, a menos que la empresa haya establecido un período de convergencia, durante el cual se procure la

⁵⁰⁹ CC de Multiprensa y Más S.L. (BOE de 20-4-2007).

estabilización de las contrataciones temporales iniciales, o que la duración del contrato temporal se extienda prácticamente al período de vigencia del convenio colectivo (por lógica, sólo cabría en el caso de contrato para obra o servicio).

Precisamente en relación con ello, debemos destacar si, como establece algún convenio colectivo⁵¹⁰, sería exigible que la contratación se produzca en el mismo ejercicio que la jubilación forzosa. Con carácter general entendemos que no, ya que el referente temporal debería ser la vigencia del convenio colectivo, período durante el cual deben llevarse a cabo todos los compromisos en materia de empleo. De este modo, la empresa tendría la opción entre proceder a la “sustitución” del trabajador jubilado en el mismo momento en que se produce la extinción de su contrato, o para dotarse de mayor flexibilidad, diferir sus obligaciones y acumular su cumplimiento de forma irregular durante la vigencia del convenio, a condición de que a su finalización, se hubieran asumido íntegramente.

De ahí que, por su parte, cobre especial importancia la intervención de los representantes de los trabajadores o de alguna comisión paritaria de control y seguimiento de esta materia, intervención que prácticamente es desconocida por la negociación colectiva.

III. La regulación flexible de la jubilación.

A. La opción por la jubilación anticipada.

La previsión de determinados beneficios asociados a la permanencia del trabajador en la empresa, posiblemente es la que está detrás de la regulación del fenómeno de la jubilación, no como una obligación, sino como una posibilidad a disposición del trabajador.

En este punto, no nos estamos refiriendo a determinadas regulaciones marcadamente ambiguas y de discutible generalidad:

“Convenio colectivo de ámbito estatal de centros de asistencia y educación infantil (BOE de 7 de junio de 2007): Art. 44: Se posibilitará el cese en el trabajo al cumplir el trabajador la edad ordinaria de jubilación a los sesenta y cinco años. No obstante, aquellos trabajadores que no tengan cubierto el plazo legal mínimo de cotización que les garantice la jubilación, podrán continuar en la empresa hasta que se cumpla dicho plazo o tal requisito. Se establece el sistema de jubilación especial a

⁵¹⁰ CC Estatal para las empresas de gestión y mediación inmobiliarias (BOE de 13-1-2007).

los sesenta y cuatro años en aquellos casos en los que el puesto de trabajo ocupado por el trabajador que se jubile no esté catalogado por la empresa a extinguir o amortizar. Esta jubilación especial se tramitará conforme a lo dispuesto en el Real Decreto 1194/1985, de 17 de julio (RCL 1985, 1791; ApNDL 12753), o disposición legal que lo regule o desarrolle en el futuro. Los Centros y sus trabajadores podrán establecer contratos de relevo a tenor de la legislación vigente”

sino a aquellas previsiones convencionales en las que se regula la posibilidad de acceder a la jubilación anticipada a partir de determinada edad.

No se trata de una regulación frecuente, ya que –como veremos inmediatamente- el recurso a la jubilación anticipada también se articula como medida de fomento del empleo. Es por ello que, los convenios colectivos que escapan a esta modalidad especial de jubilación previa a los 65 años, ponen de manifiesto que se trata de medidas con un claro interés empresarial, que se materializa normalmente en la previsión expresa de la posibilidad de amortizar el puesto de trabajo que se deja vacante:

Convenio colectivo de la empresa Hijos de Rivera S.A. (BOE de 17 de enero de 2007): Artículo 29. Jubilación: La Empresa queda facultada para jubilar al personal al cumplir los sesenta y cinco años de edad, con el consentimiento del trabajador. No obstante, se establece la posibilidad de jubilación anticipada a los trabajadores mayores de 60 años, que será de libre ofrecimiento y aceptación tanto por parte de la Empresa como por el trabajador, pudiéndose amortizar las vacantes producidas por estos supuestos.

Si las edades mínimas de jubilación fueran modificadas por disposición legal, las presentes normas se modificarán automáticamente, en cuanto a la edad se refiere, sustituyendo los 60 y 65 años actuales por la edad que se implante.

Sí que resulta más habitual, especialmente en conjunción con las modalidades de jubilación gradual y flexible, la previsión de cláusulas de jubilación especial anticipada vinculadas a la política de empleo.

Cabe recordar que el empresario, en estos casos, está obligado a suscribir por escrito un contrato de trabajo de duración mínima de un año, con los requisitos y condiciones exigidos por la normativa específica de la modalidad de contratación elegida, que puede ser cualquiera de las legalmente previstas, excepto la contratación a tiempo parcial y la contratación eventual por circunstancias del mercado, acumulación de tareas o exceso de pedidos. En el caso de que, durante la vigencia del contrato, se produjera el cese del trabajador, el empresario debe sustituirlo, en el plazo máximo de 15 días, por otro trabajador desempleado y por

el tiempo que reste para alcanzar la duración mínima del contrato, salvo supuestos de fuerza mayor.

En lógica con estas obligaciones, en caso de incumplimiento, el empresario deberá abonar a la Entidad gestora el importe de la prestación de jubilación devengado desde el momento del cese del trabajador contratado y hasta alcanzar la duración mínima de un año desde la primera contratación o en tanto subsista el incumplimiento.

Es de destacar que, en la mayoría de los supuestos, la regulación convencional se limita a reproducir lo ya dispuesto legalmente, incluso en algunos casos, simplificando en exceso las obligaciones empresariales:

“Convenio colectivo de la empresa Hertz España S.A. (BOE de 17 de enero de 2007): Artículo 38. *Jubilaciones anticipadas: Ambas partes, y de acuerdo a la Ley 14/2005, de 1 de julio, admiten que la edad ordinaria de jubilación es a los 65 años, no obstante, reconocen la legitimidad de los trabajadores a una jubilación anticipada a los 64 años siempre y cuando se garantice que el trabajador afectado tenga cubierto el período mínimo de cotización y que cumpla los demás requisitos exigidos por la legislación de seguridad social, para tener derecho a la pensión de jubilación en su modalidad contributiva.*

a) La empresa se hará cargo de la parte de pensión correspondiente al coeficiente reductor hasta el cumplimiento de los sesenta y cinco años por el trabajador afectado. b) Igualmente la empresa se compromete a la sustitución simultánea del trabajador jubilado”.

“Convenio colectivo estatal de estaciones de servicio (BOE de 26 de marzo de 2007): Art. 39: *En atención a los posibles efectos que de cara a paliar el paro pudiera tener, los firmantes de este Convenio acuerdan la jubilación, con el 100 por 100 de los derechos pasivos a los 64 años de los trabajadores que así lo soliciten, comprometiéndose las empresas a la contratación simultánea de trabajadores jóvenes o perceptores del Seguro de Desempleo en número igual al de las jubilaciones anticipadas que se pacten, con los contratos que contempla el Real Decreto Legislativo 1194/1985, de 17 de julio (RCL 1985, 1791; ApNDL 12753), mínimo un año y siempre que la normativa de la Seguridad Social así lo permita”.*

Convenio colectivo de El mobiliario Urbano S.LU. (BOE de 8 de marzo de 2007): Artículo 44. *Jubilación anticipada y Jubilación parcial: Jubilación anticipada. Las partes firmantes acuerdan facilitar la jubilación a los sesenta y cuatro años de edad y la simultánea contratación por parte de las empresas de desempleados*

registrados en las ofertas de empleo, en número igual al de las jubilaciones anticipadas que se produzcan por cualquiera de las modalidades de contrato vigente en la actualidad, excepto las contrataciones a tiempo parcial y la modalidad prevista en el artículo 15.1.b) del Estatuto de los Trabajadores, con cualesquiera trabajadores que se hallen inscritos como desempleados en la correspondiente Oficina de Empleo. El trabajador que cumpliendo los requisitos establecidos en la legislación vigente pudiera acceder a la jubilación anticipada, percibirá una gratificación a tanto y alzado y por una sola vez, en los términos que a continuación se establecen:

(24.040,48 €) a los sesenta años.

(18.030,36 €) a los sesenta y un años.

(12.020,24 €) a los sesenta y dos años.

(6.010,12 €) a los sesenta y tres años.

(4.507,59 €) a los sesenta y cuatro en adelante.

“Convenio colectivo estatal para las empresas de gestión y mediación inmobiliarias (BOE de 13 de enero de 2007): Art. 63: De acuerdo con lo dispuesto en el Real Decreto 1194/1985 (RCL 1985, 1791; ApNDL 12753), en el supuesto de que los trabajadores que hayan cumplido 64 años se quieran acoger a la jubilación anticipada, con el 100% de los derechos pasivos, las empresas incluidas en el ámbito de aplicación del presente convenio, están obligadas a sustituir cada trabajador que quiera jubilarse al amparo de esta norma, por otro trabajador contratado de entre los desempleados inscritos en las oficinas de ocupación, por cualquiera de las modalidades de contratación que existen actualmente, salvo que se trate de contratación a tiempo parcial, o eventual por las circunstancias de la producción con un período mínimo de duración superior a un año. La jubilación y sustitución deberán efectuarse de conformidad con la normativa establecida con este fin para la aplicación de esta norma”.

“Convenio colectivo marco estatal de acción e intervención social (BOE de 19 de junio de 2007): Jubilación Voluntaria. Teniendo en cuenta las características del trabajo que se realiza en el ámbito de la Intervención Social, se aplicará, como medida de fomento al empleo, que los trabajadores y trabajadoras con 64 años de edad que deseen acogerse a la jubilación anticipada con el 100% de prestación de Seguridad Social que reglamentariamente les corresponda, con los requisitos establecidos en la Ley del Sistema General de la Seguridad Social a la hora de tener

cubiertos todos los años exigibles de cotización para generar derecho a la pensión de jubilación. La empresa estará obligada a cubrir el puesto de trabajo vacante por un trabajador contratado con un contrato de la misma naturaleza que el que desempeñaba el trabajador jubilado. Jubilación Parcial. El personal podrá acogerse a la jubilación anticipada y parcial siempre y cuando cumpla con los requisitos establecidos en la Ley General del Sistema de la Seguridad Social a la hora de tener cubiertos todos los años exigibles de cotización para generar derecho a la pensión de jubilación, después de cumplir los 61 años, simultaneada con un contrato de trabajo de relevo por tiempo indefinido y en la jornada del trabajador jubilado. En este caso, a petición del trabajador o trabajadora, se podrá acumular el tiempo de trabajo en período semestral”

En otros, asume una redacción un tanto confusa, que parece confundir las diversas fórmulas de jubilación existentes en nuestro ordenamiento jurídico:

“Convenio colectivo de Nuclenor S.A. (BOE de 4 de mayo de 2007): Artículo 49. *Prejubilaciones y jubilaciones anticipadas: Durante la vigencia del presente I CC se reconoce el derecho de los trabajadores de Nuclenor, S. A., a acceder a la jubilación anticipada voluntaria o prejubilación en las siguientes condiciones:*

1. *Edad mínima: 63 años.*
2. *Para garantizar la cobertura del servicio, la empresa podrá limitar dicha jubilación anticipada mediante el establecimiento de un contrato de relevo hasta la edad de 65 años del solicitante.*
3. *La empresa garantiza una pensión del 88 por 100 del salario pensionable.*

El personal que desee acogerse a estas prejubilaciones y jubilaciones anticipadas deberá comunicarlo a la Dirección por escrito con la máxima antelación posible y con un mínimo de seis meses de anticipación al momento de la misma”

“Convenio colectivo de Multiprensa y Más S.L. (BOE de 20 de abril de 2007): Artículo 56. *Jubilación a los 64 años de edad y Jubilación parcial: La Empresa, voluntariamente y siempre que lo considere necesario, podrá ofrecer a los trabajadores que tengan 64 años de edad la posibilidad de pactar su jubilación a dicha edad, sustituyéndolos por una nueva contratación bajo la modalidad de contrato de relevo, y de conformidad con lo establecido en el Real Decreto 1194/1985 o normativa que lo sustituya, modifique o complemente. Igualmente y de común acuerdo entre Empresa y Trabajador se podrá acceder a la jubilación parcial, en los términos y condiciones que en cada momento establezca la Legislación vigente”*

“Convenio colectivo estatal del sector del corcho (BOE de 9 de enero de 2007): Art. 21: Por acuerdo entre empresa y trabajador, éste podrá jubilarse a la edad de 64 años y la empresa tendrá la obligación de contratar a un trabajador que lo sustituya al objeto de que el primero pueda acogerse a los beneficios establecidos en el RD 1194/1985, de 17 de julio (RCL 1985, 1791; ApNDL 12753), o la norma que pudiera sustituirle. Con el objeto de favorecer el relevo generacional, las empresas incluidas en el ámbito de aplicación del presente convenio, se comprometen a realizar contratos de relevo de conformidad con los términos previstos en la legislación vigente”

En otros casos, por el contrario, la redacción que se utiliza restringe sensiblemente las facultades de sustitución del trabajador jubilado, articulando de este modo, una mayor correlación entre el coste laboral “liberado” con la jubilación y el asumido con la nueva contratación:

“Convenio colectivo de la empresa Seguriber Compañía de Servicios Integrales (BOE de 17 de enero de 2007): Artículo 34. Jubilación anticipada: Al cumplir sesenta y cuatro años de edad: Ambas partes acuerdan que el trabajador afectado por el presente convenio pueda jubilarse, si lo desea, de conformidad con lo dispuesto en el RD 1194/1985, de 17 de julio, a los 64 años, extinguiéndose el contrato de trabajo, a tenor de lo previsto en el artículo 49 f) del Estatuto de los Trabajadores. La finalidad principal de este acuerdo es el establecimiento de una política de empleo, siempre que se cumplan los siguientes requisitos:

1. Haber cumplido 64 años.
2. Reunir el trabajador jubilado los requisitos, salvo la edad, que para tener derecho a la pensión de jubilación se establecen en las disposiciones reguladoras del régimen general de la seguridad social.
3. Sustituir la empresa al trabajador que se jubila por cualquier otro trabajador que se halle inscrito como desempleado en la correspondiente oficina de empleo.
4. Que el nuevo contrato suscrito por el trabajador sea de idéntica naturaleza al que se extingue por jubilación del trabajador.

Artículo 35. Aplicación de la jubilación parcial y del contrato de relevo: 1. Los trabajadores, a partir de los 61 años, tendrán derecho a jubilarse acogidos para ello a una jubilación parcial, al amparo del Real Decreto 1131/2002, del 31 de octubre. 2. La empresa fijará, de acuerdo con el trabajador el porcentaje de la jornada anual a trabajar, continuando el trabajador de alta y cotizando por ese porcentaje

hasta alcanzar la edad de 65 años. 3. Respecto al trabajador contratado o relevista se le podrá contratar a tiempo completo”

Convenio colectivo nacional del ciclo de comercio de papel y artes gráficas (BOE de 26 de febrero de 2007): Art. 43: *A tenor de lo previsto en el Real Decreto 1194/1985, de 17 de julio (RCL 1985, 1791; ApNDL 12753) y disposiciones que lo desarrollan, los trabajadores que deseen solicitar la jubilación a los 64 años, notificarán este propósito a la empresa. Cuando exista acuerdo entre ambas partes, la empresa sustituirá a dichos trabajadores por otros, titulares de desempleo o jóvenes demandantes de empleo, mediante contrato de la misma naturaleza.*

De mutuo acuerdo entre la Dirección de la empresa y el trabajador, podrá pactarse la jubilación anticipada, primándose ésta según la siguiente escala:

A los sesenta años: 9.015 euros.

A los sesenta y un años: 6.762 euros.

A los sesenta y dos años: 5.109 euros.

A los sesenta y tres años: 3.486 euros.

A los sesenta y cuatro años: 1.984 euros.

Se respetarán las condiciones más beneficiosas que tengan establecidas las empresas.

B. La opción por fórmulas de jubilación “flexibles”.

De entre este insuficiente tratamiento que la negociación colectiva hace de la jubilación, debemos destacar el creciente recurso a las cláusulas que se acogen a las fórmulas de jubilación gradual y flexibles previstas en el Real Decreto 1132/2002, de 31 de octubre.

En este sentido, es preciso recordar que la jubilación flexible permite compatibilizar, una vez causada, la pensión de jubilación con un contrato a tiempo parcial, dentro de los límites de jornada (un mínimo del 25% y un máximo del 85%) a que se refiere el art. 12.6 de la Ley del Estatuto de los Trabajadores, con la consecuente minoración de aquélla en proporción inversa a la reducción aplicable a la jornada de trabajo del pensionista, en relación a la de un trabajador a tiempo completo comparable⁵¹¹.

⁵¹¹ A estos efectos, se entiende por "trabajador a tiempo completo comparable" a un trabajador a tiempo completo de la misma empresa y centro de trabajo, con el mismo tipo de contrato de trabajo y que realice un trabajo idéntico o similar. Si en la empresa no hubiera ningún trabajador comparable a tiempo completo, se considerará la jornada a tiempo completo prevista en el convenio colectivo aplicable o, en su defecto, la jornada máxima legal.

Por su parte, se considera jubilación parcial la iniciada después del cumplimiento de los 60 años, simultánea con un contrato de trabajo a tiempo parcial y vinculada o no con un contrato de relevo celebrado con un trabajador en situación de desempleo o que tenga concertado con la empresa un contrato de duración determinada.

El análisis de los convenios colectivos concluye que es exclusivamente la jubilación parcial la que merece atención por parte de empresas y representantes de los trabajadores, confirmándose la tesis del escaso interés por contar con el talento y experiencia de los trabajadores una vez éstos han cumplido los 65 años o, incluso, han accedido a la jubilación ordinaria.

Pese a ello, resulta significativo el recurso que se realiza de esta modalidad de jubilación “paulatina”, hecho que permite confirmar –a su vez- el interés que reviste tanto para la empresa, como para los trabajadores afectados. En estos casos, la redacción de las cláusulas convencionales no acostumbra más que a reproducir las previsiones legales:

Convenio colectivo de El mobiliario urbano SLU (BOE de 8 de marzo de 2007): Jubilación parcial: De acuerdo con la nueva legislación vigente, se acuerda: 1. Que cualquier trabajador que cumpla 61 años, reúna los requisitos y lo desee, puede acogerse a una Jubilación Parcial, con una reducción de jornada y trabajo entre un mínimo del 15% y un máximo del 85%, 2. Que la forma y período de tiempo de prestación de servicios de hasta el 85/15% restante de la jornada, retribuida y con la correspondiente cotización a la Seguridad Social, será objeto de negociación individual entre el trabajador y la empresa, de acuerdo con las dos modalidades de jubilación parcial existentes establecidas en el RD 1131/2002. En caso de falta de acuerdo entre las partes la cuestión se podrá trasladar a los representantes de los trabajadores para que puedan acordar con la empresa un pacto que pueda satisfacer al trabajador y a ésta.

3. Que en substitución del trabajador jubilado parcialmente entrará un nuevo trabajador que, en el momento que el trabajador substituido cumpla 65 años y se jubile obligatoriamente, será contratado para la categoría del puesto que queda vacante con contrato indefinido y a tiempo completo”.

“XVII Convenio de ámbito estatal para los centros de educación universitaria e investigación (BOE de 9 de enero de 2007): Art. 23: De

conformidad con lo previsto en la legislación vigente, se entenderá como contrato a tiempo parcial el celebrado por un trabajador o trabajadora que concierte con el Centro una reducción de su jornada de trabajo y de su salario de entre un mínimo del 25% y un máximo del 85%, cuando reúna las condiciones generales exigidas para tener derecho a la pensión contributiva de jubilación de la Seguridad Social con excepción de la edad, que habrá de ser inferior en, como máximo, cinco años a la exigida. La ejecución de este contrato y su retribución, serán compatibles con la pensión que la Seguridad Social reconozca al trabajador hasta que cumpla la edad establecida con carácter general en el Sistema de la Seguridad Social para causar derecho a la pensión de jubilación, extinguiéndose la relación laboral al alcanzar la referida edad. Para poder realizar este contrato en el caso de trabajadores que no hayan alcanzado aún la edad de jubilación, deberá realizarse simultáneamente un contrato de trabajo con un trabajador en situación de desempleo o que tuviese concertado con el Centro un contrato de duración determinada, con objeto de sustituir la jornada de trabajo dejada vacante por el trabajador que se jubila parcialmente. Este contrato de relevo se puede celebrar también para sustituir a trabajadores que se hayan jubilado parcialmente aunque hayan cumplido la edad de jubilación. La duración del contrato podrá ser indefinida o igual a la del tiempo que falte al trabajador sustituido para alcanzar la edad de jubilación. El puesto de trabajador relevista podrá ser el mismo del trabajador sustituido o uno similar, entendiéndose por tal el desempeño de tareas correspondientes al mismo grupo profesional o categoría equivalente”.

“Convenio colectivo estatal para las empresas de gestión y mediación inmobiliarias (BOE de 13 de enero de 2007): /.../ Asimismo se podrá utilizar el contrato de relevo para sustituir a un trabajador que establezca con su empresa la jubilación parcial y en consecuencia una reducción de jornada de trabajo entre un mínimo del 25% y un máximo del 85%, cuando reúna las condiciones generales exigidas para tener derecho a la pensión de jubilación contributiva, con excepción de la edad, que deberá ser inferior como máximo en cinco años a la exigida. La duración del contrato de relevo será indefinida o en todo caso igual al mismo tiempo que falte al trabajador sustituido para llegar a la edad de jubilación que se refiere el párrafo anterior, la jornada deberá ser como mínimo igual a la reducción de jornada acordada por el trabajador sustituido. El trabajador relevista deberá estar en situación de desempleo y el contrato de trabajo deberá tener, como mínimo, una duración igual a la del tiempo que falte al trabajador sustituido para alcanzar la edad de jubilación. El puesto de trabajo del trabajador relevista podrá ser el mismo del trabajador sustituido u otro similar, entendiéndose por tal, salvo el personal directivo, el desempeño de tareas correspondientes al mismo grupo profesional o categoría equivalente. Se delega expresamente en la Comisión Paritaria del convenio la facultad de adecuarlo a las reformas laborales que pudieran producirse durante su vigencia que afecten a la regulación del contrato de relevo”.

En algunos casos, incluso, con excesiva sumariedad:

“Convenio colectivo general de trabajo de la industria textil y de la confección (BE de 4 de enero de 2007): *“Art. 77: Se podrá aplicar lo dispuesto sobre contrato de relevo y jubilación parcial, siempre que exista acuerdo entre la empresa y la persona afectada, conforme a la legislación vigente”*

Y, en otros (anecdóticos), bajo una referencia normativa no actualizada:

“Convenio colectivo de Lufthansa Cargo AG (BOE 23 de marzo de 2007):8.2.2 No obstante lo dispuesto en el número anterior, la empresa se compromete a posibilitar a los trabajadores de 60 o más años, que así lo soliciten, la jubilación parcial, produciéndose consecuentemente el correspondiente contrato de relevo en los términos y condiciones previstos en el Real Decreto-Ley 15/1998. 8.2.3 De este modo, el trabajador que, reuniendo las condiciones generales exigidas para tener derecho a la pensión contributiva de jubilación de la Seguridad Social con excepción de la edad, que habrá de ser inferior, como máximo, en cinco años a la exigida, podrá reducir su jornada ordinaria de trabajo entre un mínimo de un 30% y un máximo de un 77% a fin de que sea sustituido por otro trabajador en situación de desempleo, con la sola condición de que lo comunique a la empresa con, al menos, tres meses de antelación. La ejecución de este contrato de trabajo a tiempo parcial, y su retribución, serán compatibles con la pensión que la Seguridad Social reconozca al trabajador hasta que cumpla la edad establecida con carácter general en el Sistema de la Seguridad Social para causar derecho a la pensión de jubilación, extinguiéndose la relación laboral al alcanzar la referida edad. 8.2.4 Para poder realizar este contrato a tiempo parcial, la empresa habrá de concertar simultáneamente un contrato de trabajo con otro trabajador en situación de desempleo, denominado contrato de relevo. 8.2.5 El contrato de relevo tendrá las siguientes particularidades:

- a. La duración del contrato será igual a la del tiempo que falte al trabajador sustituido para alcanzar la edad necesaria para causar derecho a la pensión de jubilación ordinaria. En todo caso la duración habrá de ser como máximo de cinco años.
- b. Podrá celebrarse a jornada completa o a tiempo parcial. En todo caso, la duración de la jornada deberá ser, como mínimo, igual a la reducción de la jornada acordada con el trabajador relevado y el horario de trabajo del trabajador relevista podrá completar el del trabajador sustituido o simultanearse con él.
- c. El puesto de trabajo del trabajador relevista podrá ser el mismo que el del trabajador sustituido o uno similar, entendiéndose por tal el desempeño de tareas correspondientes al mismo grupo profesional o categoría equivalente.
- d. El contrato se extinguirá al cumplir el trabajador la edad para jubilarse.

- e. Si durante la vigencia del contrato de relevo se produjera el cese del trabajador relevista, el empresario deberá sustituirlo, en el plazo de quince días, por otro trabajador desempleado.
- f. Si el trabajador que comparte su trabajo con el titular del contrato de relevo fuera despedido improcedentemente antes de cumplir la edad de jubilación y no se procediera a su readmisión, la empresa deberá sustituirlo por otro trabajador desempleado o ampliar la duración de la jornada del trabajador con contrato de relevo”

Es de destacar, el interés específico de los convenios por procedimentalizar y pautar de forma específica el contrato de relevo que debe suscribirse en estos casos, confirmándose –de nuevo- que el centro de interés de esta institución está más en el terreno de la política de contratación y gestión de la flexibilidad en la empresa, que en el ámbito de la Seguridad Social y los sistemas de previsión social complementaria:

“Convenio colectivo de ámbito estatal de centros de asistencia y educación infantil (BOE de 7 de junio de 2007): Art. 23: Se realizará con un trabajador, en situación de desempleo o que tuviese concertado con su empresa un contrato de duración determinada, con objeto de cubrir la jornada que deja vacante el trabajador que se jubila parcialmente. La duración del contrato podrá ser indefinida o igual a la del tiempo que falte al trabajador sustituido para alcanzar la edad de jubilación. Si al cumplir dicha edad, el trabajador jubilado parcialmente continuase en la empresa, el contrato de relevo -que se hubiese celebrado por duración determinada- podrá prorrogarse, mediante acuerdo de las partes por períodos anuales, extinguiéndose, en todo caso, al finalizar el período correspondiente al año en el que se produzca la jubilación total del trabajador relevado. En el caso del trabajador que se jubile parcialmente después de haber alcanzado la edad de jubilación, el contrato de relevo que podrá celebrar la empresa para sustituir la parte de la jornada dejada vacante por el mismo podrá ser indefinida o anual. En este segundo caso, el contrato se prorrogará automáticamente por períodos anuales extinguiéndose en la forma señalada en el párrafo anterior. La jornada podrá ser a tiempo completo o parcial. En todo caso, será como mínimo igual a la jornada que deja vacante el trabajador que se jubila anticipadamente. El puesto del trabajador relevista será el mismo del trabajador sustituido o uno similar correspondiente al mismo grupo profesional o categoría equivalente. En el supuesto que el contrato de relevo sea de duración determinada, y no sea objeto de transformación en indefinido, a la finalización de dicho contrato, el trabajador afectado tendrá derecho a una indemnización equivalente a la parte proporcional de la cantidad que resultaría de abonar 8 días de salario por cada año de servicio”

“Convenio colectivo de empresas de enseñanza privada sostenidas total o parcialmente con fondos públicos (BOE de 17 de enero de 2007): Art. 20: Las empresas podrán celebrar contratos de trabajo a tiempo parcial con sus propios trabajadores que reúnan las condiciones generales exigidas para tener derecho a la pensión contributiva de jubilación, excepto la edad, que habrá de ser, como mínimo, de 60 años. El contrato se formalizará reduciendo la jornada de trabajo anteriormente pactada entre un mínimo del 25% y un máximo del 85%, según lo pactado entre empresario y trabajador. Este contrato, y su retribución, serán compatibles con el percibo de la pensión que la Seguridad Social reconozca al trabajador. Para poder celebrar este contrato, la empresa contratará mediante el contrato de relevo, simultáneamente a otro trabajador en situación de desempleo o que tuviese concertado con la empresa un contrato de duración determinada por la jornada de trabajo que, como mínimo, ha reducido el trabajador relevado. Este contrato de trabajo se podrá celebrar también para sustituir a los trabajadores que se hayan jubilado parcialmente después de haber cumplido la edad de jubilación. La duración del contrato podrá ser indefinida o igual al tiempo que falte al trabajador sustituido para alcanzar la edad de jubilación. Si al cumplir dicha edad, el trabajador jubilado parcialmente continuase en la empresa, el contrato de relevo - que se hubiese celebrado por duración determinada- podrá prorrogarse, mediante acuerdo de las partes por períodos anuales, extinguiéndose, en todo caso, al finalizar el período correspondiente al año en que se produzca la jubilación total del trabajador relevado. En el caso de que el trabajador relevado no reduzca su jornada hasta el límite máximo previsto, podrá al inicio de cursos sucesivos reducir paulatinamente la jornada hasta dicho límite. La empresa ampliará simultáneamente la jornada al trabajador contratado de relevo, salvo que por necesidades de titulación o cualquier otra organización del centro no sea posible, viniendo obligada en este caso a contratar a otro trabajador por la jornada que reduce el trabajador relevado. En el caso del trabajador que se jubile parcialmente después de haber alcanzado la edad de jubilación, el contrato de relevo que podrá celebrar la empresa para sustituir la parte de la jornada dejada vacante por el mismo podrá ser indefinida o anual. En este segundo caso, el contrato se prorrogará automáticamente por períodos anuales extinguiéndose en la forma señalada en el párrafo anterior. La jornada podrá ser a tiempo completo o parcial. En todo caso, será como mínimo igual a la jornada que deja vacante el trabajador que se jubila parcialmente. El puesto del trabajador relevista será el mismo del trabajador sustituido o uno similar correspondiente al mismo grupo profesional o categoría equivalente. En el caso de que el trabajador relevado no reduzca su jornada hasta el límite máximo previsto, podrá al inicio de cursos sucesivos reducir paulatinamente la jornada hasta dicho límite. La empresa ampliará simultáneamente la jornada al trabajador con contratado de relevo, salvo que por necesidades de titulación o cualquier otra de organización del centro, no sea posible, viniendo obligada en este caso, a contratar a otro trabajador por la jornada

que reduce el trabajador relevado. Las demás condiciones del contrato de relevo se regirán por la normativa en vigor”

Ello puede explicar que, incluso, lleguen a pactarse algunas cláusulas –de dudosa legalidad- que vienen a restringir los derechos que estrictamente en materia de Seguridad Social reconoce la normativa legal:

“Convenio colectivo general de ámbito estatal para el sector de aparcamientos y garajes (BOE de 17 de marzo de 2007):El trabajador que acceda a la jubilación parcial anticipada, habrá de asumir el compromiso por escrito e irrevocable, de acceder a la jubilación forzosa a los 65 años de edad, salvo que no cuente con el período mínimo de cotización para acceder a la prestación de jubilación, en cuyo caso, prolongará su relación laboral hasta alcanzar dicho período de carencia mínimo”

“Convenio colectivo estatal de Grúas móviles autopropulsadas (BOE de 12 de abril de 2007): Art. 34: Se pacta la obligatoriedad por la empresa de aceptar la jubilación parcial anticipada en el porcentaje máximo del 85% con la simultánea contratación de otro trabajador con contrato de relevo, todo ello de conformidad con lo dispuesto en el Art. 12.6 del ET, redactado por Ley 12/2001, de 9 de julio. Esta obligatoriedad queda condicionada a que se produzcan los siguientes requisitos: 1. El trabajador haya comunicado a la empresa dicha solicitud con un preaviso mínimo de 90 días de antelación a la fecha a la que pretenda la jubilación parcial. 2. Las peticiones de jubilación parcial se atenderán, en primer lugar por riguroso orden de entrada, en segundo término por mayor edad del solicitante; y en última instancia por antigüedad en la empresa; todo ello siempre en el caso de no existir suficientes trabajadores cualificados para relevar a todos los solicitantes en el momento de producirse el hecho”

“Convenio colectivo de la empresa Fernando Buil S.A. y sus trabajadores (BOE de 15 de enero de 2007): Artículo 36: Los trabajadores que se rigen por el presente Convenio y lleven como mínimo 24 años de antigüedad en la misma Empresa teniendo cumplidos los 60 años, podrán solicitar la jubilación a tiempo parcial. /.../ En caso de no existir acuerdo entre empresa y trabajador a la jubilación voluntaria que libremente podrá solicitar el citado trabajador, podrá oponerse por causa justificada el empresario, quien elevará la petición del trabajador a la Comisión Paritaria que decidirá por mayoría si procede o no la jubilación solicitada siendo vinculante esta decisión”

IV. Conclusiones.

1ª) El apreciable interés que la regulación de la jubilación parece tener en la negociación colectiva, entra en contradicción abiertamente con el contenido de las cláusulas que prevén tanto los supuestos de jubilación obligatoria, como los supuestos de jubilación anticipada y parcial.

2ª) Desde esta perspectiva, si bien puede afirmarse que existe una clara ampliación del espectro regulador de los convenios colectivos en materia de Seguridad Social y, en particular, respecto al tema de la jubilación, la calidad de su regulación es marcadamente insuficiente.

3ª) En este sentido, resulta preocupante la cantidad de convenios colectivos que, a la hora de regular la jubilación forzosa, recurren a fórmulas de estilo, que no respetan los requisitos establecidos por la jurisprudencia comunitaria y la constitucional.

4ª) Esto es, pese a que se hace evidente que se trata de un instrumento más que integra la política de empleo de la empresa/sector, es denunciabile la falta de compromiso a la hora de regular las contrapartidas a la extinción forzosa del contrato de trabajo, cuestión ésta que sólo puede explicarse desde un posicionamiento de los interlocutores sociales y negociadores en clave, no constitucional, sino de mera legalidad ordinaria. Esto es, se reproduce el tenor literal de la Ley 14/2005, pero sin asumir que su redactado obedece a los requerimientos marcados por el artículo 35 en conexión con el 14 de la CE.

5ª) Esta falta de calidad no se hace tan patente a la hora de regular la jubilación anticipada especial o la jubilación parcial, cuestión por lo demás algo más lógica, pues las disposiciones legales sobre la materia concretan con mayor detalle los requisitos de ocupación/contratación que llevan parejas estas otras fórmulas de acceso a la jubilación.

6ª) Superada esta primera valoración, cabe señalar que la regulación de esta materia se sitúa de forma clara, más en el terreno contractual (privado) que en el terreno de la Seguridad Social (privado o público). Esto es, el desarrollo regulador se centra mayoritariamente en el ámbito de la gestión del empleo en la empresa o de los mecanismos de reordenación de los efectivos laborales, hasta el punto - incluso- de que prácticamente no se prevén mecanismos específicos de compensación económica para los trabajadores que se acojan a estas modalidades de jubilación que quedan, por tanto, subsumidos en los instrumentos de previsión social, articulados a través de Planes y Fondos de Pensiones o contratos de seguros.

CAPÍTULO VI. MEJORAS VOLUNTARIAS Y PRESTACIONES FAMILIARES

I. Introducción.

Ha debatido la doctrina acerca de qué debemos entender por mejoras voluntarias, pudiéndose definir éstas como *“aquellas obligaciones empresariales derivadas de la propia voluntad empresarial o fruto del contrato de trabajo o de la negociación colectiva que tienen como objeto complementar la acción protectora otorgada por el sistema público de Seguridad Social”*⁵¹².

Como es sabido en materia de protección social, la negociación colectiva puede establecer mejoras a la acción protectora de la Seguridad Social tal como prevé el artículo 39.2 de la LGSS. De acuerdo con éste *“sin otra excepción que el establecimiento de mejoras voluntarias, conforme a lo previsto en el número anterior, la Seguridad Social no podrá ser objeto de contratación colectiva”*. Y, como se expone en el estudio citado⁵¹³, la negociación colectiva ha entrado en la materia ya que la práctica totalidad de los convenios colectivos se refieren, en mayor o menor medida, y con mayor o menor minuciosidad, a las mismas, no siendo, por tanto, una figura residual. A lo largo de este capítulo veremos si esa tendencia reguladora se ha mantenido, si bien adelantamos una respuesta afirmativa al respecto.

Dos últimas observaciones preliminares conviene reflejar.

En primer lugar, que el análisis gira en torno a la negociación colectiva publicada en BOE durante los tres primeros trimestres del año 2007. En segundo, que para comparar los resultados obtenidos en este período temporal con la regulación convencional de estos aspectos nos hemos apoyado en el completo estudio sobre el contenido de la negociación colectiva al que ya hemos hecho referencia.

II. Los complementos a las prestaciones del sistema de Seguridad Social.

La mayoría de los convenios analizados contemplan cláusulas de complementos retributivos a prestaciones del sistema de Seguridad Social, como lo demuestra que sólo 11 de ellos no contienen algo al respecto, lo que supone un porcentaje en torno al 12% de la negociación colectiva analizada. A su vez, estos

⁵¹² *Las mejoras voluntarias*, Capítulo XVIII de la obra “El Estado actual de la Negociación Colectiva en España. Balance y perspectivas”, VV.AA., Del Rey Guanter (Dir.), MTAS, 2003, pág. 937.

⁵¹³ *Ibidem*, pág. 940.

complementos están referidos a la situación de Incapacidad Temporal (IT), si bien se observan particularidades en este sentido⁵¹⁴. Este panorama, por tanto, ratifica lo reflejado el citado estudio sobre la negociación colectiva⁵¹⁵, donde se concluía que estamos ante el ejemplo más común de mejora voluntaria complementaria.

No obstante, la negociación colectiva complementa además otras situaciones y, así, algún convenio añade a la IT la baja por maternidad⁵¹⁶, o la de riesgo durante el embarazo⁵¹⁷, mientras que hay convenios que sólo aplican el complemento a las bajas por embarazo y maternidad⁵¹⁸. También los hay que aluden a la Invalidez Provisional⁵¹⁹ y a la Invalidez Permanente (IP)⁵²⁰, y convenios que establecen un complemento para situaciones definidas a través de

⁵¹⁴ Así, algún convenio alude también a la IT pero lo hace de forma singular, al señalar, bajo el título de asistencia económica suplementaria, que se devenga complemento en los supuestos de “enfermedad común o profesional, incapacidad temporal y accidentes descritos en la Ley de Seguridad Social”. El CC de La Región, SA alude a compensación por enfermedad aplicable a las bajas por incapacidad laboral.

⁵¹⁵ “El estado actual de la Negociación Colectiva en España”, cit., pág. 943.

⁵¹⁶ CC de Educación Universitaria e Investigación, CC de Centros Especiales de Empleo de la Asociación Telefónica de Asistencia a Minusválidos, CC de Cargill, CC de Miele, CC de Perfumería y Afines. El CC de Repsol Petróleo se refiere a la Incapacidad Temporal derivada de contingencia profesional y a los casos en que la baja sea debida a embarazo de la mujer trabajadora. El CC de Repsol Butano alude a los supuestos de maternidad, enfermedad y accidente. También el CC de Pfizer, el de Grupo Generali y el de Telefónica Soluciones de Informática. El CC de Lufthansa contiene algunas particularidades respecto de la maternidad al señalar que “6.3 Protección a la maternidad. -Los empleados que a la terminación positiva del período de prueba adquieran una relación de trabajo fija con la empresa, quedarán exentos de trabajar en los términos y condiciones que se regula en el artículo 48.4. del texto refundido del Estatuto de los Trabajadores, en la redacción dada por la Ley 39/1999, de 5 de noviembre, para promover la conciliación de la vida familiar y laboral de las personas trabajadoras, y seguirán recibiendo su retribución, según lo establecido en este Convenio. Asimismo, los trabajadores quedarán exentos de trabajar, siempre y cuando concurren los requisitos y condiciones del citado artículo 48.4. del texto refundido del Estatuto de los Trabajadores, modificado por la Ley 39/1999”.

⁵¹⁷ CC de Allianz, que lo extiende a paternidad, riesgo durante embarazo. De igual forma, el CC de Bridgestone. También el CC del Grupo Marroquinería.

⁵¹⁸ CC de Sociedad General de Autores.

⁵¹⁹ CC de Fénix Directo.

⁵²⁰ CC de Papel y Artes Gráficas, cuyo artículo 42 señala que transcurridos 18 meses se declarase al trabajador en invalidez permanente, total o absoluta, la empresa vendrá obligada a satisfacer la diferencia resultante de las prestaciones obligatorias hasta el 25% del importe de sus retribuciones de los últimos seis meses. El CC de Aceralia, así como el Aceralia, contiene previsiones acerca de complementar las prestaciones en casos de Incapacidad Permanente Total debida a accidente, sin calificar la naturaleza de éste. Se le asigna al trabajador un puesto de trabajo acorde con sus aptitudes y se le paga la retribución correspondiente además de la pensión.

un concepto sin relevancia jurídica, caso del convenio de Banca que lo aplica a casos de enfermedad⁵²¹.

Por otra parte, hay convenios colectivos que contemplan prestaciones por gastos de farmacia y por asistencia sanitaria⁵²², y otros, como el convenio colectivo de Multiprensa, que establecen ayudas concretas para gafas, lentillas o intervención de cirugía refractaria que cifra en 90 €.

De forma residual cabe reseñar, siquiera, que en el convenio colectivo de Banca se contienen estipulaciones respecto de las prestaciones de viudedad y de orfandad⁵²³.

Entrando en los contenidos de las cláusulas convencionales que establecen los complementos, la mayoría de ellas distinguen en función de la contingencia que la ocasiona⁵²⁴, siendo sólo diez los convenios que, en el período analizado, no

⁵²¹ Este Convenio regula también un complemento para supuestos de Incapacidad permanente total o absoluta con el mismo objetivo del anterior consistente en lograr que el beneficiario reciba una percepción igual al 100% de la que le correspondiera si estuviera activo.

⁵²² CC de Nuclenor, Artículo 43. *Farmacia y varios*. La Empresa abonará a los trabajadores las cantidades pagadas por ellos al adquirir medicamentos recetados por la Seguridad Social; asimismo, abonará los medicamentos recetados por el Servicio Médico y médicos del seguro de asistencia médica concertado. En todas las medicinas sujetas a la Seguridad Social, se abonará el porcentaje no cubierto por ella. Al personal que no se acoja a lo indicado en el artículo 42, Asistencia Sanitaria, la Empresa abonará en las visitas a Especialistas de la Seguridad Social que se realicen fuera de la localidad donde resida el trabajador, el 50 por 100 del kilometraje de ida y vuelta del enfermo o el 75 por 100 del billete para dos personas cuando el viaje se realice en transporte público. Estos abonos no aplicarán cuando existiendo especialistas en el lugar de residencia el empleado decida no utilizarlos. El CC de Bridgestone contiene una cláusula por la que se abona el importe de las pruebas diagnósticas o analíticas que hayan sido prescritas por el Servicio Público de Salud y cuya realización haya sido programada para un plazo superior a siete días. Además, prevé ayudas, tanto dinerarias como de otra especie, para los casos en que la naturaleza de la enfermedad o la duración de la misma cree situaciones imposibles de sostener por el trabajador con sus propios medios, situación que debe analizar una Comisión.

⁵²³ Las principales características son que los beneficiarios son los viudos de los trabajadores fallecidos a partir de 1969, y el complemento consiste en alcanzar, junto con la prestación de seguridad Social, el 50% de las percepciones del causante, excluido algún concepto y deducidas las cuotas a su cargo de la Seguridad Social. Respecto de la de orfandad, se aplica para los casos producidos a partir de 1969, y consiste en el 20 ó 30% de las percepciones del causante, excluido algún concepto y deducidas las cuotas a su cargo de la Seguridad Social, En los casos en que el huérfano sea calificado como minusválido el complemento se extenderá hasta su recuperación, con independencia de su edad. Se establece un límite por el cual este complemento junto con el anterior no puede superar el 100% de las percepciones del causante.

⁵²⁴ Hay que incluir aquí a los convenios que, como el de Repsol Química, establecen el “poscomplemento por IT”, para los casos de enfermedad común.

hacen esta distinción⁵²⁵. En esta diferenciación, hay convenios que limitan el complemento a que las contingencias sean profesionales⁵²⁶, otros que hacen depender la cuantía del complemento a los días de baja sólo en los supuestos de que el origen sean contingencias no profesionales⁵²⁷, mientras que la mayoría exige para los supuestos de contingencias no profesionales la hospitalización, desprendiéndose, pues, un tratamiento menos favorable para las bajas derivadas de contingencias comunes⁵²⁸.

Sobre este punto relativo al requisito de la hospitalización, hay diversidad de regulaciones, desde convenios que no predeterminan los días de hospitalización, caso del convenio colectivo de Empresas de Gestión y Mediación Inmobiliaria, el convenio colectivo de Repsol Petróleo, el convenio colectivo de Empresas de Perfumería, o el convenio colectivo de Repsol Química, hasta convenios que los concretan, como, por ejemplo, hace el convenio colectivo del Sector del Corcho, que los fija en 10 días. Una forma de concretarlos, pero a los efectos de la duración máxima del complemento a percibir es la contemplada en el convenio colectivo de Estaciones de Servicio, al establecer que los 15 primeros días de hospitalización se paga el 100%.

Por otra parte, y en cuanto a la naturaleza de la contingencia, merece apuntarse que hay previsiones respecto de los accidentes *in itinere*, calificándose

⁵²⁵ Por ejemplo, el CC de Seirt aplica el complemento a los casos de “enfermedad o accidente”. Otros ejemplos, CC de Centros de Educación Universitaria e Investigación, CC de Fernando Buil, CC de Hijos de Rivera, SA., CC de Lufthansa, CC de la Universidad Menéndez Pelayo, y como se ha visto, el CC de Repsol Butano. Redacción algo imprecisa es la del CC de Arcelor, Construcción, al igual que el de Aceralia, contiene una cláusula que alude a la IT derivada de enfermedad común y accidente. Este mismo convenio se refiere en una cláusula posterior a las bajas médicas, a los efectos de prescribir obligaciones para los trabajadores, incluyendo todo clase de bajas por enfermedad o accidente.

⁵²⁶ Por ejemplo, CC de Empresas Consultoras, CC de Disminuidos Físicos de Aragón, o CC de El Mobiliario Urbano. En este sentido, el CC de Conservas y otros, titula “complemento por accidente laboral”, términos similares a los utilizados por el CC de la Industria del Calzado. No obstante, este convenio prevé un complemento en los supuestos de IT, sin precisar la causa que la haya originado, para los trabajadores de baja antes de las vacaciones y continúen en dicha situación durante las vacaciones.

⁵²⁷ Por ejemplo, el CC de Industrias Aguas Potables y Residuales complementa las bajas por IT derivadas de contingencias comunes a partir del 4º día hasta el 20º, con un porcentaje del 75%, y a partir de este día con 85% CC del salario fijo. En el CC de Servicios Ferroviarios en el que la distinción entre la IT derivada de accidente laboral o la originada por enfermedad común es que en este segundo caso si hay hospitalización el complemento se dirige a asegurar el 100% de la base de cotización mientras que cuando no la hay el porcentaje baja según la duración de la baja. Otros convenios que contienen regulaciones similares, CC de Empresas de gestión inmobiliaria, CC de Seguriber, CC de Repsol Petróleo, CC de Acotral.

⁵²⁸ También se concluía lo mismo en el estudio “El estado actual...”, cit., pág. 944.

como tales a estos efectos los que se produzcan como máximo dentro de una hora previa a la entrada o posterior a la salida, como hace el convenio colectivo de Conservas y otros. Asimismo, este convenio prevé que en los casos de tener el trabajador que abandonar el puesto de trabajo por enfermedad o indisposición física la empresa abona el salario de ese día, siempre que se acuda a consulta médica y se produzca la baja.

Junto a la hospitalización, existen otros ejemplos de precisiones en los requisitos establecidos para la percepción de estos complementos. En este sentido, por ejemplo, hay que considerar que el propio convenio colectivo de Estaciones de Servicio establece un régimen específico para la IT derivada de ciertas enfermedades⁵²⁹, respecto de las cuales el complemento baja del 100% al 85% de la base de cotización en los días entre 11º al 20º, mientras que desde el 21º día hasta un máximo de veinte días el porcentaje sube al 100% de la base de cotización. O el convenio colectivo de Repsol Química, que contiene una cláusula referida a enfermedades no reconocidas por el sistema de Seguridad Social⁵³⁰. También, ha de reseñarse al respecto lo contenido en el convenio colectivo de Lufthansa, que establece una retribución específica para los casos en los que la incapacidad se deba a daños producidos por terceros⁵³¹.

⁵²⁹ Pancreatitis agudas y agudizaciones de las crónicas. Enfermedad inflamatoria intestinal. Enfermedad de Crohn o colitis ulcerosa. Hepatitis aguda infecciosa. Hepatitis crónica activa. Cirrosis hepáticas en proceso de descompensación (revisar crónicas persistentes y agudas tóxicas). Déficit funcional de esqueleto axial con necesidad de rehabilitación. Hernia de disco. Fracturas óseas. Insuficiencia renal aguda. Insuficiencia renal crónica descompensada. Tuberculosis. Meningitis. Infarto agudo de miocardio.

Angina de pecho -con más de un mes de evolución-. Accidente cerebro-vascular agudo recuperable. Insuficiencia respiratoria aguda.

⁵³⁰“En los casos en los que algún trabajador de Repsol Química, S.A. o familiar directo del mismo que conviva o dependa de él, tuviera necesidad de recibir una asistencia o terapia no reconocida por la Seguridad Social, o que de todos modos su coste le supusiera una suma elevada en proporción a su salario, el afectado podrá plantear su caso directamente a la Empresa o a través del Comité de su Centro de trabajo. La Empresa resolverá positiva o negativamente su ayuda, previo estudio de cada propuesta y considerando, en su caso, el informe que presente el Comité, procurando mantener un criterio de justicia en sus decisiones, ya que éstas no tienen como base normativa alguna. Se informará al Comité de las ayudas extraordinarias concedidas o denegadas por este concepto”.

⁵³¹ “6.2.1 Si la incapacidad ha sido provocada por un tercero, que quedará obligado a la restitución de los daños, el empleado está obligado a ceder todos los derechos y acciones que le correspondieran contra este tercero a favor de la empresa, hasta el importe de la retribución total percibida de ésta como consecuencia de la incapacidad. La cesión de derechos y acciones se deberá formalizar por escrito, en el que el empleado hará constar que no ha transferido hasta el momento los derechos que le corresponden y que renuncia a cualquier acto de disposición sobre ellos sin el consentimiento de la empresa. 6.2.2 Hasta que la cesión no sea firmada, la empresa tiene derecho a retener las sumas que correspondan por la incapacidad”.

En otro sentido, desde la perspectiva de situaciones en las que no se tiene derecho a percibir los complementos, el convenio colectivo de Renault requiere para tener derecho al complemento por IT que se tenga cubierto el período de cotización y carencia a la Seguridad Social⁵³². También debe considerarse lo dispuesto en el convenio colectivo de Disminuidos Físicos que contiene una limitación consistente en no abonar el complemento cuando la IT no sea una recaída de proceso anterior a la vigencia del Convenio. O en el convenio colectivo de Bridgestone, que excluye el abono de estos complementos cuando la situación derive de enfermedades o accidentes que provengan de lesiones causadas por embriaguez, riña, drogadicción o de circulación, que causen derecho a indemnización o subsidio.

En este terreno de condiciones impuestas por la negociación colectiva para que el trabajador perciba el complemento algún convenio incluye la antigüedad del empleado⁵³³. Por otro lado, a veces, la no percepción del complemento deriva de situaciones imputables al trabajador, como hace el convenio colectivo de Multiprensa que señala que el complemento de IT no se devenga cuando la enfermedad profesional o el accidente de trabajo se hayan producido por causa imputable al trabajador o por el incumplimiento de las normas de seguridad e higiene⁵³⁴.

Pero sin duda, dentro de los requisitos o condiciones para que el derecho al complemento sea efectivo es que en el ámbito correspondiente al convenio no se supere un determinado porcentaje de absentismo. Es éste un aspecto ya apuntado en el estudio de referencia⁵³⁵, pero que en el período analizado ha tomado un mayor protagonismo. Ello se demuestra ante regulaciones convencionales bastante detalladas acerca de este aspecto, como por ejemplo hace el convenio colectivo de Perfumería y Afines, pero sobre todo por el creciente número de convenios que se ocupan del mismo, caso de los convenios sectoriales de Estaciones de Servicio, Industria Química, Sector del Corcho, o Estatal de elaboradores de productos cocinados, o los convenios de las empresas Nuclenor, Albatros Alcázar, Repsol Química, Repsol Petróleo, El Mobiliario Urbano, Renault, Grupo Zeta, Región, SA, Fénix Directo o Centro Farmacéutico.

⁵³² En este terreno, algún convenio, como el CC de Empresas de Jardinería, contiene una cláusula referida a trabajadores que no tienen derecho a prestación por IT por no tener cubierto el período de carencia, señalando que la empresa vendrá obligada a satisfacer la retribución básica hasta que sea cubierto dicho período.

⁵³³ CC de Tafisa requiere seis meses de antigüedad.

⁵³⁴ Cláusula similar se encuentra en el CC de Castellana de Bebidas.

⁵³⁵ "El estado actual...", pág. 947.

Respecto de la forma en la que abordan esta materia, los porcentajes de absentismo colectivo varían desde el 2'5% al que se refiere el convenio colectivo del Sector del Corcho hasta el 5% del convenio colectivo de elaboradores de productos cocinados, o el 6% del convenio colectivo de la empresa Nuclenor. No obstante, ha de tenerse en cuenta que el período temporal es también diverso, desde el año⁵³⁶ hasta períodos inferiores⁵³⁷. Asimismo, también difieren en lo que se respecta al colectivo a computar, ya que hay convenios que miran hacia toda la plantilla⁵³⁸, mientras que otros prefieren observar los porcentajes por centros de trabajo⁵³⁹. Menores referencias se encuentran al nivel individual, aunque también las hay, como hace el convenio colectivo del Sector del Corcho que lo sitúa en el 5%. Debido a la importancia de estos porcentajes, algún convenio entra a regular alguna garantía sobre el particular, como por ejemplo hace el convenio colectivo del Sector del Corcho, que a este respecto contempla que la empresa debe publicar estos índices, y en caso de no hacerlo se paga el complemento sin tener en cuenta el cumplimiento de este requisito⁵⁴⁰.

Pero la vertiente que más ocupa a los convenios en esta materia es la relativa a los conceptos que computan a los efectos de los citados, aunque también hay convenios que parecen incluir todo tipo de ausencias al trabajo⁵⁴¹. Así, se observan regulaciones que establecen un índice detallado de qué bajas computan⁵⁴², otras

⁵³⁶ CC Estatal del Sector del Corcho, que adopta como referencia el año anterior.

⁵³⁷ En el CC de elaboradores de productos cocinados se establece que Si durante un trimestre natural se superase el índice de absentismo establecido, la Representación Legal de los Trabajadores se reunirá con la empresa para estudiar y revisar, en su caso, el sistema establecido.

⁵³⁸ CC Estatal del Sector del Corcho.

⁵³⁹ CC de elaboradores de productos cocinados para su venta a domicilio o CC de Repsol Petróleo.

⁵⁴⁰ El CC de la Empresa Nuclenor dispone que debe entregarse una copia de los resultados de este cálculo al Comité de Empresa.

⁵⁴¹ CC estatal de elaboradores de productos cocinados para su venta a domicilio. El abono de las diferencias o complementos anteriores queda supeditado a que el índice de absentismo por incapacidad, derivada de enfermedad y accidente, sea cual fuere su causa, no supere el 5% a nivel de centro de trabajo.

⁵⁴² CC de la empresa Nuclenor: Se entiende por absentismo, la no presencia del trabajador en el puesto de trabajo. No serán computables a efectos de tal cuantificación los siguientes supuestos: Las ausencias, previa y debidamente justificadas, dentro de lo establecido legalmente, en los siguientes casos: Matrimonio. Nacimiento de hijo o enfermedad grave o fallecimiento de parientes hasta segundo grado de consanguinidad o afinidad. Traslado de domicilio habitual. Por el tiempo indispensable para el cumplimiento de un deber de carácter público o personal. Realización de funciones sindicales o de representación del personal en los términos establecidos legal o convencionalmente. Las trabajadoras o trabajadores, por lactancia de un hijo menor de nueve meses. Las ausencias derivadas de hospitalización.

Las ausencias debidas a accidente laboral. Las ausencias ocasionadas por la suspensión de la actividad en caso de riesgo de accidente, cuando así se decreta por la Autoridad laboral o lo decida el propio empresario, sea o no a instancia de los representantes legales de los trabajadores. Los

que excluyen los días de hospitalización⁵⁴³ y otras que parecen preocuparles sólo las bajas por contingencias comunes⁵⁴⁴. Asimismo, hay convenios, como el de Repsol Petróleo que no incluyen al personal que cause baja por IT o invalidez provisional al amparo del Plan de Bajas de Personal con Capacidad Disminuida.

De otra forma, el convenio colectivo de la Región, SA aborda esta cuestión excluyendo del complemento las bajas intermitentes, que define como las producidas durante cuatro veces en un período de doce meses, independientemente de la duración de cada una de ellas. En la misma dirección se expresa el convenio colectivo de Centro Farmacéutico, que deja sin abonar el complemento los tres primeros días de baja cuando a partir de la tercera, salvo que lleve aparejada hospitalización. O el convenio colectivo de Fénix Directo, que minora los porcentajes a aplicar en función del número de faltas debidas a enfermedad de duración no superior a tres días⁵⁴⁵.

Entrando en otras vertientes de estos complementos, en concreto la relacionada con el tiempo durante el que se perciben, la mayoría de los convenios analizados los reconocen desde el primer día de la baja, si bien algunos distinguen si el origen es por contingencia no profesional, empezando entonces el complemento desde un día posterior⁵⁴⁶, aunque también los hay en los que el

permisos por maternidad o paternidad. Los supuestos de suspensión de contrato de trabajo por causas legalmente establecidas, salvo en el supuesto primero del artículo 45.1.c) del Estatuto de los Trabajadores, que sólo será computable cuando la baja sea acordada por servicios médicos sanitarios oficiales y tenga una duración de menos de veinte días consecutivos.

⁵⁴³ CC de Repsol Química.

⁵⁴⁴ El CC de Repsol Petróleo la empresa se compromete a devolver los descuentos practicados con ocasión de bajas por contingencia comunes que no requieren hospitalización si los índices de absentismo no alcanzan unos determinados porcentajes.

⁵⁴⁵ En caso de faltas habituales al trabajo debidas a enfermedad, no superior a tres días de duración, sin aportación del justificante médico correspondiente, aún no incurriendo en los porcentajes establecidos en el apartado d) del artículo 52 del estatuto de los trabajadores, la empresa minorará las cantidades que a su cargo debiera satisfacer, como complemento a la prestación por incapacidad laboral transitoria, de acuerdo con la siguiente escala: A la tercera ausencia: 25 %. A la cuarta ausencia: 50 %. A partir de la quinta ausencia: 100 %. Se considera que existe falta habitual al trabajo, cuando concurren los supuestos, a tal efecto, establecidos en el propio artículo 52 del estatuto de los trabajadores.

⁵⁴⁶ El CC de Máquinas Automáticas señala que en la IT por enfermedad común el complemento comienza a partir del día 31, salvo que haya hospitalización, en cuyo se paga mientras ésta dure. En los supuestos de accidente, desde el primer día. En el CC de Bureau Veritas el complemento comienza a partir del 4º día, igual que hace el CC de Industrias de Aguas Potables y Residuales. En el CC de Renault el complemento por bajas debidas a contingencias no profesionales comienza a partir del día primero del segundo mes consecutivo. En el CC de Moderropa, SA dispone que el complemento por contingencias comunes se efectúa a partir del 20º día.

comienzo posterior también se aplica a la IT derivada de accidente de trabajo⁵⁴⁷. En la mayoría de los convenios la duración coincide con la de la IT, aunque a veces es limitada a tres⁵⁴⁸, seis⁵⁴⁹ o nueve meses⁵⁵⁰, aunque también hay algún ejemplo de período ampliado⁵⁵¹.

Precisamente, algunos convenios contienen prescripciones respecto de los supuestos en los que la baja sobrepase los dieciocho meses. Así, el convenio colectivo de Grupo Generalli estipula que transcurrido dieciocho meses la Empresa asume a su cargo para esta misma situación la diferencia que exista entre el 90 por 100 de los haberes que percibía el empleado o empleada en el momento de la enfermedad o accidente y el importe de la prestación a que tenga derecho del Régimen General de la Seguridad Social. Dicha ayuda se prolongará mientras dure la Incapacidad Temporal y por un plazo máximo de treinta meses, a contar desde la fecha de la baja inicial. La cuantía de la citada diferencia se reducirá o absorberá en su totalidad, sin otra contraprestación en el supuesto de que por variación del Régimen de la Seguridad Social disminuya o desaparezca la actual diferencia entre las referidas prestaciones y el importe del expresado 90 por 100⁵⁵². Otro tipo de regulación para estos supuestos es la del convenio colectivo de Hijos de Rivera, que señala que a partir de los 18 meses, hasta los 30, se percibe una cantidad cierta -93,18 €-⁵⁵³.

Por otra parte, algún convenio contiene criterios que hacen depender la duración del complemento de otras circunstancias, tales como la antigüedad del trabajador, como hace el convenio colectivo de Seguros Bilbao⁵⁵⁴.

⁵⁴⁷ CC de Servicios Ferroviarios.

⁵⁴⁸ Por ejemplo, el CC de Empresas de Jardinería.

⁵⁴⁹ CC de Servicios Ferroviarios.

⁵⁵⁰ CC de Gonfiesa.

⁵⁵¹ El CC de Wincor señala al respecto que el complemento finalizará en todo caso al cumplirse tres años de baja por enfermedad o al declararse la invalidez permanente o al recibir el empleado una cantidad a tanto alzado de la Seguridad Social.

⁵⁵² De forma parecida el CC de la empresa Nuclenor estipula que a partir de los 18 meses se abonará la diferencia entre el 80% del salario regulador y el importe de la prestación de Seguridad Social o Mutua Patronal, porcentaje que sube al 100% cuando la IT se haya producido por accidente de trabajo. Regulación parecida es la que refleja.

⁵⁵³ Otros convenios que incluyen referencias similares son el de CC de Bridgestone.

⁵⁵⁴ Una vez terminado el tiempo de prueba, la empresa abonará a sus empleados durante el período de enfermedad o accidente, la diferencia entre las prestaciones de la Seguridad Social y la retribución neta total percibida, correspondiente al último mes de trabajo anterior a la enfermedad, de acuerdo con las disposiciones siguientes: a) Para el personal con menos de un año de antigüedad: Un mes. b) Para el personal con más de un año de antigüedad y menos de dos: Tres meses. c) Para el personal con más de dos años de antigüedad: Seis meses.

Y en cuanto a las cantidades que se pagan a través de estos complementos, la referencia la constituyen, mayoritariamente, las retribuciones mensuales⁵⁵⁵, determinados componentes salariales⁵⁵⁶, o las Bases Regulatoras⁵⁵⁷ o de Cotización⁵⁵⁸. Una particularidad la ofrece el convenio colectivo de Fujitsu que prevé, al tener la condición de auto-aseguradora en las situaciones de incapacidad, que en los casos de baja por IT el trabajador perciba una cantidad equivalente al importe de los conceptos salariales fijos, los cuales siguen siendo la referencia para los casos en que las empresas dejen de tener tal condición, en cuyo caso el complemento asegura la diferencia entre la prestación de Seguridad Social y aquéllos. En ocasiones, varían en función de los días de baja, en los casos de contingencias no profesionales, como hace el convenio colectivo de Repsol Química o el convenio colectivo de Grupo de Marroquinería. Y a veces, se precisa el salario de una determinada categoría de trabajador -comerciales-, señalándose los conceptos que lo integran: garantizado, plus de vinculación y de responsabilidad⁵⁵⁹.

Relacionado con las cantidades a abonar, el convenio colectivo de Estaciones de Servicio establece una cláusula de garantía según la cual *“Las empresas, en ningún caso, soportarán incremento alguno en el complemento económico deducido del presente artículo, si por modificación legislativa o reglamentaria, se produjeran reducciones en los porcentajes de las prestaciones de la Seguridad Social”*. Y una particularidad en cuanto al aspecto retributivo la ofrece el convenio colectivo de Fujitsu que califica como extrasalarial el complemento en los casos de baja por maternidad. De igual forma merece destacarse una particularidad es la prevista en el convenio colectivo de TAFISA, según el cual los complementos a las prestaciones de Seguridad Social

⁵⁵⁵ Por ejemplo, el CC de Estaciones de Servicio y el de Repsol Butano aluden al salario real del trabajador. El CC de Disminuidos Físicos de Aragón hace referencia a la retribución de la mensualidad anterior. El CC de Tafisa se refiere a las percepciones reales teóricas mensuales, incluidos los complementos de carácter personal. El CC de Acotral incluye las retribuciones extrasalariales.

⁵⁵⁶ Algunos ejemplos pueden verse en el CC de Endesa Ingeniería que alude a salario fijo. En el CC de Elaboradores de productos cocinados, en caso de contingencias profesionales, 100% del salario base + un determinado complemento. El CC de Centros Especiales de Empleo de la Asociación Telefónica de Asistencia a Minusválidos alude a los conceptos fijos del salario. El CC de Hijos de Rivera, SA, aplica el complemento al salario base, la antigüedad y plus convenio, al igual que el CC de Seirt. En el CC de Albatros Alcázar se adopta como referencia el sueldo bruto más la antigüedad, excluyendo de forma expresa los complementos por desempeño o puesto. En los CC de Arcelor y Aceralia se excluyen la prima de asistencia. En el CC de La Región, SA se incluye a estos efectos el salario base, la antigüedad, nocturnidad, peligrosidad.

⁵⁵⁷ CC de El Mobiliario Urbano.

⁵⁵⁸ CC Industrias de alimentos compuestos para animales, CC de Aceralia, CC de Servios Ferroviarios.

⁵⁵⁹ CC de Empresas de gestión inmobiliaria.

proceden de un Fondo que se nutre de aportaciones de los propios trabajadores (0'20% de sus retribuciones reales teóricas mensuales), de la empresa (el doble de la realizada por los trabajadores) y aportaciones especiales, tanto de la empresa como de los trabajadores o de cualquier otro origen.

Los últimos aspectos a tratar atienden al establecimiento de mecanismos de control de las situaciones en las que se perciben estos complementos. En este sentido, el convenio colectivo de TAFISA, que aborda este tema en un Anexo titulado *“Reglamento del Fondo de Enfermedad y Accidentes”*, regula una Comisión de Control, paritaria, cuyo cometido es examinar los supuestos, así como aprobar la aplicación del 100% desde el primer día de enfermedad –en este convenio se asegura un 90% de las percepciones teóricas mensuales-, si bien en principio la aplicación del 100% es automática, sin perjuicio de su posterior revisión por parte de la Comisión. Derivado de lo anterior, este mismo convenio establece cautelas respecto de situaciones de fraude, señalando que si se comprueba éste se abrirá expediente disciplinario y deberá devolver lo percibido. En este sentido se afirma *“por simples sospechas de los representantes del personal en relación con la posibilidad de practicarse absentismo deliberado, podrá no aplicarse el Reglamento, aplicándose la legislación vigente”*.

Desde la perspectiva de los trabajadores, la negociación colectiva actúa imponiendo obligaciones para el trabajador. Así, imponiéndole deberes de notificación⁵⁶⁰, o de pasar reconocimiento médico, estableciendo que en caso de negativa, se pierde este complemento⁵⁶¹. El convenio colectivo de Bridgestone,

⁵⁶⁰ CC de Lufthansa: 6.1.3 El empleado que incurriera en incapacidad temporal debe cumplir los siguientes requisitos: a) Notificación telefónica inmediata a su inmediato superior. b) Confirmación de la ausencia temporal de su puesto de trabajo, con indicación de la posible fecha de su reincorporación. c) Facilitación de la información requerida por la empresa, telefónicamente o por medio de un visitador. d) Presentación del parte de baja oficial durante la incapacidad y del parte de alta al reincorporarse. 6.1.4 La omisión o incumplimiento de estas normas no sólo tiene como consecuencia la pérdida del sueldo, sino también la calificación como injustificada de la inasistencia al trabajo, con las consecuencias que de ello se deriven. 6.1.5 El personal de la empresa deberá justificar la asistencia a la consulta médica mediante el impreso oficial facilitado por la entidad gestora de la Seguridad Social. El tiempo invertido para asistir a estas consultas, si son debidamente justificadas, será abonado por la empresa. 6.1.6 La empresa adoptará las medidas oportunas en orden a la previsión de accidentes, seguridad e higiene y bienestar en el trabajo, vigilando el cumplimiento de los reglamentos correspondientes y adoptando las medidas que la técnica y la experiencia aconsejen. Otros convenios que detallan estos extremos son el de Arcelor Construcción España y el de Aceralia.

⁵⁶¹ CC de Servicontrol. En similares términos, el CC de Multiprensa. El CC de Tafisa impone la obligación de someterse a la visita domiciliaria de los miembros de la Comisión de Control prevista en el reglamento del Fondo de Enfermedad y Accidentes. También CC de Fujitsu. El CC de Renault especifica que el seguimiento y comprobación podrán ser efectuados por al empresa “1. Por visita domiciliaria de personas idóneas autorizadas por la empresa. En este caso, el trabajador autorizará

además de las anteriores obligaciones se refiere de manera expresa a que el trabajador debe abstenerse de realizar trabajos o actividades que puedan retrasar su curación. En esta dirección se manifiesta el CC Grupo Zeta, que excluye el pago del complemento en los casos de actividades deportivas violentas o peligrosas. También en otros casos: fraude a la Seguridad Social.

III. El reconocimiento de indemnizaciones por la actualización de determinados riesgos.

A medio camino entre las mejoras establecidas por la vía de los complementos a las prestaciones del sistema de Seguridad Social y la protección a través de pólizas de seguros, que será el aspecto que veremos en el siguiente apartado, se encuentran las previsiones convencionales que establecen indemnizaciones ante determinadas situaciones, en su mayor parte para los supuestos de fallecimiento e invalidez permanente.

La mayoría de los convenios que las incluyen las restringen al fallecimiento del trabajador, pudiéndose destacar las siguientes características. En cuanto a la causa del fallecimiento, se observan diversidad de regulaciones: desde los

la entrada en su domicilio, previa identificación de las personas idóneas con autorización escrita de la empresa. 2. Por reconocimientos médicos efectuados en consultorios médicos o instituciones sanitarias. El trabajador, a requerimiento de la empresa, deberá acudir, si su estado se lo permite, a reconocimiento médico en instalaciones adecuadas (consultorios o instituciones sanitarias) para ser objeto de reconocimiento, en relación con la enfermedad o accidente causa de su baja. Para ello, si fuera preciso, la empresa le facilitará el medio de transporte adecuado (ambulancia u otro medio, según los casos). 3. Facilitar al personal sanitario encargado por la empresa el conocimiento del tratamiento que le haya sido prescrito, a los efectos de que por aquél pueda comprobarse su cumplimiento". Como consecuencia de lo anterior este convenio señala "Cesará el trabajador de devengar el complemento desde la fecha en que se produzca alguno de los siguientes hechos o causas: 1. Parte médico de alta. 2. No presentación de los partes de baja y de confirmación o continuación correspondientes según obligación legal. 3. Diagnóstico resultante de reconocimiento médico efectuado por encargo de la empresa, según lo que se dice anteriormente, de acuerdo con el cual no exista, o haya cesado, el estado de enfermedad, o el derivado de accidente, que constituya motivo suficiente para la baja, con independencia de que a los efectos de la Seguridad Social el trabajador no haya sido dado de alta. 4. Que de acuerdo con las informaciones debidamente comprobadas de la empresa, el trabajador en baja no esté cumpliendo el tratamiento prescrito, así como la ejecución de actos o actividades contraindicadas para su curación, en relación a la enfermedad específica o accidente que haya dado lugar a la baja. 5. Negativa o entorpecimiento al ejercicio por parte de la empresa de los medios de seguimiento y comprobación citados anteriormente. 6. Ejercer durante el período de baja cualquier tipo de trabajo, aun cuando no sea remunerado. F) La decisión de la empresa de no satisfacer al trabajador en baja la correspondiente prestación complementaria como consecuencia del ejercicio de su facultad de seguimiento y comprobación anteriormente expuesta, será ejecutiva y firme. G) La retirada del complemento por parte de la empresa no tendrá carácter de sanción disciplinaria".

convenios que exigen que la muerte sea debida a accidente de trabajo⁵⁶², pasando por los convenios que diferencian a la hora de fijar la cuantía según cuál haya sido el origen⁵⁶³, hasta convenios que no precisan nada sobre el particular, caso del convenio colectivo de la Industria de la confección.

Respecto de las cantidades estipuladas, además de las ya comentadas, también hay importantes diferencias: desde un mes de salario previsto en el convenio colectivo de la Industria de la confección hasta los 12.000 € previstos en el convenio colectivo de la Empresa Nuclenor. Y en cuanto a los beneficiarios, en la mayoría de ellos se procede a la determinación de los beneficiarios, estableciéndose un orden (cónyuge, hijos, familiares a su cargo), haciéndolo extensible a trabajadores solteros con familiares a cargo⁵⁶⁴. Llamativo es lo que al respecto establece el convenio colectivo de Nuclenor conforme al cual la empresa abonará al heredero o herederos que estime más idóneo, e incluso que no se abonará la indemnización cuando la Empresa estimara la existencia de parientes próximos que viven a expensas del trabajador fallecido.

Respecto de los convenios que además del fallecimiento establecen una indemnización para los supuestos de Invalidez Permanente, menos numerosos que los anteriores, se produce una situación de diversidad similar a la comentada respecto de los supuestos de deceso. En este sentido, hay convenios que no precisan nada respecto de la causa que actualizan los riesgos cubiertos, pero también los hay que exigen que se deban a accidente de trabajo o de circulación⁵⁶⁵. A su vez, las cantidades difieren: dos mensualidades, seis o nueve

⁵⁶² CC de Nuclenor. También el CC de Banca, que además se detiene en precisar las circunstancias que han de darse para la percepción de la indemnización - una cantidad equivalente a la que por todos los conceptos percibiera el trabajador- que estipula para los casos de fallecimiento en acto de servicio. Y ello siempre que a) Que entre la prestación estricta del servicio y el hecho de la muerte exista un indudable nexo de causalidad u ocasionalidad. b) Que las lesiones causantes de la muerte se produzcan: 1.º O por acontecimiento fortuito debido a un agente físico exterior, salvo que se trate de un siniestro que, por su naturaleza o generalidad no sea racionalmente referible a las condiciones en que se presta el servicio, o siéndolo, escape al orden de lo humanamente previsible. 2.º O por actos propios del que resulte víctima, salvo que por su parte mediara impericia, imprudencia o inobservancia de obligaciones. 3.º O por actos de un tercero.

⁵⁶³ CC Estatal del Sector del Corcho. En casos de muerte, derivada de contingencias no profesionales, un mes de salario real. Cuando por contingencias profesionales acaezca muerte, IP - absoluta ó GI-, 42.000 €.

⁵⁶⁴ CC de la Industria de la confección, CC Estatal del Sector del Corcho.

⁵⁶⁵ CC de Acotral.

mensualidades⁵⁶⁶, una anualidad de salario⁵⁶⁷, o el establecimiento de cantidades únicas y ciertas⁵⁶⁸.

Merece destacarse lo dispuesto en el convenio colectivo de Acotral, que establece una ayuda por muerte o gran invalidez aplicable a los supuestos en los que estos riesgos se actualicen por causa de accidente de trabajo o circulación. Lo destacable es la indemnización prevista en tales casos, la cual depende de la aportación "*voluntaria*" que los trabajadores realicen, si bien se predetermina su cantidad, en concreto, 15 €. La cláusula precisa, además, que la representación de los trabajadores se encarga de entregar a los herederos la cantidad recaudada.

Junto a las anteriores, también es relativamente frecuente encontrar dentro de los contenidos convencionales el establecimiento de indemnizaciones por jubilación. Se trata, obviamente, de supuestos distintos a los antes comentados, en tanto la razón de ser de la indemnización por jubilación atiende, por un lado, a premiar la vinculación del trabajador con la empresa, y de ahí que sea normal en estos casos exigir una determinada antigüedad⁵⁶⁹, y, por otro, incentivar que el trabajador decida jubilarse, lo que determina que también sea frecuente que estas indemnizaciones se fijen para jubilaciones antes de los 65 años, o que la cantidad a percibir sea mayor en función del "*adelanto*" de la jubilación⁵⁷⁰.

IV. La externalización de la protección social.

Como ya avanzaron estudios precedentes⁵⁷¹, el incremento de la cobertura social se lleva a cabo en un alto porcentaje de convenios a través de cláusulas que establecen diferentes tipos de seguros a los trabajadores. En concreto, en el período analizado aproximadamente un 40% de los convenios analizados contiene cláusulas de este tipo. Y como también se concluyera entonces⁵⁷², la gran mayoría

⁵⁶⁶ CC de Centro Farmacéutico establece una ayuda por fallecimiento e IPA de empleado menor de 60 años y con una antigüedad de al menos 1 año, consistente en 6 pagas, y 9 si fuera mayor de la citada edad.

⁵⁶⁷ CC de Mercados Centrales de Abastecimientos.

⁵⁶⁸ En el CC Fénix Directo, 902 €, mientras que el CC del Sector del Corcho, cuando por contingencias profesionales acaezca IP -absoluta o gran invalidez-, 42.000 €.

⁵⁶⁹ Por ejemplo, CC de La Región, SA.

⁵⁷⁰ Como ejemplo, el CC de Máquinas Automáticas establece diferentes cantidades que varían en función de la edad -desde los 60 años, 16.527 €, hasta los 63 años, 6010 €-. La solicitud de jubilación anticipada debe ser aceptada por la empresa atendiendo a razones de índole organizativa y funcional. Muchos otros convenios contemplan cláusulas relativas al adelanto de la jubilación, caso, entre otros, de CC de Mercados Centrales, CC del Grupo de Marroquinería, CC de la Universidad Menéndez Pelayo.

⁵⁷¹ "El estado actual...", cit., pág. 981.

⁵⁷² *Ibidem*.

de estos seguros están dirigidos a cubrir la Invalidez Permanente Absoluta y el fallecimiento. Algunos incluyen también la Gran Invalidez⁵⁷³, la Invalidez Permanente Total⁵⁷⁴ o la Incapacidad Permanente Parcial⁵⁷⁵. Otros, como el de Seguros Bilbao, aluden a la Invalidez sin precisar grado alguno. También, algún convenio, como el de Centros de Educación Universitaria e Investigación, incluye de manera expresa la asistencia médica, quirúrgica y farmacéutica⁵⁷⁶. Finalmente, hay convenios cuya póliza de seguros cubre todo tipo de accidentes que sufra el personal de la empresa sin especificar nada respecto de los riesgos cubiertos por tales accidentes⁵⁷⁷.

Por otro lado, hay convenios que incluyen, además, un seguro de vida: Hertz, Zurich, Allianz. El convenio colectivo de Seguros Bilbao estipula además de un seguro de vida otro específico para el personal jubilado⁵⁷⁸. Otros, como el

⁵⁷³ El CC de Empresas de Jardinería contempla un seguro que cubre las contingencias de muerte y gran invalidez.

⁵⁷⁴ Caso del CC de Estaciones de Servicio, el de Arcelor, del CC del Sector del Auto-Taxis, del CC de Aparcamientos y Garajes, del CC de Fénix Directo, del CC de Endesa Ingeniería, o el de Repsol Butano. Éste CC establece un seguro colectivo para los trabajadores que no hayan cubierto el período de carencia que se exige para acceder al Plan de Pensiones en el Reglamento del mismo, cuya cobertura se extiende hasta el momento en que dichos trabajadores puedan acceder al Plan.

⁵⁷⁵ CC de Seirt.

⁵⁷⁶ El CC de Seguros Bilbao incluye de manera expresa la asistencia médico-farmacéutica estableciendo una cantidad máxima al respecto de 18.000 €. El CC de Repsol Butano establece un seguro de asistencia sanitaria para el personal. El CC de Endesa Ingeniería ofrece una póliza de asistencia sanitaria a trabajadores con más de 18 meses de antigüedad. También el CC de El Mobiliario Urbano estipula un seguro médico privado, así como el CC de Pfizer. Hay convenios que aluden al coste de la prima. Así, el CC de Telefónica Soluciones de Informática contempla un seguro médico de adhesión voluntaria y de coste a cargo de la empresa, mientras que el CC de Nuclenor hace lo propio si bien el trabajador debe abonar el “35% del importe de la prima que por sus circunstancias familiares le correspondan”.

⁵⁷⁷ CC de Nuclenor.

⁵⁷⁸ Disposición transitoria. *Seguro de vida para el personal jubilado*. 1. La cobertura del seguro de vida regulado en el artículo 24 por el riesgo de muerte se prolongará, para los empleados en situación pasiva a 31 de diciembre de 1996, hasta que cumplan los setenta años de edad, siempre que exista beneficiario designado por el empleado y consistirá en el 100 % del capital asegurado que existía en el momento de cumplir los sesenta y cinco años de edad. 2. A partir de los setenta y un años dicha cobertura será por un capital asegurado del 25 % del capital que existiera en el momento de cumplir los sesenta y cinco años de edad. Siempre que existan beneficiarios de los recogidos en el artículo siguiente será de aplicación el mismo. 3. Treinta pagas. El personal que se encuentre en la situación de jubilado, con anterioridad al 31-12-1996, en caso de fallecimiento, la empresa concederá una cantidad equivalente a treinta pagas, de las que se deducirá el importe del capital del seguro de vida del párrafo primero del artículo anterior, que se considera totalmente diferenciado de esta prestación graciable en cuanto al nombramiento de beneficiarios, pues la misma se abonará siempre que el fallecido deje alguno de los parientes que a continuación se expresan y por este orden, con carácter excluyente: Viuda o viudo que conviviese con el fallecido. Hijos legítimos, naturales, o adoptados reconocidos del fallecido, siempre que convivan con él y carezcan de ingresos

convenio colectivo El Mobiliario Urbano, contemplan un seguro de vida y accidentes y el de convenio colectivo de Diana Redes Comerciales estipula un seguro de vida para el personal jubilado. Por su parte, el convenio colectivo de Máquinas Automáticas contempla la posibilidad de que los trabajadores se hagan socios de una Mutua de Previsión Social, comprometiéndose la empresa a pagar la cuota de ingreso, así como el 50% de la cuota mínima obligatoria.

En cuanto a la naturaleza profesional o no de las contingencias que las originan, la mayoría extienden la cobertura a cualquier tipo de accidente que ocasione la situación a cubrir⁵⁷⁹, mientras que sólo en torno al 10% de los convenios la restringen a accidentes laborales⁵⁸⁰. También hay quienes no precisan la naturaleza de la contingencia⁵⁸¹, quienes distinguen a efectos de la cobertura ofrecida en función de la naturaleza de la contingencia⁵⁸², y quienes distinguen en función que sea accidente o enfermedad⁵⁸³.

suficientes. Padres del fallecido, siempre que aquellos convivan con él y carezcan de ingresos suficientes, o sin convivencia demuestren fehacientemente que carecen de ingresos suficientes y que el fallecido les estuviese manteniendo exclusivamente. Se considera que carecen de ingresos suficientes, si los ingresos percibidos en su conjunto, por los ascendientes y descendientes son inferiores al salario mínimo interprofesional que rija en el momento del fallecimiento. Hermanos del fallecido, siempre que aquellos convivan con él y carezcan de ingresos suficientes. Cuando el fallecido no dejara familiares comprendidos en el grado de parentesco o condiciones más arriba expresadas, la Dirección General se reserva la decisión de otorgar aquella indemnización. Con respecto a los posibles beneficiarios que señala el presente artículo, las parejas de hecho tendrán igual tratamiento que los señalados anteriormente, estando sujetas a la correspondiente normativa fiscal y legal. El CC de Fénix Directo extiende la cobertura del seguro de vida e IP a los empleados en situación pasiva hasta los 75 años, siempre que exista algún beneficiario designado por el empleado.

⁵⁷⁹ Por ejemplo, el CC de Seganosa extiende el seguro de accidentes a todos, laborales o no, excepto los producidos en competiciones deportivas oficiales de vehículos a motor.

⁵⁸⁰ Entre otros, CC del Sector de Auto-Taxis, CC de INCOSA, CC de las Industrias de Aguas Potables y Residuales.

⁵⁸¹ Convenios colectivos de Servicontrol, Hertz, Zurich, SEIRT. El CC de Aceralia regula, por un lado, un seguro individual de accidentes, de cualquier clase, que ocasionen la muerte o la Invalidez Permanente, y, por otro, un seguro colectivo para los casos de muerte e Incapacidad permanente, total o absoluta.

⁵⁸² CC de las Industrias de alimentos compuestos para animales, CC de Repsol Petróleo.

⁵⁸³ CC de Acuicultura marina. Por ejemplo, el CC de Arcelor, de igual forma que el de Aceralia, establece una cantidad de 6.816 € para fallecimientos por causas naturales, mientras que para los acaecidos por accidente la cifra es de 13.645 €. El CC de Wincor establece unas cantidades superiores a las aseguradas para casos de fallecimiento e invalidez cuando se produzcan accidentes corporales.

Respecto de las cantidades cubiertas algunos diferencian en función del riesgo cubierto⁵⁸⁴, mientras que la mayoría, en torno al 75% de los convenios que incluyen cláusulas relativas a la cobertura a través de seguros, establecen una única cantidad para todas las situaciones⁵⁸⁵. Asimismo, hay que considerar los convenios que diferencian no sólo el riesgo cubierto sino la contingencia que lo origina. Así, el convenio colectivo de Repsol Petróleo establece las siguientes cantidades: 15.025 € cuando el fallecimiento o la invalidez deriva de contingencia común, 30.050 € cuando derive de accidente, laboral o no, y 45.075 € cuando sea por accidente de circulación. En el convenio colectivo de Construcción las diferencias son notables por cuanto en los supuestos de muerte derivada de contingencia común, el capital cubierto es una mensualidad de todos los conceptos, mientras que en los casos de muerte, incapacidad permanente absoluta o gran invalidez derivadas de contingencia profesional el capital asciende a 43.000 € para el año 2007, cifra que se reduce a 25.000 € en los casos de incapacidad permanente total derivada de las mismas contingencias.

En algún convenio las cantidades no se concretan, fijándose porcentajes a cobrar respecto del capital asegurado⁵⁸⁶, y otro⁵⁸⁷ que hace depender las cantidades del salario base anual del empleado -mínimo 6.000 €, para los que cobran entre ésta cantidad y 12.000 €, y 36.000, para quienes perciben de ésta cantidad en adelante. En esta misma dirección hay que apuntar lo establecido en el convenio colectivo de Arcelor por cuanto la cantidad asegurada para los casos de IP, Total y Absoluta, es una anualidad bruta, cifra, obviamente, que depende del

⁵⁸⁴ Las cantidades económicas establecidas varían. Así, el CC de Seganosa (24 de enero), 27.054 € por muerte, y 34.257 por IP, total, absoluta y GI, mientras que Convenio de Centros de Educación Universitaria e Investigación, Fallecimiento, 18.030 €, IP, -absoluta y gran invalidez-, 36.060 €, cantidades similares a las previstas en el CC de SEIRT. El CC de Estaciones de Servicio establece al respecto una cantidad de 27.045 € para los casos de muerte, y 33.055 € para los supuestos de invalidez. Otros convenios que contienen distinciones son, por ejemplo, el CC de Acotral, o el de Reto a la Esperanza, que establece una capital asegurado de 6.900 € para supuestos de Invalidez Permanente Absoluta por accidente y de 9.000 € para los casos de muerte, también por accidente.

⁵⁸⁵ Las cantidades van desde los 7.200 € fijados en el CC de la Industria Textil, los 12.000 € del CC de Corporación de Medios de Murcia, los 12.600 € del CC de Renault, los 18.000 € del CC de Empresas de jardinería, los 21.000 € del CC de Spanair, los 25.000 € del CC de Aparcamientos y Garajes, los 32.000 € del CC de Albatros, o los 58.000 € del CC de Seguros Bilbao, cantidad que se duplica en caso de accidente de circulación, previsión ésta última que también se contempla en el CC de Fujitsu, que establece un capital de 66.111,33€, para los supuestos de fallecimiento por accidente. El CC de Fénix Directo establece una cantidad de 84.141 € para los casos de muerte e IP Total.

⁵⁸⁶ CC de Cargill recoge que los interesados o sus derechohabientes percibirán de la Compañía aseguradora el 100% si la Invalidez Permanente Total o muerte es a consecuencia de enfermedad, y el 300% si lo es por accidente.

⁵⁸⁷ CC de Servicontrol, SL (24 de enero).

salario de cada trabajador⁵⁸⁸. En el convenio colectivo del Grupo Generali las cantidades aseguradas dependen de los grupos y niveles profesionales⁵⁸⁹. Y en el convenio colectivo de Aceralia la indemnización por Incapacidad Permanente Total depende de la edad del trabajador.

Respecto de los capitales asegurados, en algunos convenios se establecen plazos concretos para que las empresas los actualicen⁵⁹⁰, en otros se estipula que las indemnizaciones comienzan a obligar a los 30 días de publicación del Convenio⁵⁹¹, o, en fin, se prescribe la responsabilidad de la empresa en los supuestos de no tener cubierta la póliza en lo que a los capitales se refiere⁵⁹². Por otro lado, también aparecen expresas menciones a la compatibilidad con otros seguros, o la incompatibilidad, caso del convenio colectivo de Zurich o convenio colectivo de Máquinas Automáticas⁵⁹³.

Un aspecto que aparece reflejado en algunos convenios es el relativo a los beneficiarios. En el caso de la cobertura de muerte, hay convenios que establecen la posibilidad de que el trabajador los designe en los casos de fallecimiento; caso de no hacerse, beneficiario legal⁵⁹⁴. Al margen de este concreto riesgo, en este aspecto

⁵⁸⁸ De similar manera el CC de Repsol Butano señala que el capital cubierto es igual a dos veces y media el Salario Regulador anual que se describe en el Reglamento del Plan de Pensiones. También el CC de Pfizer, que adopta como referencia dos anualidades de salario real.

⁵⁸⁹ Grupo I. Niveles 1 y 2: 82.030,26 euros.

Grupo I. Nivel 3: 69.691,06 euros.

Grupo II. Nivel 4: 69.691,06 euros.

Grupo II. Niveles 5 y 6: 57.531,58 euros.

Grupo III. Niveles 7 y 8: 57.531,58 euros.

Grupo IV. Nivel 9: 57.531,58 euros.

⁵⁹⁰ El CC del Sector de Auto-Taxis establece un plazo de tres meses, a partir de la publicación del Convenio, para que las empresas adecuen las pólizas contratadas, obligación similar a lo dispuesto en el CC de Aparcamientos y Garajes que se refiere a 90 días.

⁵⁹¹ CC de la Construcción.

⁵⁹² CC de Servicios Ferroviarios.

⁵⁹³ “La percepción de la prestación que se establece en estos seguros, por cualquiera de los riesgos que cubren, es excluyente de las demás, de tal manera que un accidente o enfermedad únicamente pueden dar lugar a la percepción, por una sola vez, de la cantidad a tanto alzado que en uno y otro caso se establece, cualquiera que sea la consecuencia, invalidez o muerte, que haya originado, y aunque una y otra se produzcan sucesivamente”.

⁵⁹⁴ Entre otros, CC de la Industria Textil, CC de Acuicultura marina nacional, CC de Aceralia, CC del Sector de Auto-Taxis. El CC de Máquinas Automáticas detalla estos aspectos de la siguiente forma: “En caso de fallecimiento del trabajador asegurado, la aseguradora abonará el capital garantizado, en función del siguiente orden de prelación de forma excluyente: a) Cónyuge y descendientes por partes iguales entre todos ellos. b) Ascendientes por partes iguales entre todos ellos. c) En defecto de los anteriores, los demás herederos legales, en la misma proporción que los anteriores. Dichos beneficiarios y orden de prelación no serán tenidos en cuenta si el trabajador

merece destacarse que a veces sólo se configuran como beneficiarios los trabajadores con determinada antigüedad⁵⁹⁵, o con una determinada dedicación⁵⁹⁶

Otro aspecto abordado es el de las obligaciones que contraen las empresas respecto de la representación de los trabajadores. En este sentido, el convenio colectivo de Bureau Veritas señala ciertas situaciones muy específicas, que no detalla, están excluidas de cobertura, quedando la empresa obligada a facilitar a los representantes de los trabajadores los detalles de la póliza contratada, obligación que a veces se extiende también a los recibos de pago de la prima⁵⁹⁷.

Y un tercero que queremos destacar es el relacionado con la participación de los trabajadores en el coste del seguro. Aquí, existen dos tipos de previsiones. Por un lado, aquellos en los que se prevé su concreta participación, bien con un determinado porcentaje⁵⁹⁸, bien de otra forma⁵⁹⁹. Por otro, están los convenios que posibilitan a los trabajadores ampliar los capitales asegurados, siendo en tales casos a su cargo el incremento de la prima⁶⁰⁰. Por su peculiaridad, merece destacarse lo dispuesto en el convenio colectivo del Grupo Marroquinería, cuyo Artículo 29-Póliza de seguros-, establece *“La empresa abonará la suma de 5,50 euros anuales como mínimo a cada persona de la misma, por la suscripción de una póliza de seguros que cubra el riesgo de muerte o invalidez permanente, cuya suscripción será*

asegurado hubiera realizado, en tiempo y forma, designación expresa de beneficiarios, mediante carta certificada a la aseguradora. Respecto a los beneficiarios antes detallados, se entiende por ascendientes los de primer grado, y por descendientes, tanto los de primer grado como los descendientes de los mismos, y en su parte cuando estos últimos hubieran fallecido. Respecto del cónyuge superviviente, en los casos de divorcio, se aplicará lo dispuesto sobre percibo de pensión de viudedad en la legislación vigente en el momento de producirse el hecho causante”. Una cláusula similar aparece en el CC de Renault.

⁵⁹⁵ El CC de la Sociedad General de Autores exige al respecto un año.

⁵⁹⁶ Para el personal docente con dedicación exclusiva y para el no docente cuya jornada sea, al menos, más de la mitad de la jornada completa: CC de los Centros de Educación Universitaria e Investigación. Para el resto, la cobertura se limita a los accidentes producidos en el centro de trabajo y los “in itinere”.

⁵⁹⁷ CC de las Industrias de alimentos compuestos para animales

⁵⁹⁸ CC de SEIRT estipula que el 25% de la prima corre a cargo de la empresa y el 75% de los trabajadores. CC de AGFA, prevé la participación de los trabajadores (1/3) en el seguro de vida, que cubre la IP, total y absoluta –al margen hay un seguro de accidentes-.

⁵⁹⁹ En el CC de Repsol Petróleo los trabajadores participan, prorrateándose entre toda la plantilla, en los gastos de administración de la prima bruta. En este convenio se establecen previsiones acerca de los trabajadores que se encuentran en situación de suspensión de la relación laboral, señalándose que el beneficio del seguro queda interrumpido y también el abono de la cuota por el trabajador. Asimismo, se exceptúa de estas previsiones a los trabajadores partícipes del Plan de Pensiones.

⁶⁰⁰ El CC de Wincor prevé la posibilidad de que se amplíe el capital asegurado del seguro de vida, siendo en tales casos el coste total de dicha ampliación a cargo del interesado. El CC de Fujitsu prevé que los trabajadores puedan contratar ampliaciones, dentro de los límites del capital asegurable, de la póliza siendo por cuenta de ellos el coste de las mismas.

exclusivamente a cuenta de la persona, siendo indispensable para el pago de la cantidad anteriormente indicada justificar debidamente ante la empresa la formalización de la póliza”.

Una particularidad, prevista en un convenio, y que conecta con las referidas posibilidades de ampliación, voluntaria, de la cobertura previstas en algunos convenios, destacamos finalmente. Se trata de del carácter voluntario del seguro que para los trabajadores se configura en el convenio colectivo de la Empresa Telefónica Soluciones de Informática. En realidad, este rasgo lo aleja de la categoría de las mejoras voluntarias de Seguridad Social, ya que como se ha puesto de manifiesto⁶⁰¹, una de los rasgos que caracterizan a las mismas es la obligatoriedad provocada por su reconocimiento individual o colectivo.

Terminamos este apartado con una breve referencia al tratamiento que los convenios colectivos dan a los planes y fondos de pensiones. Se observa en este terreno un mayor interés de la negociación colectiva que en períodos anteriores, si atendemos a lo recogido en los referidos estudios que se han ocupado de esta materia⁶⁰², en donde se concluía la escasa referencia en los convenios colectivos al proceso de externalización, así como la escasa presencia, aunque incrementada, de planes y fondos de pensiones.

Sí se mantiene la tendencia, comentada en el citado análisis, de la diversidad en la forma de recoger esta materia por los convenios colectivos. Así, mientras hay convenios que se limitan a fijar las cuantías de las participaciones⁶⁰³, añadiendo en su caso algunas estipulaciones relativas a los requisitos de los trabajadores⁶⁰⁴, otros desarrollan profusamente la materia al incluir el Plan de Pensiones dentro del texto del convenio, como hacen los convenios colectivos de Empresas de Jardinería, del Sector del Comercio de Flores y Plantas, o el del Repsol Butano. Reproducimos a continuación el incluido en este último⁶⁰⁵:

⁶⁰¹ “El Estado actual...”, pág. 938.

⁶⁰² “El Estado actual...”, pág. 981.

⁶⁰³ El CC de SEIRT se limita a establecer que las aportaciones son de 23'17 € para cada partícipe, y 8'13 € de la empresa por cada partícipe.

⁶⁰⁴ El CC de Fujitsu distingue en función de la antigüedad del empleado (superior o no al 31 de marzo de 1997, en este caso siempre que tenga una antigüedad de al menos dos años), a los efectos de la aportación de las empresas: 440 €/año y empleado y 230 €/año y empleado, respectivamente. Por su parte, el CC de Endesa Ingeniería ofrece a los trabajadores, con más 18 meses de antigüedad, un sistema de previsión social complementaria. La aportación es proporcional al porcentaje de cumplimiento de los objetivos del año y estará limitada, para cada trabajador al 2% del salario fijo.

⁶⁰⁵ Otros convenios que abordan esta materia son, entre otros, CC de Hijos de Rivera, CC de Zurich, CC de Allianz, CC de Repsol Petróleo, CC de Seguros Bilbao, CC de Pfizer, CC de Castellana de Bebidas, CC de Grupo Generalli, CC de Telefónica Soluciones de Informática, CC de Nuclenor, SA, CC de AGFA, CC de Lufthansa.

“1.1 El sistema se articula al amparo del Texto Refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por Real Decreto Legislativo 1/2002, de 29 de noviembre, y demás disposiciones aplicables. 1.2 El Plan de Pensiones, promovido por la Empresa, tendrá por objeto regular la previsión social de aquellos trabajadores que, libre y voluntariamente, deseen adherirse al mismo, y se ajustará a las siguientes características básicas: Modalidad Sistema de Empleo. Capitalización individual. Plan mixto, de aportación definida para la prestación de jubilación y prestación definida para las prestaciones de riesgo. 1.3 Con carácter general, el Promotor realizará mensualmente una aportación de ahorro, calculada sobre el salario computable a efectos de contribución correspondiente a cada partícipe en dicho periodo conforme define el art. 1.º 6 del Reglamento del Plan de Pensiones de Repsol Butano, de acuerdo con las siguientes reglas: a) Con carácter general, el Salario Computable a efectos de contribución se multiplicará por un 4 % hasta el 1 de enero del año en que el partícipe cumpla 45 años de edad y un 4,5 % en adelante. El importe mensual obtenido para cada partícipe por aplicación de la regla anterior se multiplicará por el coeficiente que resulte de restar a la unidad el cociente de dividir, al principio del año natural, el importe de la prima colectiva anual del seguro referido en el art. 14.2 del Reglamento del Plan de Pensiones de Repsol Butano, correspondiente al conjunto de los partícipes, entre la suma, asimismo en cómputo anual, de las cantidades obtenidas para todos los partícipes por el procedimiento anteriormente indicado, aplicado sobre los Salarios reguladores de las prestaciones de riesgo. El coeficiente así determinado al principio del año natural se mantendrá inalterado durante todo el ejercicio y se aplicará a todas las altas de partícipes que se produzcan dentro del mismo. b) De la aportación obtenida para cada partícipe conforme a las reglas anteriores, al mismo le corresponderá aportar, con carácter general, un 0,5 % de su Salario Computable a efectos de contribución hasta el 1 de enero del año en que cumpla 45 años de edad y un 1 % en adelante, siendo el resto de dicha aportación a cargo del Promotor. c) Para cada partícipe se aportará mensualmente por el Promotor y se imputará, además de lo anterior, el importe de la prima que individualmente le corresponda en el período en el seguro colectivo de vida para fallecimiento e invalidez referido en la letra b) del artículo 17 del Reglamento del Plan de Pensiones de Repsol Butano. 1.4 En lo no expuesto en el presente artículo, se aplicarán las estipulaciones establecidas en el Plan de Reestructuración de Plantilla y Plan de Pensiones suscrito con fecha 22.12.89 por la Dirección y la Unión General de Trabajadores, aprobado en Asamblea de Trabajadores de fecha 14.3.1990 y ratificado por la Confederación de Trabajadores Independientes. 2. La jubilación será obligatoria para el personal que cumpla los sesenta y cinco años de edad, siempre que se den los requisitos para causar derecho a pensión de jubilación. 3. El personal que cumpla los sesenta años de edad podrá pedir su jubilación, siendo obligatoria su aceptación por parte de la Empresa”.

V. La regulación convencional de las prestaciones familiares.

El último apartado de este capítulo lo dedicamos a las cláusulas recogidas en la negociación colectiva en las que se establecen beneficios al trabajador o empleado como consecuencia de la atención a ciertas circunstancias que se producen en su familia o en su entorno.

Se trata de una materia cuyos contornos son imprecisos, y que usualmente se integra en la llamada acción social en la empresa. En este sentido, como se ha dicho con ocasión de algún análisis de los contenidos convencionales⁶⁰⁶, el campo de la acción social comprende un conjunto muy variado de ventajas cuya característica es la heterogeneidad de las partidas que incluye. No obstante, parte de estos contenidos son los que ya hemos visto en los apartados precedentes, en tanto se consideran propias de la acción social las prestaciones complementarias de la Seguridad Social. Por tanto, nuestro interés en este momento se centra en otros aspectos.

La propia negociación colectiva nos ayuda en este sentido cuando, por ejemplo en el convenio colectivo de la empresa Agfa, bajo el título de ayudas familiares, contempla los siguientes contenidos:

- a) Por cónyuge: Cuantía: Se mantienen los 12,92 (doce con noventa y dos) euros brutos mensuales. Beneficiarios: Los trabajadores/as que venían percibiéndolas a fecha 31 de diciembre de 1985. Expectativa: Esta ayuda dejará de percibirse en el momento en que el cónyuge que da lugar a este beneficio deje de tener derecho a estar incluido en la cartilla de la Seguridad Social del trabajador/a de la empresa. De acuerdo con el compromiso contraído en 1986, esta cuantía no será objeto de revisión en ninguna de las futuras negociaciones colectivas que puedan llevarse a efecto.
- b) Por hijos/as cónyuges: Se mantienen los dos tipos de ayuda existentes:
 - b.1) Hijos/as sin discapacidades. b.2) Hijos/as o cónyuge sin ingresos, con discapacidades físicas o psíquicas. b.1) Hijos/as sin discapacidades: Cuantía: Para el año 2007 y 2008 será de 20 € (veinte) euros brutos mensuales. Beneficiarios: Los trabajadores/as con hijos/as cuya edad sea inferior a 17 años y estén incluidos en su cartilla de la Seguridad Social. Expectativa: Esta ayuda dejará de abonarse, automáticamente a partir del mes siguiente en que el/ los hijo/a s que dan lugar a este beneficios cumplan la edad de 17 (diecisiete) años. b.2) Hijos/as o cónyuge sin ingresos, con discapacidades físicas o psíquicas: Cuantía: Para el año 2007 y 2008 será de 350 € mensuales. Beneficiarios: Los trabajadores/as

⁶⁰⁶ “La negociación colectiva en las medianas y grandes empresas: el proceso de adaptación al cambio estructural”, MTAS, 2004, pág. 629.

con hijos/as, cónyuges o hermanos/as que, a causa de las discapacidades, estén totalmente incapacitados para el trabajo y consten en su cartilla de la Seguridad Social, y acredite no tener ingresos. Expectativa: Esta ayuda se abonará en tanto exista el reconocimiento de la discapacidad por parte de los servicios médicos de la Seguridad Social y situación de desempleo del cónyuge, hijo/a, y las cantidades percibidas sean destinadas a sufragar el mayor coste que, por causa de la situación contemplada, pueda generar para el trabajador/a: Colegios, asistencia de terceras personas, etc. En el supuesto de que alguno de los trabajadores/as percibiera ayudas de forma indebida o no la dedicara al fin establecido, desde que este hecho se consta te, vendrá obligado a la devolución de las mismas.

Por otro lado, y en tanto el elemento familiar cobra especial importancia, cabe precisar que en la negociación colectiva afloran otras referencias que se equiparan a la familia a estos efectos. Al margen de las precisiones que hagamos en las páginas siguientes con ocasión del análisis de las distintas cláusulas, nos referimos, por ejemplo, al reconocimiento de las parejas de hecho. Sirva de ejemplo la cláusula -Disposición adicional primera- del CC Fénix Directo conforme a la cual *“La empresa reconocerá los mismos derechos a que hubiera lugar por matrimonio, en el caso de relación afectiva estable mediando convivencia y acreditación oficial correspondiente. Esta acreditación fijará el momento de inicio de la situación convivencial y por lo tanto el momento de generación del derecho que corresponda. En los supuestos de conflicto de intereses con terceros, la empresa procederá a su reconocimiento según se determine de manera firme y por autoridad competente la procedencia jurídica de su aplicación”*⁶⁰⁷.

Realizadas estas precisiones, las cláusulas que analizamos a continuación, cuya relación contribuye a delimitar el contenido de este apartado, aluden a la ayuda por matrimonio, natalidad, familiares discapacitados y estudios.

En cuanto a las ayudas contempladas para los casos de matrimonio (ayudas por nupcialidad que denominan algunos convenios), cabe decir, en primer lugar que la mayoría de los convenios que las incluyen –que son pocos en total, en torno al 10% de los convenios consultados-, las regulan conjuntamente con las ayudas por natalidad o nacimiento de hijos. En este sentido, sólo un convenio, convenio colectivo de la empresa Miele, regula únicamente ayudas por razón de matrimonio.

⁶⁰⁷ Otras referencias genéricas de este tipo pueden verse en CC de Corporación de Medios de Murcia, CC de Servicios Ferroviarios.

En segundo lugar, que son pocos los convenios que al abordar esta materia la aplican a los supuestos de matrimonio civil, religioso o inscripción como pareja de hecho⁶⁰⁸, siendo por tanto el matrimonio, o la nupcialidad, el hecho determinante.

En tercer lugar, que son más numerosos, en torno al 44%, los convenios que incluyen referencias a la antigüedad del trabajador a los efectos de reconocer estas ayudas, variando el panorama desde un año de antigüedad⁶⁰⁹ hasta los tres años requeridos por el convenio colectivo de la empresa Hero.

Y, en cuanto a las cantidades el panorama también es diverso: desde cantidades fijas⁶¹⁰ hasta las que adoptan como referencia el salario del trabajador en cuestión⁶¹¹.

En relación con las ayudas por nacimiento, sólo dos convenios⁶¹² incluyen, junto al nacimiento, la adopción como circunstancia equiparable. También es destacable que en algunos se requiera una determinada antigüedad para ser beneficiario de estas ayudas⁶¹³. Y respecto de las ayudas, las cantidades varían desde los 190 €⁶¹⁴, hasta los 408'74 €⁶¹⁵.

Una cláusula habitual en los convenios dentro de esta tipología que estamos analizando es la que incluye ayudas por hijos discapacitados -hay que reflejar que la negociación colectiva sigue hablando mayoritariamente de disminuidos o minusválidos-, que aparece en más del 20% de los convenios consultados. Algunas precisiones respecto de los beneficiarios se observan en los contenidos convencionales. Así, el convenio colectivo de Castellana de Bebidas incluye al cónyuge, el convenio colectivo de Centro Farmacéutico la reconoce al trabajador que tenga a su cargo un miembro de la unidad familiar, el convenio colectivo de Bridgestone para hijos o para familiares a cargo del trabajador, el convenio

⁶⁰⁸ De los convenios que las incluyen sólo los CC de Multiprensa, CC de Pfizer, CC de Swiftair las extienden a todas estas situaciones, lo que representa un porcentaje en torno al 33% de aquéllos.

⁶⁰⁹ Convenios de Arcelor, Aceralia, Fénix Directo, Corporación de Medios de Murcia.

⁶¹⁰ 225 € en el CC de Multiprensa, a los 471'30 € del CC de Pfizer, las 500 € del CC de Swiftair o los 813 € CC de Fénix Directo.

⁶¹¹ En el CC de Hero, un mes de salario bruto, en los convenios de Arcelor y Aceralia, dos mensualidades de salario neto, y el CC de Miele tantas mensualidades del salario real vigente en cada momento, como años de servicio hayan prestado en la Empresa, hasta un máximo de ocho mensualidades.

⁶¹² CC de Pfizer, CC de Swiftair.

⁶¹³ CC de Acelor, CC de Aceralia, CC de Fénix Directo

⁶¹⁴ CC de Agfa.

⁶¹⁵ CC Pfizer.

colectivo de Fujitsu extiende la ayuda por minusvalía a cónyuge, hijos, padres y hermanos, el convenio colectivo de Hertz establece ayudas por cada hijo, cónyuge o parejas de hecho, o, en fin, el convenio colectivo las reconoce para hijos, pupilos o cónyuge.

Por otra parte, junto al requisito de tener una discapacidad reconocida, en algunos convenios se hace expresa mención a determinadas situaciones, como por ejemplo, hace el convenio colectivo de Pfizer a favor de hijos superdotados o autistas, el convenio colectivo de Repsol Butano, que alude a hijos disléxicos, como también hace el convenio colectivo de Fujitsu, que además se refiere a los hijos autistas.

En realidad aquí, en muchos casos, estamos ante una prestación complementaria del régimen de la Seguridad Social por cuanto suele ser habitual que los convenios exijan que los hijos sean discapacitados reconocidos oficialmente y, con grado no inferior al 33% y perceptores de la correspondiente prestación del Sistema de Seguridad Social⁶¹⁶.

Y finalmente, en cuanto a la cuantía de las ayudas, la regulación ofrece un panorama variado: desde cantidades ciertas al mes⁶¹⁷, al trimestre⁶¹⁸ o al año⁶¹⁹, hasta convenios en los que las cantidades dependen de la edad del discapacitado⁶²⁰, o del grado de discapacidad, como refleja el convenio colectivo de Bridgestone, cuyas ayudas, mensuales, dependen del grado de minusvalía: hasta el 33% -33 €-, entre el 33% y el 66% -66 €-, y más del 66% -99 €-⁶²¹. En ocasiones, las ayudas consisten, además, en la dotación de un fondo, destinado a realizar acciones para mejorar la situación laboral de los mismos, estableciendo al efecto un fondo de 6.000 €⁶²².

Pero sin duda, el concepto más frecuente por el que se reconocen determinadas ayudas dentro de esta materia en los convenios colectivos es el relativo a la ayuda por estudios, que aparece reflejado en más del 30 % de los

⁶¹⁶ El requisito de ser perceptor de prestación aparece en CC de Pfizer, CC de Wincor, CC del Sector de Conservas y otros, CC de Bridgestone.

⁶¹⁷ CC de SEIRT, 210'27 €/mes.

⁶¹⁸ 157 €/trimestre, CC del Centro Farmacéutico.

⁶¹⁹ CC de Máquinas automáticas, 348'59 €/año.

⁶²⁰ CC de Castellana de Bebidas, cantidades dependientes de ser mayor o menor edad (264'87 €/319'84 €).

⁶²¹ También articula las ayudas en función del grado de minusvalía el CC Fénix Directo, con pequeñas variaciones (30%, 65% y 75%), y estableciendo cantidades anuales (1.100, 2.200 y 3.300 €, respectivamente).

⁶²² CC de Acotral.

convenios consultados. Al margen de convenios que, por razón del ámbito que regulan, regulan profusamente esta cuestión⁶²³, es éste un aspecto tratado con cierto detalle por la negociación colectiva.

Cabe apuntar, en primer lugar, que si bien hay convenios que extienden estas ayudas desde el nacimiento del menor hasta que éste cumple una determinada edad⁶²⁴, en algunos convenios las ayudas para los primeros años de vida del menor se articulan en torno al concepto de guardería, como hacen los convenios de Empresas de Mediación y Gestión Inmobiliaria, o el convenio colectivo de Bridgestone. Y ello, porque en realidad cuando se habla de ayuda por estudios parece más adecuado unirla al desarrollo de los distintos niveles de enseñanza, como hacen la mayoría de los convenios que las aplican desde el nivel de infantil (3 años), hasta una determinada edad que oscila entre los 16⁶²⁵, 18⁶²⁶ ó 23⁶²⁷ años. No obstante, hay que tener en cuenta que hay convenios que la extienden en función de los niveles de enseñanza, abarcando hasta la educación superior, y sin delimitarlas por razón de la edad.

En cuanto a las ayudas en sí mismas, con alguna excepción como la del convenio colectivo de Industrias de Fabricación de Alfombras, Tapices y Moquetas que se dirige a sufragar los libros de texto, la casi totalidad de los convenios establecen unas cuantías que se fijan, bien en función de la edad del estudiante bien del nivel de enseñanza. Aquí la diversidad es importante, desde ayudas de de 13,17€/mes previstas en el convenio colectivo de SEIRT para todos los trabajadores con hijos en edad escolar, hasta los 110 €, ó 175 €, anuales previstos en el convenio colectivo de Máquinas Automáticas. También ha de reseñarse el hecho de que algún convenio, como el de Repsol Petróleo establezca, junto a ayudas en función del nivel de enseñanza, una ayuda de 585'38 € en concepto de desplazamiento para estudios universitarios no implantados en la localidad de residencia de los trabajadores. Otro sistema es el que escogen algunos convenios, como el convenio colectivo de Aceralia, convenio colectivo de Seguros Bilbao o convenio colectivo de Allianz, conforme al cual se dota un fondo económico que se reparte entre los solicitantes⁶²⁸.

⁶²³ CC de Enseñanza Privada Concertada, CC de Centros de Educación Universitaria e Investigación.

⁶²⁴ Centros Especiales de Empleo de la Asociación Telefónica de Asistencia a Minusválidos.

⁶²⁵ CC de Seirt.

⁶²⁶ CC de Máquinas Automáticas.

⁶²⁷ CC de Centros Especiales de Empleo de la Asociación Telefónica de Asistencia a Minusválidos.

⁶²⁸ En el caso del CC de Aceralia, el Fondo para estas actuaciones es de 40.493 €, cuyo reparto se estudia por el Comité de Fondos Sociales, a partir de unos criterios de actuación preferente (incapacidad del solicitante, viuda/o de trabajador, hijos con educación especial, menor renta per cápita). En el caso de Allianz, el fondo económico es de 445.000 €, y está administrado por una

Por otra parte, en algunos convenios se establecen requisitos para tener derecho a estas ayudas. Así, en el convenio colectivo de Cargill se establece una ayuda, de 191'23 €/año, a los trabajadores, para hijos de entre 3 y 18 años, para trabajadores con un nivel salarial (computando el salario base + beneficios + plus convenio) inferior a 27.433 € brutos⁶²⁹. O el convenio colectivo de Castellana de bebidas, que supedita la concesión de ayudas al aprovechamiento escolar, como también hace el convenio colectivo de Industrias de Fabricación de Alfombras, Tapices y Moquetas, que requiere que el estudiante haya aprobado el curso anterior.

Para finalizar este apartado, hacemos referencia a otro tipo de ayudas que regulan algunos convenios colectivos, caso de las colonias infantiles veraniegas para hijos del personal previstas en el convenio colectivo de Corporación de Medios de Murcia, o de las ayudas por sepelio, terreno en el que el convenio colectivo de la empresa Miele se remite a una póliza al efecto⁶³⁰, mientras que los convenios de las empresas AGFA⁶³¹ y Castellana de Bebidas establecen unas cantidades económicas, de 1.200 € a la persona y 743'19 €, respectivamente.

Comisión Mixta y regido por un Reglamento, para subvencionar estudios de empleados y de sus hijos.

⁶²⁹Este convenio extiende esta ayuda a los trabajadores que tengan la patria potestad o custodia de nietos en edad escolar.

⁶³⁰ Artículo 25. *Ayuda por defunción*. En caso de fallecimiento del trabajador, quienes consten como beneficiarios de este en la póliza suscrita por la Empresa a estos efectos, percibirán de la Aseguradora y por el procedimiento previsto en la citada póliza, un importe equivalente a la parte proporcional de conceptos salariales fijos correspondientes a los días que medien entre la fecha del fallecimiento y el último día de ese mes, más tres mensualidades brutas de los citados conceptos salariales fijos. Este beneficio no será de aplicación a aquellos trabajadores que tuvieran el contrato de trabajo suspendido con la empresa por causa de excedencia voluntaria, salvo que la misma hubiera sido solicitada para cuidado de hijos o familiares, en los términos y condiciones previstos en la legislación vigente.

⁶³¹ Este convenio prevé contempla como beneficiario a la persona, familiar o no, que acredite haber sufragado los gastos derivados de este hecho.

CAPÍTULO VII. LA NEGOCIACIÓN COLECTIVA DE POLÍTICAS DE MEJORAS VOLUNTARIAS Y ACCIÓN SOCIAL EN LAS ADMINISTRACIONES PÚBLICAS.

I. Introducción: El papel de las mejoras voluntarias en la reciente negociación colectiva desarrollada en el marco de las Administraciones Públicas catalanas⁶³².

En este ámbito, cabe partir de un hecho claramente fundamentado: el establecimiento de lo que venimos calificando en este trabajo como mejoras voluntarias constituye un contenido tradicional y claramente consolidado tanto de los convenios colectivos del personal laboral como de los acuerdos reguladores de las condiciones de trabajo del personal funcionario al servicio de las Administraciones Públicas catalanas.

Prueba de ello es que la totalidad de los convenios y acuerdos analizados (100%) las recogen, y, normalmente, lo hacen de una forma extensa, constituyendo su regulación un capítulo específico y separado del propio convenio o acuerdo, denominado, por ejemplo, "*condiciones sociales*"⁶³³, "*mejoras sociales*"⁶³⁴, "*mejoras de*

⁶³² Tal y como señalamos en la introducción de este trabajo, por razones metodológicas, el estudio llevado a cabo en esta importante materia se limita a los convenios colectivos y acuerdos de funcionarios de las Administraciones Públicas catalanas publicados en el DOGC durante los meses de enero a octubre de 2007 (todos ellos corresponden a entidades locales).

⁶³³ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁶³⁴ CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de

contenido social"⁶³⁵, *"mejoras sociales y asistenciales"*⁶³⁶, *"acción social"*⁶³⁷, *"prestaciones sociales"*⁶³⁸, *"derechos sociales"*⁶³⁹ u *"otras mejoras"*⁶⁴⁰.

Las mejoras voluntarias constituyen, en definitiva, un contenido habitual e importante de los convenios y acuerdos, cuya configuración básica -tipos de mejoras, alcance, contenido, sujetos protegidos, cantidades, etc.- resulta bastante

28-3-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁶³⁵ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁶³⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁶³⁷ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁶³⁸ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007).

⁶³⁹ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁶⁴⁰ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

uniforme; denotándose, asimismo, que la negociación colectiva en este ámbito no es muy innovadora, limitándose, muchas veces, a perpetuar regulaciones recogidas en los mismos términos (o muy semejantes) a lo largo de los años y sucesivos acuerdos de funcionarios o convenios colectivos del personal laboral.

También cabe destacar que incluso, en algunos casos, la regulación convencional no se ha adaptado a las modificaciones normativas, pudiéndose citar, en este sentido, convenios o acuerdos que siguen refiriéndose a la “*incapacidad laboral transitoria*”⁶⁴¹ –desaparecida como tal hace 13 años- y a la “*invalidez provisional*”, también excluida del sistema de Seguridad Social desde hace 13 años.

Y también se constata el hecho, común a otras muchas cuestiones, de que la regulación en esta materia es la misma –casi palabra por palabra- en el convenio colectivo del personal laboral y en el acuerdo de funcionarios negociados en la misma Administración Pública, persiguiéndose con ello garantizar la misma protección a uno y otro colectivo de empleados públicos. Y ello a pesar de que, como es de todos conocido, ambos colectivos se rigen por regímenes jurídicos diferentes.

Y, en fin, también resulta relevante señalar que, para el caso de determinadas mejoras o ayudas, se exige una determinada antigüedad en la correspondiente Administración Pública⁶⁴²; exigencia que puede plantear problemas, como veremos posteriormente, desde la perspectiva constitucional.

Sin embargo, y para finalizar este apartado introductorio, cabe ya adelantar una conclusión: la negociación colectiva desarrollada en materia de mejoras

⁶⁴¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁶⁴² A modo de ejemplo, artículo 18 del CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007); artículo 28 del CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007); artículo 36 del CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), artículo 16 del CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), artículo 32 del CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), artículo 33 del CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

voluntarias en el marco de las entidades locales ha desconocido, ignorado o, en fin, ha actuado totalmente de espaldas respecto de la posición mantenida hasta el momento, de forma casi unánime, por los Tribunales; circunstancia que, por supuesto, no deja de ser bastante preocupante.

II. Contenido y características de las mejoras voluntarias recogidas en la reciente negociación colectiva.

Respecto del contenido de la reciente negociación colectiva en materia de mejoras voluntarias en el marco de las corporaciones locales catalanas cabe distinguir varios ámbitos.

A. La regulación de la incapacidad temporal y de la maternidad.

En este ámbito, cabe destacar que constituye una constante, tanto de los convenios colectivos del personal laboral como de los acuerdos de condiciones de trabajo de los funcionarios públicos, el establecimiento de complementos o de mejoras voluntarias en el marco de la incapacidad temporal.

En efecto, el 89,66% de los convenios y acuerdos analizados los incluyen⁶⁴³. Complementos que, por otra parte, presentan las siguientes características:

⁶⁴³ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del

1) Con carácter general, se prevé su pago para los casos -previstos genéricamente- de enfermedad o accidente⁶⁴⁴ (27,59% del total), lo que implica que

Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sitges para el períodos 6-11-2006/31-12-2008 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Sitges para el período 6-11-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁶⁴⁴ CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de condiciones de trabajo del personal

se tendrá derecho a la mejora voluntaria en los casos de accidente de trabajo, enfermedad común, accidente no laboral y enfermedad profesional. En algunos casos, se hace referencia expresa a todas esas causas⁶⁴⁵ (un 23,08% de los convenios y acuerdos).

Existen, no obstante, acuerdos y convenios que no hacen referencia a los riesgos cubiertos, lo que implica que todos ellos quedan protegidos (15,38% de los convenios y acuerdos)⁶⁴⁶; que sólo se refieren a la enfermedad común y al

funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁶⁴⁵ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007).

⁶⁴⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el

accidente, olvidando la enfermedad profesional (que cabe entender igualmente protegida)⁶⁴⁷ (un 3,85%); que incluyen también la maternidad⁶⁴⁸ (un 1,92%) o la maternidad, la situación por riesgo durante el embarazo, la enfermedad oncológica y la enfermedad cardiovascular⁶⁴⁹ (un 1,92%); que recogen también la maternidad y el riesgo durante el embarazo⁶⁵⁰ (un 3,85%); que incluyen la enfermedad común o profesional, el accidente laboral y la maternidad⁶⁵¹ (un 1,92%); o que sólo hacen referencia a la enfermedad profesional y al accidente de trabajo⁶⁵² (un 1,92%), a la enfermedad y al accidente de trabajo⁶⁵³ (un 1,92%) o a la enfermedad profesional, accidente de trabajo y enfermedad⁶⁵⁴ (un 1,92%). O al accidente de trabajo, enfermedad profesional y enfermedad común⁶⁵⁵ (un 1,92%).

O, en fin, existen convenios colectivos que sólo protegen los casos de accidente de trabajo y enfermedad profesional, limitando la protección en los supuestos de enfermedad común o accidente no laboral a los 3 primeros días de baja médica⁶⁵⁶ (un 1,92% de los convenios y acuerdos).

Y también existen convenios o acuerdos que diferencian el grado de protección en función del tipo de personal de que se trate: si es personal fijo o que tenga plaza en propiedad se tendrá derecho a complemento con independencia de la causa que origine la incapacidad temporal, en el resto de los casos sólo se tendrá

período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007).

⁶⁴⁷ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁶⁴⁸ CC del personal laboral del Ayuntamiento de Sant Cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁶⁴⁹ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁶⁵⁰ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

⁶⁵¹ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁶⁵² Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007).

⁶⁵³ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007).

⁶⁵⁴ CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁶⁵⁵ CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁶⁵⁶ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

derecho en caso de accidente de trabajo o de hospitalización (un 3,85%)⁶⁵⁷. Tal y como vimos en otros apartados de este trabajo –Capítulo I- el establecimiento de este tipo de distinción puede considerarse discriminatorio, al no existir una razón objetiva que lo justifique.

2) En cuanto a la cuantía del complemento o mejora voluntaria, la mayoría de los convenios del personal laboral y acuerdos de funcionarios que lo recogen, reconocen el derecho del trabajador o funcionario público a percibir el 100 por 100 de sus retribuciones⁶⁵⁸(un 76,92 por 100 de los convenios y acuerdos), definiéndose expresamente, en algunos casos, qué cabe entender por tales.

⁶⁵⁷ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007).

⁶⁵⁸ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-

No obstante, en este ámbito existen algunas excepciones:

- Así, es posible citar acuerdos y convenios (un 3,85%) que prevén el cobro del 100% de las retribuciones fijas y periódicas que percibe el empleado, salvo las percepciones ligadas al rendimiento o productividad⁶⁵⁹.

- Existen convenios y acuerdos (un 3,85%) que establecen que, en la primera baja médica, se percibirá el 100% de la base reguladora desde el primer día hasta finales del segundo mes de baja médica y a partir de ahí el 75%, y que en la segunda baja médica se percibirá el 50% a partir del tercer mes (el 100% desde el primer día y hasta finales del segundo mes)⁶⁶⁰.

- Convenios colectivos (un 1,92%) que, en los supuestos de enfermedad común o accidente no laboral prevé, en determinados casos y cuando se trate de la segunda baja médica del año, la deducción del complemento de productividad⁶⁶¹.

- Es posible citar convenios colectivos (un 1,92%) que sólo prevén el cobro del 100 por 100 de las retribuciones en los casos de accidente de trabajo y enfermedad profesional. En cambio, si se trata de enfermedad común o accidente no laboral, sólo se percibe el citado 100 por 100 cuando se trata de la primera baja

2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Figueras años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁶⁵⁹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁶⁶⁰ CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007).

⁶⁶¹ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

médica del año y sólo durante los tres primeros días, cuando se produce la segunda y sucesivas bajas médicas dicho porcentaje se reduce al 80 por 100 de las retribuciones⁶⁶².

- Existen convenios y acuerdos (un 3,85) que recogen el derecho a percibir la diferencia entre la prestación de Seguridad Social y el salario fijo y periódico percibido con anterioridad⁶⁶³.

- Convenios colectivos (un 1,92%) que sólo prevén el pago del 100 por 100 de las retribuciones para el caso del accidente de trabajo⁶⁶⁴.

- Acuerdos (un 1,92%) que prevén que el 100 por 100 de la retribución con la excepción de los complementos de productividad y de aquellos pluses que para su percepción sea necesaria su realización expresa⁶⁶⁵.

También cabe señalar acuerdos que, además del 100 por 100 de la retribución, establecen, para el caso de accidente de trabajo, el derecho a percibir la cantidad que resulte del promedio de todas las percepciones satisfechas durante los últimos 6 meses, excepto las horas extraordinarias.

O, en fin, convenios colectivos (un 1,92%) que prevén el cobro del 100 por 100 del jornal fijo⁶⁶⁶.

3) La duración de la mejora voluntaria suele ser la misma que la de la propia prestación de incapacidad temporal⁶⁶⁷ (un 50 por 100 de los casos), aunque existen algunas excepciones, así:

⁶⁶² CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁶⁶³ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

⁶⁶⁴ CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007).

⁶⁶⁵ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁶⁶⁶ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

⁶⁶⁷ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario

- Convenios y acuerdos que limitan el cobro de la mejora voluntaria a un máximo de 3 meses por año natural, salvo supuestos excepcionales en que dicha duración podrá ampliarse⁶⁶⁸ (un 3,85%). O hasta 9 meses, salvo situaciones excepcionales⁶⁶⁹ (un 1,92%).

- Convenios colectivos (un 1,92%) que prevén, para el caso del accidente de trabajo o enfermedad profesional una duración de 3 meses, salvo que dicha duración sea ampliada por acuerdo de la Comisión Paritaria, y para el supuesto de accidente no laboral o enfermedad común la mejora se limita a los tres primeros días de la correspondiente baja médica⁶⁷⁰.

- Convenios colectivos (un 3,85%) que limitan la duración de la mejora voluntaria a 12 meses anuales (con una posible ampliación en circunstancias

del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁶⁶⁸ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007).

⁶⁶⁹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007).

⁶⁷⁰ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

especiales), salvo en el caso de accidente de trabajo o enfermedad profesional y maternidad ⁶⁷¹.

- También cabe citar convenios (un 1,92%) que limitan la percepción del complemento a 12 meses⁶⁷².

- Convenios y acuerdos (un 3,85%) que establecen que el complemento de la prestación de incapacidad temporal se abonará durante un plazo máximo de 24 meses⁶⁷³.

- Convenios y acuerdos (un 3,85%) que prevén el pago del complemento a partir del día 1 del segundo mes de la baja médica⁶⁷⁴.

- Acuerdos y convenios (un 15,38%) que limitan la duración del complemento a 3 meses o a 18 meses⁶⁷⁵.

- Convenios colectivos (un 1,92%) que establecen que la duración del complemento será de 45 días naturales, y de 90 días en caso de accidente⁶⁷⁶.

- Y, finalmente, también es posible citar convenios y acuerdos (un 3,85%) que no limitan la duración del complemento cuando estamos ante personal fijo o

⁶⁷¹ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007). Semejante: CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007).

⁶⁷² CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁶⁷³ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

⁶⁷⁴ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁶⁷⁵ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007).

⁶⁷⁶ CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

que tenga la plaza en propiedad, mientras que, en el resto de los casos, cuando se trata de un accidente de trabajo no hay tampoco límite temporal pero sí existe un límite de 50 días cuando el supuesto de hecho es la hospitalización del empleado⁶⁷⁷.

4) En algunos convenios o acuerdos se incluyen expresamente algunos requisitos adicionales a los previstos en la normativa de Seguridad Social, que condicionan el cobro del correspondiente complemento o mejora voluntaria; así, cabe citar los siguientes:

- El sometimiento a los controles médicos que establezca el Ayuntamiento, conforme a lo establecido, en el caso del personal laboral, en el artículo 20.4 del Estatuto de los Trabajadores. En algunos casos se señala que la negativa del trabajador o funcionario a la realización de tales controles supondrá la pérdida del correspondiente complemento o mejora voluntaria⁶⁷⁸. Este requisito lo recoge el 48,08% de los convenios y acuerdos.

⁶⁷⁷ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007).

⁶⁷⁸ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves

- Que el trabajador acredite un mínimo de 180 días ininterrumpidos de trabajo en el Ayuntamiento⁶⁷⁹ (un 1,92% de los casos).

- Que no se haya causado baja médica en los últimos 180 días⁶⁸⁰ (un 1,92%).

- Que se atiendan las recomendaciones facultativas y se facilite cualquier revisión médica que los servicios médicos designados por el Ayuntamiento estimen conveniente realizar⁶⁸¹(un 1,92% de los casos).

- Que se cumplimenten todos los trámites formales establecidos para el reconocimiento oficial de la baja médica⁶⁸² (un 1,92%).

- Y, en algunos casos, se exige ser funcionario de carrera o personal fijo en el Ayuntamiento para acceder con la totalidad de los derechos al correspondiente complemento⁶⁸³ (un 1,92%).

5) Suele ser habitual, en los convenios y acuerdos, regular la forma de entrega del correspondiente parte médico de baja, estableciéndose que dicho parte debe presentarse dentro de las 48 horas siguientes⁶⁸⁴ (un 3,85%) o tres⁶⁸⁵ (un 25%)

y Samalús años 2007-2008 (DOGC de 20-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁶⁷⁹ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

⁶⁸⁰ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁶⁸¹ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁶⁸² CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁶⁸³ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007).

⁶⁸⁴ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁶⁸⁵ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008

o cuatro⁶⁸⁶ días (un 5,77%) siguientes al inicio de la situación, que deberá comunicarse la situación lo antes posible y hacer llegar los partes de baja médica y de confirmación dentro del plazo fijado legalmente.

Y, 6) finalmente, los convenios colectivos del personal laboral y acuerdos de funcionarios de las entidades locales también regulan las denominadas “*indisposiciones*” de los empleados públicos; y aquí, la regulación es bastante diversa:

- Existen convenios colectivos (un 1,92%) que prevén que la ausencia del trabajo por motivos de enfermedad o accidente deben comunicarse el mismo día⁶⁸⁷.

- Cabe citar acuerdos de funcionarios (un 1,92%) que señalan que en caso de no asistencia al trabajo por un tiempo no superior a 24 horas, de forma obligatoria se ha de avisar telefónicamente al Ayuntamiento⁶⁸⁸.

- Convenios y acuerdos (un 3,85%) que establecen que las indisposiciones no superiores a 24 horas si se producen, como máximo, hasta tres veces en un año, no tienen que descontarse. Previamente, el empleado lo tiene que comunicar a su departamento y éste lo tiene que notificar a la Secretaría del Ayuntamiento⁶⁸⁹.

- Convenios y acuerdos (3,85%) que señalan que las indisposiciones no superiores a 24 horas y 3 veces al año sólo deben comunicarse telefónicamente al

(DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007).

⁶⁸⁶ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007).

⁶⁸⁷ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

⁶⁸⁸ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007).

⁶⁸⁹ CC del personal laboral del Ayuntamiento de Sant Jaume d’Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d’Enveja, años 2006-2009 (DOGC de 18-1-2007).

Jefe de servicio, quien lo comunicará a su vez al Departamento de Personal. En caso de no comunicarse y cuando se supere el límite de 3 días anuales, los días de ausencia se descontarán de la nómina⁶⁹⁰.

- Convenios que prevén que se deberá avisar al inicio de la jornada de trabajo y posteriormente aportar el correspondiente justificante médico⁶⁹¹, previéndose, asimismo, que en caso de no asistencia por tiempo no superior a 48 horas, de forma obligatoria se ha de avisar telefónicamente a la entidad local; o que exigen una comunicación entre la hora de entrada y 60 minutos más tarde, con la posterior justificación médica, o comunicación antes del inicio del servicio.

- Convenios colectivos (un 1,92%) que prevén que el empleado debe avisar tan pronto como sea posible. Se prevé una duración máxima de la situación de indisposición de tres días⁶⁹².

- Convenios y acuerdos (un 3,85%) que establecen que los días de ausencia puntual por enfermedad o indisposición temporal se abonarán con el 100% del sueldo, siempre y cuando se acredite documentalmente mediante un certificado emitido por el correspondiente profesional. En caso contrario se descontará proporcionalmente del salario base predeterminado⁶⁹³.

- Acuerdos de funcionarios que señalan que en el caso de enfermedades o indisposiciones de duración no superior a 2 días laborables, la ausencia sólo se justificará telefónicamente⁶⁹⁴ (1,92%) al jefe de departamento o, en su defecto, a la Gerencia y no es obligatorio tramitar la baja⁶⁹⁵ (un 1,92%).

- Acuerdos que manifiestan que a partir de la tercera indisposición de corta duración en el plazo de un año se podrá descontar al funcionario una cantidad equivalente a una tercera parte del complemento de destino diario por cada día de

⁶⁹⁰ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁶⁹¹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁶⁹² I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007).

⁶⁹³ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁶⁹⁴ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007).

⁶⁹⁵ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

baja. O acuerdos que recogen un descuento del complemento de productividad por cada día de indisposición o baja médica.

- O, en fin, también es posible citar convenios que establecen que la indisposición deberá comunicarse al Ayuntamiento al inicio de la jornada y justificarse con posterioridad, ya que en caso contrario se computará la falta de asistencia como día de asuntos personales o particulares, y una vez agotados estos se deducirá, en su parte proporcional, de la nómina mensual.

Por último, en este ámbito cabe destacar que son muy escasos (sólo un 3,85%) los convenios o acuerdos de las entidades locales catalanas que regulan de forma separada la protección complementaria en el marco de la prestación de maternidad, estableciendo el derecho a cobrar el 100 por 100 de la retribución siempre que ésta sea superior a la base de cotización máxima prevista por la Seguridad Social⁶⁹⁶.

B. La regulación convencional de los premios o complementos vinculados con la jubilación del trabajador o funcionario público.

También resulta un contenido habitual de los convenios colectivos y acuerdos de funcionarios examinados la regulación de premios o complementos vinculados con la jubilación del trabajador o funcionario público, o con su presencia en la correspondiente entidad local.

A este respecto, cabe destacar, en primer término, que la regulación de la jubilación anticipada es una materia que se encuentra presente –en la gran mayoría de los casos con una regulación bastante extensa– en bastantes de los convenios colectivos del personal laboral y acuerdos de funcionarios analizados⁶⁹⁷ (el 55,77

⁶⁹⁶ Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁶⁹⁷ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del

por 100 del total), reconociéndose la posibilidad de que el trabajador o el funcionario solicite la jubilación anticipada a partir de los 60 años de edad⁶⁹⁸ (un

personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant Cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁶⁹⁸ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del

68,97%); exigiéndose, además, en algunos casos (el 24,14 por 100 del total), la previa conformidad de la entidad local para tener derecho al pago de una indemnización⁶⁹⁹. En algún convenio y acuerdo (un 3,85%) se requiere la negociación entre el Ayuntamiento, los representantes sindicales y el trabajador interesado⁷⁰⁰.

Y en algunos convenios o acuerdos (el 41,38 por 100) se exige el cumplimiento de una antigüedad mínima en la entidad local (1, 10, 12, 15, 25 o 30 años) para poder cobrar la indemnización prevista⁷⁰¹. En el resto ese requisito no se considera necesario⁷⁰².

personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007).

⁶⁹⁹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁷⁰⁰ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁷⁰¹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷⁰² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà

En todo caso, se trata de cantidades importantes como, por ejemplo, 25.000 euros a los 60 años, 20.000 euros a los 61 años, 15.000 euros a los 62 años, 10.000 euros a los 63 años, y 6.100 euros a los 64 años⁷⁰³; 18.000 euros a los 60 años, 11.400 euros a los 61 años, 10.000 euros a los 62 años, 8.800 euros a los 63 años y 7.500 euros a los 64 años⁷⁰⁴; 30.000 euros a los 60 años, 25.000 euros a los 61 años, 20.000 euros a los 62 años, 15.000 euros a los 63 años y 10.000 euros a los 64 años⁷⁰⁵; o el 200% de las retribuciones anuales a los 60 años y el 60% a los 64 años⁷⁰⁶; la cuantía de la indemnización que se percibe depende, pues, de la propia edad a la que se jubila el trabajador o funcionario⁷⁰⁷.

de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁷⁰³ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁷⁰⁴ CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007).

⁷⁰⁵ CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007).

⁷⁰⁶ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007).

⁷⁰⁷ También siguen este criterio: Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009

En algunos supuestos (un 3,85% de los convenios y acuerdos), no obstante, se prevé que el Ayuntamiento pagará la diferencia entre el importe de la pensión de jubilación y el salario mínimo interprofesional⁷⁰⁸.

Y, en fin, también existen convenios y acuerdos que establecen la cuantía de la indemnización en función de los años de servicio del empleado en el Ayuntamiento (un 3,85%)⁷⁰⁹, que recogen una cantidad fija⁷¹⁰ (un 1,92%), o que prevén que el importe de la indemnización lo fijará la Comisión Paritaria⁷¹¹ (un 3,85%).

También cabe destacar convenios que prevén como edad mínima los 62 años y establecen que el trabajador tendrá derecho a un complemento a cargo del Ayuntamiento hasta completar el 100 por 100 de lo que hubiera percibido si se hubiera jubilado con 65 años.

En fin, como trámites formales en esta cuestión se establecen los siguientes: que la correspondiente solicitud por parte del trabajador o funcionario público debe tramitarse en el plazo máximo de un mes desde el cumplimiento de la

(DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷⁰⁸ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

⁷⁰⁹ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷¹⁰ CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁷¹¹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

edad⁷¹² (un 13,79% de los convenios y acuerdos) o solicitarse, como máximo, antes del día 30 de junio o 30 de septiembre del año anterior al que se haya de producir la jubilación⁷¹³ (un 10,34%), o que la solicitud de jubilación debe realizarse, al menos, con tres meses de antelación a la fecha de cumplimiento de la edad de jubilación prevista⁷¹⁴ (un 3,85%), o que la solicitud se presente antes de cumplir la edad correspondiente⁷¹⁵ (un 3,85% de los acuerdos y convenios).

En este ámbito, cabe tener muy presente que este tipo de cláusulas deberá ir tendiendo a desaparecer, ya que los empleados públicos que pueden jubilarse anticipadamente de forma voluntaria –los denominados “*mutualistas*”, es decir aquellos trabajadores que cotizaron a una Mutualidad de trabajadores por cuenta ajena con anterioridad al día 1 de enero de 1967- son cada vez menos numerosos. A lo que cabe añadir que la otra modalidad de jubilación anticipada prevista legalmente –aquella referida a los “*no mutualistas*”-, resulta muy difícil de asumir en el marco de las Administraciones Públicas, al fundamentarse exclusivamente en la pérdida involuntaria del empleo.

Por otra parte, también cabe destacar que existen acuerdos de funcionarios y convenios colectivos del personal laboral que recogen una gratificación o premio por jubilación⁷¹⁶ (un 24,14 por 100 del total), previendo el pago de una

⁷¹² Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁷¹³ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁷¹⁴ Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁷¹⁵ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁷¹⁶ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años

indemnización para aquellos trabajadores o funcionarios que se jubilen y acumulen un determinado número de años de servicio (1, 10, 12-35, 15, 20 años...)⁷¹⁷ (un 50%), o bien para todos los trabajadores o funcionarios que se jubilen⁷¹⁸.

La cuantía de la indemnización es bastante escasa, al no superar, en el mejor de los casos, el importe de una⁷¹⁹ o dos⁷²⁰ mensualidades de retribuciones íntegras

2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷¹⁷ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007).

⁷¹⁸ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷¹⁹ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007).

⁷²⁰ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

o totales brutas; o bien consiste en una cantidad fija para todos: 1.200, 1.600, 1.950, 636, 3.004 o 6.000 euros⁷²¹, o en una cantidad fija que depende de los años de servicio del empleado (de 2 a 7 mensualidades de salario⁷²² o una cantidad variable⁷²³). En algún caso se prevé que el Ayuntamiento complementará la pensión cuando ésta no alcance el importe del salario mínimo interprofesional⁷²⁴.

Existen también convenios y acuerdos –pocos (un 22,41%)– que se refieren a la existencia o futura implantación de un plan de pensiones⁷²⁵.

Y, en fin, en este ámbito también es posible citar acuerdos y convenios (un 44,83 por 100) que, desde una perspectiva diferente a las anteriores, prevén el pago de una determinada cantidad, una sola vez, en el momento en que el trabajador o funcionario público cumple un cierto número de años de servicio en la correspondiente entidad local; indemnización que suele calificarse como

⁷²¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷²² CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷²³ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁷²⁴ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

⁷²⁵ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

*“gratificación por antigüedad”*⁷²⁶, *“premio de permanencia”*⁷²⁷, *“premio de antigüedad”*⁷²⁸ o *“ayuda por antigüedad”*⁷²⁹, *“mejoras sociales o asistenciales”*⁷³⁰ o *“premio de vinculación”*⁷³¹.

Su cuantía no suele ser muy alta; así, por ejemplo: una mensualidad íntegra a los 25 años de servicio y una mensualidad íntegra y una semana extraordinaria de vacaciones a los 30 años de servicio⁷³²; 360 euros a los 20 años de servicio, 540 euros a los 25 años y 720 euros a los 30 años de servicio⁷³³; 600 euros al cumplir los

⁷²⁶ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

⁷²⁷ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁷²⁸ CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁷²⁹ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷³⁰ CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁷³¹ CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007). También recogen una medida de este tipo: CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷³² CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007).

⁷³³ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

20 años de servicio⁷³⁴; de 200 euros con 25 años de servicios a 350 euros en caso de tener 40 o más años de servicio⁷³⁵; una mensualidad o una mensualidad y media de las retribuciones o 1.000 euros al cumplir los 25 años de servicios⁷³⁶; 500 euros a los 20 años de servicio, 1.000 euros a los 30 años y 1.500 euros a los 40 años de servicio⁷³⁷; o el 50% de una mensualidad a los 25 años de servicio y una mensualidad íntegra al cumplirse los 30 años de servicio⁷³⁸.

O bien, la gratificación se limita a media mensualidad o a una mensualidad de retribuciones cuando se cumplen 25 años y 35 años de servicio⁷³⁹.

En algunos convenios y acuerdos se establecen ciertos requisitos para poder acceder a este premio, así: a) que la prestación de servicios se haya llevado a cabo en el Ayuntamiento, cualquiera que sea el tipo de vínculo; y, b) que el premio lo solicite el propio empleado por escrito⁷⁴⁰. O que la prestación de servicios se haya producido directamente en el correspondiente Ayuntamiento⁷⁴¹.

En fin, en algún convenio se prevé que el premio por antigüedad se solicitará mediante una instancia presentada en el Registro General del

⁷³⁴ CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007).

⁷³⁵ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷³⁶ CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁷³⁷ CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁷³⁸ CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

⁷³⁹ CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁷⁴⁰ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007).

⁷⁴¹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

Ayuntamiento, o que requerirá petición expresa del empleado público⁷⁴² y estará sujeto a las necesidades del servicio.

C. Las mejoras voluntarias vinculadas con el fallecimiento o la invalidez del empleado público.

En tercer lugar, también constituye uno de los contenidos de los acuerdos de funcionarios y convenios colectivos del personal laboral analizados (un 70,69% del total) la previsión del pago de una indemnización –normalmente articulada a través de un contrato de seguro⁷⁴³ (un 90,24%)- para el caso del fallecimiento o

⁷⁴² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007).

⁷⁴³ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafròlles años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las

invalidez permanente del trabajador o funcionario público⁷⁴⁴, o sólo en el supuesto de invalidez⁷⁴⁵ o de muerte⁷⁴⁶.

condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁴⁴ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008

La regulación convencional desarrollada en esta materia –bastante extensa en algunos casos- se caracteriza por varias notas:

a) Suele ser habitual proteger sólo el riesgo de accidente de trabajo⁷⁴⁷ (un 39,02% de los convenios y acuerdos), aunque, en algunos casos se incluye tanto el accidente de trabajo como el accidente no laboral⁷⁴⁸ (4,88%), o el accidente de

(DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁴⁵ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷⁴⁶ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007).

⁷⁴⁷ Para el caso de invalidez: CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007). También, Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁷⁴⁸ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007).

trabajo y la enfermedad profesional⁷⁴⁹ (un 9,76%), o el accidente de trabajo y la muerte por causas naturales⁷⁵⁰ (un 2,44%), o bien, se protegen todos los supuestos, de forma implícita⁷⁵¹ o explícita (un 24,39%).

También existen convenios y acuerdos que recogen una referencia genérica a la cobertura de los accidentes⁷⁵² (un 17,07%), o que protegen todos los supuestos de fallecimiento y sólo los casos de incapacidad permanente parcial, total o absoluta derivados de accidente de trabajo o enfermedad profesional, y también es posible citar convenios que protegen los supuestos de muerte natural o derivada de accidente de trabajo e incapacidad permanente absoluta y gran invalidez originadas por accidente de trabajo.

En fin, existen convenios que determinan los riesgos a cubrir en función del grupo profesional de los trabajadores⁷⁵³ (un 2,44%), o que se refieren,

⁷⁴⁹ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007).

⁷⁵⁰ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁷⁵¹ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁵² Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007).

⁷⁵³ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

genéricamente, a los accidentes de trabajo, enfermedades profesionales y muerte⁷⁵⁴ (un 4,88%).

b) Como contingencias protegidas suelen incluirse en este ámbito el fallecimiento o la invalidez permanente, definida ésta en términos genéricos -lo que supone, al no excluirse ningún supuesto, proteger tanto el caso de invalidez parcial como total, absoluta y gran invalidez⁷⁵⁵ (un 31,71% de los convenios y acuerdos)- o, por el contrario, sólo se incorporan el fallecimiento y la incapacidad permanente absoluta⁷⁵⁶(un 9,76%) o la muerte y la incapacidad permanente total y absoluta⁷⁵⁷ (un 12,20%); o, en fin, el fallecimiento y la incapacidad permanente absoluta y gran invalidez⁷⁵⁸ (9,76%), el fallecimiento y la incapacidad permanente

⁷⁵⁴ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

⁷⁵⁵ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷⁵⁶ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁷⁵⁷ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007).

⁷⁵⁸ CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de condiciones de trabajo del personal

total o parcial⁷⁵⁹ (un 7,32%) o el fallecimiento y la incapacidad permanente total⁷⁶⁰ (2,44%) o absoluta⁷⁶¹ (un 2,44%).

También cabe citar convenios y acuerdos en los que sólo se protege la incapacidad permanente parcial y total o el fallecimiento⁷⁶² (un 7,32%) o la incapacidad permanente total, absoluta y gran invalidez⁷⁶³ (2,44%). Y convenios que determinan las contingencias a proteger en función del grupo profesional del trabajador⁷⁶⁴ (un 2,44%).

En fin, en algunos casos, la terminología utilizada resulta un tanto confusa, al referirse al fallecimiento, la incapacidad permanente y gran invalidez⁷⁶⁵ (un 4,88%); a los accidentes de trabajo, enfermedades profesionales y muerte⁷⁶⁶ (un 4,88%).

En este ámbito, como en el resto de los analizados en este trabajo, es importante poner de manifiesto que, para evitar litigios, la cláusula del convenio colectivo o acuerdo de funcionarios debe ser lo más concreta y clara posible a la hora de definir los términos en los que se fija la correspondiente mejora voluntaria o complemento.

funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007).

⁷⁵⁹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007).

⁷⁶⁰ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁷⁶¹ CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁶² CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007).

⁷⁶³ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷⁶⁴ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁷⁶⁵ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁷⁶⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

c) La cuantía suele ser más alta para el caso de la invalidez permanente que para el supuesto de fallecimiento⁷⁶⁷ (un 21,95%), aunque, en bastantes casos, la cuantía prevista es la misma para ambos supuestos⁷⁶⁸ (un 43,90%).

En algún caso, la cuantía depende del grupo profesional del trabajador afectado⁷⁶⁹ (un 2,44%), o se prevé una cuantía superior para los casos en que el fallecimiento o la incapacidad permanente tienen su origen en un accidente de trabajo⁷⁷⁰ (un 2,44%). También cabe citar convenios y acuerdos que prevén que la

⁷⁶⁷ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷⁶⁸ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁶⁹ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁷⁷⁰ CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007).

cobertura máxima y mínima se fijará por convenio de la comisión de seguimiento⁷⁷¹ (un 9,76% de los convenios y acuerdos).

d) El importe de la indemnización a percibir es bastante variado: 30.050,61 euros en caso de fallecimiento y 60.101,22 euros en caso de invalidez⁷⁷²; 30.000 euros en caso de fallecimiento e incapacidad permanente total y 60.000 euros en el supuesto de incapacidad permanente absoluta; 15.025 euros en caso de muerte y 30.000 euros en el supuesto de incapacidad permanente⁷⁷³; 18.000 euros en caso de muerte y 45.000 euros para los supuestos de incapacidad permanente absoluta y gran invalidez o 40.610,24 euros en caso de fallecimiento y 81.220,47 euros en caso de invalidez⁷⁷⁴, o en fin, 36.060,72 euros en caso de muerte y 48.080,96 euros en el supuesto de incapacidad permanente total y absoluta⁷⁷⁵.

Y, en fin, también existen convenios y acuerdos que prevén una cantidad fija (26.116,30, 30.000, 35.000, 36.000, 60.101 euros..) para todos los supuestos⁷⁷⁶ (un

⁷⁷¹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007).

⁷⁷² CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷⁷³ CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁷⁷⁴ Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007).

⁷⁷⁵ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007).

⁷⁷⁶ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del

46,34% de los convenios y acuerdos), o que no precisan la indemnización a percibir⁷⁷⁷ (un 12,20%), o que establecen una cantidad que depende de los años de prestación de servicios en el Ayuntamiento⁷⁷⁸ (un 2,44%) o del grupo profesional del trabajador⁷⁷⁹ (un 2,44%).

Y convenios que establecen que el Ayuntamiento complementará el importe de la pensión de viudedad cuando ésta no alcance la cuantía del salario mínimo interprofesional⁷⁸⁰ (un 2,44%).

e) En algunos casos se prevé el momento concreto de entrada en vigor de la correspondiente póliza de seguros o de la correspondiente obligación de suscribirla⁷⁸¹ (un 14,63% de los convenios y acuerdos), con lo que se evitan posibles reclamaciones y responsabilidades futuras.

personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007).

⁷⁷⁷ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007).

⁷⁷⁸ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷⁷⁹ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁷⁸⁰ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007).

⁷⁸¹ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

Asimismo, existen convenios colectivos que señalan que el Ayuntamiento no será responsable subsidiario en el supuesto en que la compañía de seguros no se haga responsable del pago de la correspondiente indemnización. Esta exclusión de responsabilidad no tiene valor jurídico alguno y, de darse el caso, el Ayuntamiento deberá asumir el pago de la indemnización.

f) Algunos convenios colectivos establecen, junto con el contrato de seguro, el pago de una indemnización a tanto alzado en los casos de fallecimiento e incapacidad del trabajador, cuya cuantía es de 3.004 euros⁷⁸² o de una o tres mensualidades de las retribuciones⁷⁸³ para el supuesto de fallecimiento; o una indemnización para los casos de incapacidad permanente total o absoluta y gran invalidez cuya cuantía depende de los años de prestación de servicios en el Ayuntamiento⁷⁸⁴.

En fin, en algún caso se prevé una indemnización de 6.000 euros para los casos de incapacidad permanente total para la profesión habitual⁷⁸⁵.

g) En algunos supuestos se prevé, expresamente, la entrega de una copia de la póliza de seguros al trabajador o funcionario público o a la representación sindical⁷⁸⁶ (un 4,88% de los convenios y acuerdos).

Y, h) junto a lo anterior, existen convenios colectivos del personal laboral y acuerdos de funcionarios que recogen el pago de una indemnización de 300 euros de ayuda de defunción y sepelio del trabajador, de su cónyuge, pareja de hecho o hijos⁷⁸⁷ o una cantidad de 500 euros para el caso de fallecimiento del trabajador⁷⁸⁸.

⁷⁸² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁷⁸³ CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁷⁸⁴ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁷⁸⁵ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007).

⁷⁸⁶ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007).

⁷⁸⁷ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁷⁸⁸ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007).

En algún caso se exige una antigüedad mínima de un año en el Ayuntamiento para poder percibir la mejora voluntaria⁷⁸⁹.

D. Las medidas adoptadas en el marco de la protección familiar.

Desde la perspectiva de la protección familiar, cabe destacar el hecho de que existen convenios colectivos y acuerdos de funcionarios que recogen medidas diversas. En este ámbito, es necesario realizar varias consideraciones:

1^a) Es frecuente que los convenios colectivos del personal laboral o acuerdos de funcionarios (un 63,79 por 100 del total) recojan ayudas económicas destinadas a los familiares o hijos minusválidos o discapacitados del trabajador o funcionario público⁷⁹⁰. En este ámbito, la regulación convencional presenta las siguientes notas:

⁷⁸⁹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁷⁹⁰ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC

- En cuanto a los beneficiarios: en algunos casos son sólo los hijos del empleado⁷⁹¹ (un 48,65%); mientras que, en otros supuestos, se incluyen el cónyuge, hijos o hermanos incapacitados físicos o psíquicos⁷⁹² (un 5,41%) o se incluye a los hijos y parientes de primer grado⁷⁹³ (un 5,41%); al cónyuge, padre o madre y

del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁷⁹¹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁷⁹² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁷⁹³ CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

hermanos⁷⁹⁴ (5,41%); o, en fin, se hace referencia a los familiares⁷⁹⁵ (8,11%), a los familiares de primer grado⁷⁹⁶ (un 10,81%) o a los familiares de segundo grado de consanguinidad⁷⁹⁷ (5,41%) o de consanguinidad o afinidad⁷⁹⁸ (un 5,41%). O, en fin, se hace referencia a una persona discapacitada que esté a cargo del trabajador⁷⁹⁹ (un 2,70%).

- Se establecen ciertos requisitos que deben cumplirse para poder acceder a la ayuda económica del Ayuntamiento, así: convivencia en el mismo domicilio, que la persona discapacitada no reciba ingresos procedentes del trabajo personal o de una pensión de invalidez, jubilación u orfandad, que se aporte el certificado de discapacidad expedido por el órgano competente y que se justifique la imposibilidad de acceder al mercado laboral⁸⁰⁰; que la persona discapacitada sea menor de edad o mayor sin ningún tipo de ingresos y tenga un grado de discapacidad física, psíquica o sensorial igual o superior al 33 por 100⁸⁰¹; la dependencia económica⁸⁰²; la convivencia, estar a cargo y que la persona

⁷⁹⁴ Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁷⁹⁵ Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁷⁹⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁷⁹⁷ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007).

⁷⁹⁸ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁷⁹⁹ CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁰⁰ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁸⁰¹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁸⁰² CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

discapacitada no reciba ingresos superiores al salario mínimo interprofesional⁸⁰³; convivencia y que la persona discapacitada no reciba ingresos de otra Administración⁸⁰⁴; la presentación de la documentación que acredite la discapacidad⁸⁰⁵; el reconocimiento previo de la situación de discapacidad y el uso correcto de las prestaciones⁸⁰⁶; la convivencia y, en ciertos casos, que la persona discapacitada no perciba retribuciones superiores al salario mínimo interprofesional multiplicado por 1,5⁸⁰⁷; o en fin, convivencia y que la persona discapacitada no tenga ingresos propios ni ayudas procedentes de otra Administración⁸⁰⁸; la dependencia económica y la no percepción de retribuciones económicas⁸⁰⁹ o la dependencia económica y la no percepción de una pensión de incapacidad permanente⁸¹⁰.

También, en algunos supuestos, se requiere que la persona discapacitada no desarrolle una actividad retribuida⁸¹¹.

⁸⁰³ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁸⁰⁴ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁸⁰⁵ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007).

⁸⁰⁶ CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007).

⁸⁰⁷ CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁸⁰⁸ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007).

⁸⁰⁹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007).

⁸¹⁰ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁸¹¹ CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007). También prevén requisitos: Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal

- En algunos casos, la ayuda se amplía a los casos de enfermedades crónicas.

- También cabe destacar que, algunos convenios, limitan el acceso a esta ayuda a los trabajadores que tengan una antigüedad superior a un año en la prestación de servicios para el correspondiente Ayuntamiento⁸¹² (un 2,70%), o a los funcionarios de carrera.

- Respecto a la cuantía de la ayuda, la regulación es bastante diversa: una cuantía diferente en función del grado de discapacidad (750 euros/año si es de un 33% a un 64% y 930 euros/año si es superior o 110 euros/mes en el caso del primer grado de discapacidad y 150 euros/mes si se trata del segundo grado⁸¹³) (un 43,24% de los acuerdos y convenios), o una cuantía fija (72, 92, 150, 180 o 220 euros mensuales)⁸¹⁴ (un 32,43%).

laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸¹² CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007).

⁸¹³ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007) y CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007). También utilizan este tipo de sistema: Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007).

⁸¹⁴ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo

En algún caso sólo se establece la posibilidad de otorgar una ayuda específica en atención al caso en concreto y en la medida de las posibilidades económicas del momento⁸¹⁵ (un 2,70%), o la cuantía la determinará la Comisión Paritaria del acuerdo o convenio⁸¹⁶ (un 5,41%).

En algunos supuestos, se prevé también el pago de gastos por asistencia a tratamiento o transporte por asistencia a un centro especial, con un límite máximo de 150 euros⁸¹⁷ (un 2,70%), o se diferencia la cuantía de la ayuda en función de si se asiste o no a un centro especializado⁸¹⁸ (un 8,11% de los convenios y acuerdos).

En fin, también cabe citar convenios y acuerdos en los que la cuantía de la ayuda depende del grupo profesional del empleado público solicitante de la misma⁸¹⁹ (un 5,41%).

- Y en cuanto a los trámites formales cabe señalar que, en algunos supuestos, se exige que el trabajador interesado solicite la ayuda, quien deberá acreditar tanto la situación como el grado de discapacidad del familiar así como su situación de dependencia económica⁸²⁰. O bien, se prevé que se presente el certificado de discapacidad expedido por el órgano competente⁸²¹, o que se aporte certificado del

regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸¹⁵ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁸¹⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁸¹⁷ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007).

⁸¹⁸ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁸¹⁹ Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007).

⁸²⁰ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007). También, CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007).

⁸²¹ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

grado de discapacidad y de ingresos y justificante conforme la persona discapacitada está a cargo exclusivo del solicitante⁸²².

2ª) Existen acuerdos de funcionarios y convenios colectivos del personal laboral (un 50 por 100 del total de acuerdos y convenios) que prevén una ayuda económica, por una sola vez, por el nacimiento de un hijo⁸²³ o por el nacimiento o adopción de un hijo⁸²⁴.

⁸²² Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁸²³ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸²⁴ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

En este caso la cuantía de la ayuda prevista es de 60, 49, 90, 110, 112, 150, 250 o 600 euros, etc. En algún caso (un 3,45%) se prevé expresamente una cuantía superior para los supuestos de parto múltiple⁸²⁵.

En algunos convenios y acuerdos se prevé que la ayuda deberá solicitarse por el interesado, acompañando la justificación documental correspondiente⁸²⁶ (un 6,90%); se exige la previa justificación de la circunstancia que motiva la ayuda⁸²⁷ (un 10,34%); o se establece que la solicitud deberá presentarse dentro de los 3 meses siguientes al nacimiento o adopción, acreditándolo con la correspondiente documentación⁸²⁸ (un 6,90%).

En fin, en algún convenio y acuerdo (un 13,79%) se exige, para tener derecho a la ayuda económica, una antigüedad mínima superior a un año en la prestación de servicios en el correspondiente Ayuntamiento⁸²⁹.

3ª) Algunos convenios (un 1,92% del total de acuerdos y convenios) prevén ayudas a favor de los empleados públicos que tienen 3 o más hijos menores de 16 años, con un importe mensual de 50 euros⁸³⁰.

Y, 4ª) algunos convenios colectivos y acuerdos de funcionarios recogen una ayuda -de escasa cuantía (271,96 euros)- para los casos de muerte de los hijos o del cónyuge del empleado público⁸³¹ o en los supuestos de fallecimiento de un familiar de primer grado⁸³² o del cónyuge, pareja de hecho o hijos⁸³³.

⁸²⁵ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁸²⁶ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁸²⁷ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁸²⁸ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007). También, Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007).

⁸²⁹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007).

⁸³⁰ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007).

⁸³¹ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁸³² Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de

E. Las mejoras voluntarias o ayudas vinculadas con la asistencia sanitaria.

Finalmente, los convenios colectivos o acuerdos de funcionarios negociados en el marco de las Administraciones locales catalanas (un 56,90 por 100 del total) también recogen ayudas económicas para prótesis (audífonos, gafas, muletas, aparatos ortopédicos..) ⁸³⁴, cuyos beneficiarios pueden ser los propios empleados ⁸³⁵

trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁸³³ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁸³⁴ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones

(un 63,64%); los empleados y sus hijos⁸³⁶ (un 15,15%); los empleados, cónyuge e hijos⁸³⁷ (un 12,12%); los empleados y familiares hasta el primer grado⁸³⁸ (3,03%); o

de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸³⁵ Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸³⁶ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸³⁷ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁸³⁸ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007).

los empleados y los beneficiarios incluidos en la cartilla de la Seguridad Social⁸³⁹ (un 6,06%).

Como requisitos para poder acceder a la ayuda correspondiente se prevén, por ejemplo, que la prótesis no esté cubierta por la Seguridad Social⁸⁴⁰ (un 51,52%), que se requiera por prescripción facultativa⁸⁴¹ (un 21,31%), que se presente la correspondiente justificación⁸⁴² (un 45,45%), que las gafas se hayan roto en el

⁸³⁹ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁸⁴⁰ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸⁴¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007).

⁸⁴² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Consell

ejercicio de las funciones propias del puesto de trabajo⁸⁴³ (un 3,03%), que el solicitante tenga una antigüedad mínima de un año en el Ayuntamiento⁸⁴⁴ (un 6,06%) o tenga una plaza fija en el mismo⁸⁴⁵ (un 3,03%), o, en fin, que el coste de la prótesis o aparatos sea elevado⁸⁴⁶ (un 3,03%).

La ayuda tiene una cuantía variable (50 por 100 del total⁸⁴⁷, una cantidad fija⁸⁴⁸, una cantidad que depende del importe de la retribución percibida⁸⁴⁹,...) y, en algunos casos, se exige una antigüedad mínima de un año para tener derecho a la

Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁸⁴³ CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007).

⁸⁴⁴ Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007).

⁸⁴⁵ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁸⁴⁶ CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸⁴⁷ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

⁸⁴⁸ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007).

⁸⁴⁹ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

misma⁸⁵⁰, o sólo se prevé la ayuda para los casos de accidente de trabajo o se da un mejor trato en esos supuestos⁸⁵¹. También, en algunos supuestos, se establece que el trabajador no podrá recurrir nuevamente a esta medida hasta que hayan transcurrido dos, tres, cuatro o cinco años⁸⁵² (un 18,18% de los casos).

III. La posición de los Tribunales: La situación previa a la aprobación del Estatuto Básico del Empleado Público⁸⁵³.

A diferencia de lo que ocurre en el marco de la empresa privada, en los últimos años la posible negociación colectiva de mejoras voluntarias en el marco de las Administraciones Públicas (en muchos casos Administraciones locales) ha sido cuestionada en varias ocasiones ante los Tribunales; quienes, con una fundamentación no siempre clara y, sobre todo, no del todo suficiente para tratarse de una materia tan trascendente, han ido estableciendo una serie de criterios.

No obstante, cabe tener muy presente que, tal y como ya hemos afirmado y se constata perfectamente teniendo en cuenta el contenido, analizado anteriormente, de la reciente negociación colectiva, esos criterios judiciales han sido, hasta el momento, totalmente desconocidos o ignorados por parte de los sujetos negociadores de los acuerdos de funcionarios y convenios colectivos del personal laboral de las entidades locales.

Y, ello, a pesar de que, como veremos, se trata de criterios mantenidos de forma casi totalmente uniforme por parte de nuestros Tribunales.

A. ¿Es posible negociar colectivamente contratos de seguro en el caso de los empleados públicos?.

⁸⁵⁰ CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁸⁵¹ CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁸⁵² Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁸⁵³ En adelante EBEP.

En primer lugar, los Tribunales han entrado a valorar la cuestión de si, con la regulación anterior al EBEP, era posible o no que, en el marco de las Administraciones Públicas, se negociasen colectivamente contratos de seguro; fórmula, como hemos visto anteriormente, empleada de manera frecuente en la práctica negocial de las Administraciones locales catalanas.

En esta cuestión, los Tribunales han señalado –sentencias del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 <RJCA 1511> y de 6 de junio de 2003 <RJCA 809>- , que la concertación y el pago por un Ayuntamiento de una póliza de seguros en beneficio de sus empleados estaba incrementando sus retribuciones, ya que el beneficio de dicho seguro no era sino una retribución en especie.

En consecuencia, de haberse ya consumido las posibilidades de incremento de las retribuciones permitidas por las Leyes de Presupuestos, esta cláusula convencional resultaba inaplicable. Solución que cabe referir tanto para el personal laboral como para el personal funcionario público.

Con la misma solución, la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria 8 de abril de 2002 <RJCA 773> se limitaba a recordar que la contratación de dicha póliza suponía el abono de retribuciones no previstas para los funcionarios públicos.

Por su parte, la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Galicia de 16 de marzo de 2005 (RJCA 485), llegaba a la misma conclusión negativa sobre la base de tres argumentos, un poco confusos en su formulación:

1º) La normativa prohibía que las corporaciones locales hiciesen aportaciones para fines de previsión de sus funcionarios, salvo que se tratase de ingresos de Derecho Privado. Así se afirmaba que: *“.. dicha póliza constituida por las Corporaciones Locales sólo puede financiarse con ingresos procedentes de los funcionarios y demás personal al servicio de la Administración Local. En efecto, han de financiarse por las contribuciones de sus beneficiarios y si tienen lugar aportaciones municipales ha de ser con cargo a ingresos de Derecho Privado... pues en otro caso se estaría creando un concepto retributivo nuevo, con vulneración de lo dispuesto en el básico artículo 23 de la Ley 30/1984..”*.

2º) Se estaría creando un concepto retributivo nuevo, vulnerando lo dispuesto en el básico artículo 23 de la Ley 30/1984; y,

3º) En concordancia con lo anterior, se vulneraba la prohibición de las corporaciones locales de conceder subvenciones, gratificaciones, aportaciones o ayudas de cualquier género al margen de las propias del régimen de la Seguridad Social (artículos 153 y 154 del Texto Refundido 781/1986). Así se señalaba que: *“.. Y cualquier sistema de previsión no puede implicar la creación de una retribución básica diferente y contraria a la legislación estatal. Lo anterior aparte de suponer el abono de unas gratificaciones no reconocidas como retribuciones en la Ley 30/84, implica una vulneración de la prohibición de las Corporaciones Locales de conceder subvenciones, gratificaciones, aportaciones o ayudas de cualquier género al margen de las propias del régimen de la Seguridad Social, así arts. 153 y 154 del Texto Refundido 781/1986..”*.

Y, en fin, en la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222), se alcanzaba la misma solución que en las sentencias anteriores pero sobre la base de nuevos argumentos.

En efecto, se señalaba que al quedar incorporados en el Régimen General de la Seguridad Social los funcionarios de las corporaciones locales, no podía pretenderse seguir manteniendo una cobertura paralela, que era en parte lo que se venía a hacer con la contratación de un seguro, al tratarse de una cobertura de tipo social y, por tanto, complementaria del régimen de Seguridad Social. Por tanto, si era una prestación complementaria, quedaba al margen del poder dispositivo de los Ayuntamientos, al estar regulado el régimen de la Seguridad Social por normativa de rango legal y procedencia estatal o autonómica y ser el contenido de los derechos funcionariales de tipo estatutario y no mejorable por simple convenio o acuerdo.

Además, a esa conclusión no se oponía el que el artículo 32 de la Ley 9/1987 incluyese las materias de Seguridad Social entre las propias de la negociación colectiva, ya que la norma se refería a la negociación en todas las Administraciones Públicas, siendo imaginable la negociación en el ámbito, por ejemplo, de la del Estado, que diese como resultado un compromiso del Gobierno para promover un cambio legal en la materia. Pero ello no autorizaba a las Administraciones locales a introducir directamente los cambios a través de acuerdos con sus trabajadores⁸⁵⁴.

En definitiva, con diversos argumentos –parcialmente contradictorios entre sí– los Tribunales, con anterioridad a la aprobación del EBEP, negaban la posibilidad de negociar colectivamente –tanto para el personal laboral como para

⁸⁵⁴ STSJ (sala contencioso-administrativa) de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222).

los funcionarios públicos- contratos de seguro. Como hemos visto, en la práctica negocial reciente se recogen dichos contratos.

B. ¿Son válidas las cláusulas convencionales que prevén mejoras para los casos de personas discapacitadas?

En segundo lugar, también se ha planteado judicialmente la cuestión de la validez o no de una cláusula convencional en la que se preveía el pago de una ayuda económica para los casos en que el trabajador o el funcionario público tuviese a su cargo un familiar discapacitado; ayuda que, como vimos, es bastante común en la reciente práctica negocial de las Administraciones Públicas.

En este ámbito, con escasa argumentación jurídica, las sentencias del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 <RJCA 1511> y de 8 de abril de 2002 <RJCA 773>, declaraban, sobre la base de la regulación anterior al EBEP, que este tipo de cláusulas era válido, ya que no remuneraban el trabajo prestado por los funcionarios -no eran remuneración encubierta-, sino que constituían una ayuda incluida dentro de la política social del Ayuntamiento; aun cuando no definían qué debía entender por tal.

En el mismo sentido, la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 27 de febrero de 2002 (RJCA 515)⁸⁵⁵ concluía que las condiciones exigidas para la concesión de este tipo de ayudas (básicamente un grado de minusvalía, vínculo familiar, dependencia económica..) excluían su carácter retributivo y confirmaban que se trataba de ayudas sociales, no constituyendo tampoco las mismas prestaciones ni del régimen de Derechos Pasivos ni del Régimen General de la Seguridad Social.

Y, en fin, también se señalaba en las sentencias citadas que, respecto de los límites presupuestarios, no teniendo las ayudas por hijos minusválidos la condición de retribuciones íntegras, faltaba el supuesto de hecho contemplado por la norma y en consecuencia tales límites no eran de aplicación.

C. ¿Son válidas las cláusulas convencionales que recogen un premio por permanencia o antigüedad en la correspondiente Administración Pública?

Por otra parte, también ha sido objeto de debate judicial la determinación de si resultaba válida o no la regulación convencional, frecuente en la práctica

⁸⁵⁵ También, STSJ (sala contencioso-administrativa) de Cantabria de 8 de abril de 2002 (RJCA 773).

negocial como hemos visto, del premio por antigüedad o gratificación por años de prestación de servicios en la correspondiente Administración Local⁸⁵⁶.

En este marco cabe tener presente la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Andalucía/Sevilla de 4 de febrero de 2005 (Jur. 2006/60935), en la que, teniendo en cuenta la regulación anterior al EBEP, se consideraba que este tipo de cláusulas convencionales eran nulas, al calificar este tipo de premios como una retribución no prevista en el artículo 23 de la Ley 30/1984; afirmándose, asimismo, en la STSJ (sala contencioso-administrativa) de Andalucía/Málaga de 21 de octubre de 2003 (Jur. 2004/12316) que *".. por lo que se refiere al premio a la constancia a que se refiere el artículo 18 del Acuerdo, el mismo también debe ser anulado porque en ningún caso forma parte de las retribuciones establecidas para los funcionarios en la Ley 30/1984. Como dice el Abogado del Estado, la antigüedad en la función debe ser retribuida con los correspondientes trienios.."*.

Y, en fin, la misma postura se defendía en la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 6 de junio de 2003 (RJCA 2003/809).

D. ¿Es posible negociar colectivamente indemnizaciones para los casos de incapacidad permanente (o fallecimiento) de un empleado público?.

La misma calificación como retribución no prevista en la Ley 30/1984 se atribuyó, por parte de la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Andalucía/Sevilla de 4 de febrero de 2005 (Jur. 2006/60935), a las indemnizaciones a tanto alzado previstas convencionalmente para el supuesto de invalidez permanente del trabajador o funcionario público (solución que cabía extender a los casos en que la contingencia protegida era el fallecimiento del empleado público).

A estos efectos, se consideraba que dicha indemnización chocaba frontalmente con el artículo 1 del Real Decreto 861/1986 y con el artículo 93 de la Ley de Bases del Régimen Local, dado que los funcionarios de la Administración Local sólo podían percibir las retribuciones y contraprestaciones de los artículos 23 y 24 de la Ley 30/1984, que tenían la consideración de bases del régimen estatutario de los funcionarios públicos.

⁸⁵⁶ Figura que cabe calificar como mejora voluntaria en aquellos casos en que se abona en el momento de la jubilación del empleado.

E. ¿Son válidas las cláusulas convencionales donde se prevé una mejora voluntaria en el marco de la prestación por incapacidad temporal?.

Junto a los debates anteriores, no hay duda que la atención judicial, antes de la aprobación del EBEP, se centró especialmente en torno a un tema muy importante si tenemos en cuenta su presencia constante en la negociación colectiva desarrollada en el marco de las Administraciones Públicas: la posibilidad o no de fijar complementos de las prestaciones por incapacidad temporal a través de la negociación colectiva del personal laboral y de los funcionarios públicos.

Esta cuestión ha sido tratada por las sentencias de los Tribunales Superiores de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 (RJCA 1511), 27 de febrero de 2002 (RCJA 2002/515) y 8 de abril de 2002 (RJCA 2002/773), de Madrid de 27 de abril de 2004 (Jur. 2004/224905), de Castilla-La Mancha de 28 de febrero de 2005 (RCJA 2005/222) y de Galicia de 16 de marzo de 2005 (RJCA 485), y la conclusión -casi uniforme- que se alcanzaba era claramente contraria al establecimiento de complementos de la prestación por incapacidad temporal a través de la negociación colectiva, declarando la inaplicación de la correspondiente cláusula convencional, tanto en el caso de los funcionarios públicos como del personal laboral.

Los argumentos (en algunos casos contradictorios entre sí) que fundamentaban este criterio judicial consolidado eran los siguientes:

1º) Esos complementos contemplaban, bajo distintos nombres, lo que no eran sino remuneraciones de empleados públicos que incrementaban el gasto público en retribuciones, cuando dicho incremento no era posible si ya se había alcanzado el incremento máximo autorizado por la correspondiente Ley de Presupuestos⁸⁵⁷. Se estaría, pues, encubriendo un complemento salarial que haría exceder el incremento legal de las retribuciones autorizado legalmente⁸⁵⁸.

2º) En el caso de los funcionarios públicos, se vulneraban las disposiciones reguladoras de las licencias para los funcionarios de la Administración General del Estado y, por lo tanto, se contravenía lo dispuesto en el artículo 69.1 de la Ley de Funcionarios Civiles del Estado y la disposición final 2ª de la Ley 7/1985, de 2 de abril⁸⁵⁹.

⁸⁵⁷ SSTSJ (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 (RJCA 2001/1511) y 27 de febrero de 2002 (RJCA 2002/515).

⁸⁵⁸ STSJ (sala contencioso-administrativa) de Galicia de 16 de marzo de 2005 (RJCA 2005/485).

⁸⁵⁹ STSJ de Madrid de 27 de abril de 2004 (Jur. 2004/224905).

3º) Un Ayuntamiento carecía de competencia para negociar sobre esta cuestión, por lo que el artículo 32 de la Ley 9/1987 no prestaba cobertura normativa a dicho aspecto⁸⁶⁰.

Y, 4º) una vez que, por Real Decreto 480/1993, se sometió a los funcionarios de las corporaciones locales al Régimen General de la Seguridad Social, no podía pretenderse seguir manteniendo una cobertura paralela, que era en parte lo que se venía a hacer con el complemento por incapacidad temporal, al tratarse de una cobertura de tipo social y, por tanto, complementaria del Régimen de Seguridad Social.

Por tanto, si eran prestaciones complementarias, quedaban al margen del poder dispositivo de los Ayuntamientos, al estar regulado el régimen de la Seguridad Social por normativa de rango legal y procedencia estatal o autonómica y ser el contenido de los derechos funcionariales de tipo estatutario y no mejorable por simple convenio.

A esa conclusión no se oponía el que el artículo 32 de la Ley 9/1987 incluyese las materias de Seguridad Social entre las propias de la negociación colectiva, ya que la norma se refería a la negociación en todas las Administraciones Públicas, siendo imaginable la negociación en el ámbito, por ejemplo, de la del Estado, que diese como resultado un compromiso del Gobierno para promover un cambio legal en la materia. Pero ello no autorizaba a las Administraciones a introducir directamente los cambios a través de acuerdos con sus empleados⁸⁶¹.

Sin embargo, ese criterio unánime se rompía en el caso de la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 8 de abril de 2002 (RJCA 2002/773), donde se declaraba la validez de los complementos de la prestación por incapacidad temporal, sobre la base de dos argumentos:

a) No se trataba de retribuciones en especie distintas de las previstas en el artículo 23 de la Ley 30/1984, aunque no se fundamentaba el porqué.

Y, b) no era posible interpretar la disposición adicional 7ª de la Ley 11/1960 de manera tal que prohíba toda actuación de las corporaciones locales en las materias de Seguridad Social y Asistencia Social de su personal funcionario y obrero de plantilla, olvidándose de los importantes cambios normativos

⁸⁶⁰ STSJ (sala contencioso-administrativa) de Galicia de 16 de marzo de 2005 (RJCA 2005/485).

⁸⁶¹ STSJ (sala contencioso-administrativa) de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222).

producidos en los últimos cuarenta años. Y, entre ellos, la disposición final 2ª de la Ley de Bases de Régimen Local, el artículo 192 de la LGSS, los artículos 69.1 y 67 de la Ley de Funcionarios Civiles del Estado y otros que pudieran añadirse como la disposición adicional 21ª de la Ley 30/1984 y la propia Constitución.

No es solamente que las normas se hayan de interpretar conforme a la realidad social del tiempo en que han de ser aplicadas sino que en su aplicación se ha de tener en cuenta lo establecido en normas posteriores de igual rango reglamentario o de superior rango que, de conformidad con el principio de autonomía de los Municipios, permiten a los Ayuntamientos, bien por propia iniciativa o bien tras negociación con sus empleados, el establecimiento de las mejoras voluntarias previstas en el artículo 192 de la Ley General de la Seguridad Social pues ninguna condición, término o plazo se establece respecto de su aplicación al personal funcionario ni, por último, tampoco la regulación impugnada infringe lo establecido en la Ley de Presupuestos u otras normas de rango de ley.

En definitiva, conforme al criterio defendido por esta sentencia, los Ayuntamientos podían crear mejoras voluntarias al amparo de lo dispuesto en el artículo 192 y siguientes de la LGSS, sin que las mismas, en consecuencia, pudiesen ser consideradas como retribuciones, sino como prestaciones complementarias de Seguridad Social. Se trataba, no obstante, como hemos visto, de un criterio minoritario.

F. ¿Es válido establecer premios de jubilación a través de la negociación colectiva desarrollada en el marco de las Administraciones Públicas?

El posible establecimiento de premios de jubilación a los 65 años de edad o de indemnizaciones para el caso de la jubilación anticipada en acuerdos de funcionarios o convenios colectivos del personal laboral -mejora frecuente en la práctica negocial reciente como hemos visto-, ha sido objeto de atención, sobre la base de la regulación anterior al EBEP, en las sentencias de los Tribunales Superiores de Justicia (sala contencioso-administrativa) de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222), 4 de octubre de 2004 (RJCA 2004/990), 2 de diciembre de 2004 (RJCA 2005/195) y 9 de diciembre de 2004 (RJCA 2005/167), de Cantabria de 8 de abril de 2002 (RJCA 2002/773), 6 de junio de 2003 (RJCA 2003/809), 12 de noviembre de 2004 (Jur. 2004/309922) y 11 de octubre de 2001 (RJCA 2001/1511), de Andalucía/Málaga de 21 de octubre de 2003 (Jur. 2004/12316), de Andalucía/Sevilla de 4 de febrero de 2005 (Jur. 2006/60935) y de Extremadura de 30 de octubre de 2003 (RJCA 2004/333).

En todas ellas se mantienen los mismos criterios, aunque no siempre coinciden los argumentos empleados para fundamentar la solución adoptada.

Por una parte, el criterio defendido en torno a los premios de jubilación anticipada consistía en afirmar que este tipo de cláusulas convencionales –muy comunes en la práctica negocial catalana, tal y como hemos podido constatar en el apartado anterior-, sólo eran admisibles cuando se enmarcaban en un sistema de racionalización de los recursos humanos, mediante programas adaptados a las especificidades de cada Ayuntamiento que podían incluir, entre otras medidas, la de jubilación anticipada, en los términos previstos por la disposición adicional 21^a⁸⁶² de la Ley 30/1984⁸⁶³.

Y junto a lo anterior también se afirmaba –con argumentos un tanto contradictorios entre sí- que:

a) Esos premios resultaban contrarios al artículo 153 del Real Decreto Legislativo 781/1986⁸⁶⁴.

b) En el caso que el premio de jubilación anticipada no se incluyese en un sistema de racionalización de los recursos humanos se consideraba como una retribución, y en consecuencia, se hallaba sujeto a los límites fijados en las Leyes de Presupuestos⁸⁶⁵.

⁸⁶² En la que se afirma: “Las Comunidades Autónomas y las Corporaciones Locales, de acuerdo con su capacidad de autoorganización, podrán adoptar, además de Planes de Empleo, otros sistemas de racionalización de los recursos humanos, mediante programas adaptados a sus especificidades, que podrán incluir todas o alguna de las medidas mencionadas en los apartados 2 y 3 del artículo 18 de la presente Ley, así como incentivos a la excedencia voluntaria y a la jubilación anticipada”. La

⁸⁶³ Así, la STSJ (sala contencioso-administrativa) de Cantabria de 8 de abril de 2002 (RJCA 2002/773) señala que: “.. se cumple el requisito exigido en la disposición adicionada por la Ley 22/1993, de 29 de diciembre, a la disposición adicional 21^a de la Ley 30/1984, dado que en ejercicio de la capacidad de autoorganización municipal se ha establecido un modelo organizativo de racionalización de los recursos humanos, adaptado a las especificidades del Ayuntamiento de Torrelavega. En consecuencia constando en el Modelo Organizativo elaborado por la empresa de consultoría Bossard.. la estructura y el organigrama del Ayuntamiento de Torrelavega, e incluyéndose en el mismo la propuesta de racionalización de servicios, exigida por la normativa vigente, y habiéndose aprobado dicha Propuesta por el Pleno de la Corporación es de aplicación lo establecido en la citada disposición adicional y, por tanto, se ha de desestimar la demanda en este punto..”. También, SSTSJ (sala contencioso-administrativa) de Cantabria de 12 de noviembre de 2004 (Jur. 2004/309922) y 11 de octubre de 2001 (RJCA 2001/1511).

⁸⁶⁴ STSJ (sala contencioso-administrativa) de Andalucía/Málaga de 21 de octubre de 2003 (Jur. 2004/12316).

⁸⁶⁵ SSTSJ (sala contencioso-administrativa) de Cantabria de 12 de noviembre de 2004 (Jur. 2004/309922), 6 de junio de 2003 (RJCA 2003/809) y 11 de octubre de 2001 (RJCA 2001/1511).

c) Estos premios o eran retribuciones o eran prestaciones complementarias de Seguridad Social. Si eran retribuciones, entonces eran ilegales por vulnerar el artículo 23 de la Ley 30/1984. Y si eran, como parece, percepciones complementarias y paralelas al sistema de Seguridad Social, había que decir que un Ayuntamiento no podía pretender, una vez incorporados sus funcionarios al Régimen General de la Seguridad Social, ejercer por su cuenta de Seguridad Social, quedando tal cuestión al margen del poder dispositivo de los Ayuntamientos, al estar regulado el régimen de la Seguridad Social por normativa de rango legal y procedencia estatal o autonómica además de que el contenido de los derechos funcionariales es de tipo estatutario y no mejorable por simple convenio.

Y a ello no se oponía el que el artículo 32 de la Ley 9/1987 incluyese las materias de Seguridad Social entre las propias de la negociación, ya que la norma se refería a la negociación en todas las Administraciones públicas, siendo imaginable la negociación en el ámbito, por ejemplo, de la del Estado, que diese como resultado un compromiso del Gobierno para promover un cambio legal en la materia, pero ello no autorizaba a las Administraciones a introducir directamente los cambios a través de acuerdos con sus empleados⁸⁶⁶.

d) La jubilación voluntaria incentivada recogida en el artículo 34 de la Ley 30/1984 se limitaba, única y exclusivamente, al supuesto de los funcionarios afectados por un proceso de reasignación de efectivos que se encontrasen en las situaciones de expectativa de destino o de excedencia forzosa, como consecuencia de un Plan de Empleo. No podía ofrecer cobertura legal, por tanto, a un premio de jubilación anticipada previsto con carácter general para todos los funcionarios de una Administración Local⁸⁶⁷.

Y, e) estos premios infringían el contenido de los artículos 139 del Texto Refundido de la Ley de Régimen Local y 33 de la Ley 30/1984, porque el primero de ellos establecía que la jubilación de los funcionarios tenía lugar, forzosamente, por cumplimiento de la edad reglamentaria, y el segundo, disponía que la jubilación forzosa se declararía de oficio al cumplir los 65 años de edad, salvo en aquellos supuestos en que, voluntariamente, se prolongase la permanencia hasta, como máximo, los 70 años de edad, preceptos calificados como legislación básica en materia de jubilación de los funcionarios, que podía ser desarrollada o completada por la correspondiente normativa de las Comunidades Autónomas

⁸⁶⁶ SSTSJ (sala contencioso-administrativa) de Castilla-La Mancha de 2 de diciembre de 2004 (RJCA 2005/195), 9 de diciembre de 2004 (RJCA 2005/167), 4 de octubre de 2004 (RJCA 2004/990) y 28 de febrero de 2005 (RJCA 2005/222).

⁸⁶⁷ SSTSJ (sala contencioso-administrativa) de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222) y 4 de octubre de 2004 (RJCA 2004/990).

pero nunca por la reglamentaria de las entidades locales y, por otra parte, el fomento del empleo a través de las jubilaciones anticipadas debía realizarse siguiendo las pautas de la legislación estatal o autonómica, y no a través de acuerdos corporativos que incorporen una política municipal propia⁸⁶⁸.

Por otra parte, los Tribunales también mantenían una postura negativa frente a los premios de jubilación cobrados al cumplir los 65 años de edad. Los argumentos que utilizaban son los siguientes:

a) Ese premio chocaba frontalmente con el artículo 1 del Real Decreto 861/1986 y con el artículo 93 de la Ley de Bases de Régimen Local, ya que los funcionarios de la Administración Local sólo pueden percibir las retribuciones y contraprestaciones previstas legalmente, que tienen la consideración de bases del régimen estatutario de los funcionarios públicos. Ello excluía, en definitiva, su posible negociación colectiva.

Y, b) El premio por jubilación era contrario al artículo 153 del Real Decreto Legislativo 781/1986.

En este último ámbito, también cabe destacar que los Tribunales han excluido la existencia de responsabilidad patrimonial por parte de un Ayuntamiento en los casos en que éste dejaba de pagar un complemento de pensión de jubilación al entender que las mejoras voluntarias de la Seguridad Social no podían financiarse con fondos públicos, ya que tal conducta era ilegal.

En este sentido, la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Castilla y León/Burgos de 24 de septiembre de 2004 (Jur. 2004/273897) señalaba que: *"... no podemos decir que la actuación de la Administración que ha derivado en la imposibilidad de hacer efectivo el complemento de la pensión de jubilación con cargo a fondos públicos municipales por su colisión con la Ley, constituya una lesión antijurídica que el recurrente tenía el deber de soportar. La correcta aplicación de la Ley por una Entidad pública no puede dar lugar a una lesión económica indemnizable por parte de esa Administración, ya que, en este caso, la lesión se refiere a un perjuicio económico que el particular tiene el deber de soportar... la Administración no puede seguir procediendo al pago de unas prestaciones económicas para cuya satisfacción no se encontraba legalmente habilitada, ya que la financiación de las mismas con cargo a los recursos públicos resultaba legalmente prohibida desde el día 1 de enero de 1986, por lo que no se trata de una decisión unilateral adoptada por la Administración demandada, sino de la necesaria aplicación del principio de primacía de la Ley de Presupuestos Generales sobre*

⁸⁶⁸ STSJ (sala contencioso-administrativa) de Extremadura de 30 de octubre de 2003 (RJCA 2004/333).

el Convenio Colectivo, por lo que la correcta aplicación de una Ley por parte del Ayuntamiento no puede dar lugar a una lesión indemnizable, pues no estamos ante una lesión antijurídica que el recurrente no tenga el deber de soportar..."⁸⁶⁹. La misma solución se aplicaba en el marco de la jubilación anticipada⁸⁷⁰.

Por último, cabe destacar que algunas sentencias atribuían a la Jurisdicción social el conocimiento de los pleitos sobre mejoras voluntarias referidas a funcionarios públicos de una Administración Local. Era el caso, por ejemplo, de la sentencia del Tribunal Superior de Justicia (sala social) del País Vasco de 14 de junio de 2005 (AS 2005/2476), que defendía tal solución sobre la base de una interpretación extensiva de lo dispuesto en el artículo 2.c) de la Ley de Procedimiento Laboral, entendiendo que la referencia que en el mismo se hace al "*convenio colectivo*" y al "*contrato de trabajo*" no excluía la situación de quienes prestan servicios por un nexo distinto, como es el caso de los funcionarios.

Y, asimismo, se señalaba que otra opción implicaba -tal y como ocurre en la práctica- que mientras que las cuestiones vinculadas con las prestaciones de Seguridad Social competen a la jurisdicción social, las relacionadas con las mejoras voluntarias corresponderían a la jurisdicción contencioso-administrativa. Disparidad de jurisdicciones que, en su opinión, no estaba recogida en la norma primaria en la materia, que es la Ley Orgánica del Poder Judicial, en cuanto atribuye a los órganos del orden social el enjuiciamiento de las reclamaciones en materia de Seguridad Social, sin distinción alguna.

Ello implica que el debate judicial se encontraba abierto también en el marco de la delimitación del orden jurisdiccional competente en esta materia.

IV. En particular, el caso de las medidas de acción asistencial previstas en la reciente negociación colectiva de las Administraciones Públicas.

Aunque, tal y como afirmábamos en el Capítulo I de este trabajo, las medidas de acción social empresarial o de "*acción asistencial*" en el caso de las Administraciones Públicas no pueden considerarse como mejoras voluntarias, al no tener como objetivo complementar una prestación de la Seguridad Social, sí consideramos conveniente hacer aquí una breve referencia a las mismas.

⁸⁶⁹ STSJ (sala contencioso-administrativa) de Castilla y León/Burgos de 24 de septiembre de 2004 (Jur. 2004/273897).

⁸⁷⁰ SSTSJ (sala contencioso-administrativa) del País Vasco de 17 de enero de 2003 (Jur. 2003/114710) y 17 de enero de 2003 (Jur. 2003/93049).

Y ello se justifica por dos razones: 1ª) la gran importancia que las medidas de acción asistencial tienen en el marco de las Administraciones Públicas; y, 2ª) el hecho de que, a diferencia de lo que ocurre en el ámbito de las empresas privadas, su inclusión como materia de negociación colectiva en las Administraciones Públicas ha sido objeto de impugnación ante los Tribunales.

A. Breve referencia a las medidas de acción asistencial presentes en la reciente negociación colectiva.

Las medidas de acción asistencial presentan un ámbito objetivo más amplio (y también más variado) que las mejoras voluntarias, al tratarse de ayudas económicas o complementos que otorga la Administración Pública -de forma unilateral o a través de la negociación colectiva- que, sin estar vinculadas a prestaciones del sistema de Seguridad Social, pretenden otorgar un beneficio a los empleados públicos; persiguiéndose con su pago objetivos tan diversos como, entre otros, la compensación de ciertos gastos, el aportar unos ingresos extra ante determinadas necesidades, urgentes o no, que no pueden cubrirse con el correspondiente salario, proteger situaciones de necesidad no previstas por el sistema de Seguridad Social o proteger a los empleados frente a posibles responsabilidades o ante un incremento de gastos.

En estos casos no existe una regulación específica y, como consecuencia de ello, la norma básica a aplicar va a ser, muchas veces, el propio convenio colectivo del personal laboral o el acuerdo de funcionarios donde se establece una medida de estas características. Como ejemplos de este tipo de ayudas cabe citar los anticipos, los préstamos, las ayudas para familiares discapacitados, las ayudas por estudios, los premios por nupcialidad o nacimiento o adopción de hijos, la asistencia jurídica a cargo de la entidad local, etc.

Partiendo de todo ello, cabe hacer las siguientes consideraciones:

1ª) Suele ser habitual recoger en los convenios colectivos del personal laboral y acuerdos de funcionarios medidas como ayudas económicas para los estudios de los hijos⁸⁷¹ (un 41,38% del total de convenios y acuerdos analizados)

⁸⁷¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo

(incluidas las guarderías⁸⁷², un 18,97%), de los propios funcionarios o trabajadores⁸⁷³ (un 34,48%) de las entidades locales, o de los empleados, hijos o personas a cargo⁸⁷⁴ (un 1,72%).

regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁷² Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁸⁷³ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-

En algún supuesto se exige una antigüedad mínima de un año de prestación de servicios en el Ayuntamiento⁸⁷⁵ (un 8,62%) o que se trate de funcionarios de carrera⁸⁷⁶ (un 1,72%), se limita la ayuda a los trabajadores fijos y eventuales con contratos de duración superior al año o se recoge la necesaria permanencia del empleado durante 3 años en el Ayuntamiento como condición para conceder la ayuda por estudios.

La cuantía de estas ayudas por estudios, de carácter anual, oscila entre los 100 € y los 450 €, y es fija para todos los casos o bien varía en función de criterios diversos (nivel de estudios⁸⁷⁷, grupo profesional del empleado, edad del hijo o

2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁷⁴ CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁸⁷⁵ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁸⁷⁶ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

⁸⁷⁷ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del

hija⁸⁷⁸, importe de la retribución percibida por el solicitante y/o del nivel de estudios⁸⁷⁹...) o consiste en el pago de la correspondiente matrícula⁸⁸⁰.

Como requisito común cabe destacar la necesidad de presentar los correspondientes justificantes de los gastos realizados (matrícula, libros, materiales..) ⁸⁸¹ (un 25,86% de los convenios y acuerdos).

Y, en fin, también cabe señalar que, en algunos supuestos, la ayuda queda supeditada a que el empleado se presente a los exámenes y acredite que ha alcanzado un rendimiento razonable⁸⁸² (un 3,45%).

personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007).

⁸⁷⁸ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007).

⁸⁷⁹ Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁸⁸⁰ CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007).

⁸⁸¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007).

2ª) También cabe destacar que los convenios colectivos y acuerdos de funcionarios (un 86,21% del total) recogen mecanismos como la asistencia jurídica a cargo de la entidad local, en los litigios relacionados con el trabajo desempeñado⁸⁸³, salvo cuando la demandada sea la propia entidad local o se haya

⁸⁸² CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007).

⁸⁸³ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el

actuado con negligencia, engaño o mala fe o se incurriese en una actitud indigna. Se prevé, asimismo, el pago de las costas judiciales.

La designación de la correspondiente asistencia jurídica la hará el propio Ayuntamiento⁸⁸⁴, o bien se designará por acuerdo entre el Ayuntamiento y el empleado⁸⁸⁵ o por acuerdo entre la Administración y el comité de empresa⁸⁸⁶.

3ª) Suele ser bastante habitual (un 72,41% de los convenios y acuerdos analizados) prever el pago de anticipos sin interés a los empleados⁸⁸⁷, con un

período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7-9-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁸⁴ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007).

⁸⁸⁵ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007).

⁸⁸⁶ CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007).

⁸⁸⁷ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga,

años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008

importe limitado (2.000, 3000 euros⁸⁸⁸, un determinado número de mensualidades <dos, tres o cuatro mensualidades del salario⁸⁸⁹>, las dos pagas extraordinarias.), mientras que en algún caso el importe máximo se fijará anualmente en las bases de ejecución del Presupuesto general de la entidad local⁸⁹⁰.

En este ámbito se requiere la solicitud en el registro y la especificación de la cantidad y los plazos de devolución⁸⁹¹, o bien se prevé que la devolución deberá producirse en el plazo de un año⁸⁹².

(DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁸⁸ Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁸⁸⁹ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera, años 2007-2010 (DOGC de 16-8-2007).

⁸⁹⁰ CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007).

⁸⁹¹ CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁸⁹² CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007).

En algún convenio (1,72%) se prevé la notificación a los delegados de personal⁸⁹³ o se requiere su informe favorable y la aprobación por Decreto de la Alcaldía⁸⁹⁴ (un 3,45%).

En algún caso se exige una antigüedad mínima de un año para poder acceder a esta medida⁸⁹⁵ (un 1,72%).

También se prevén, en algún convenio o acuerdo (un 15,52%), anticipos especiales destinados a sufragar determinados gastos como, por ejemplo, los gastos médicos que tengan un carácter extraordinario y sean ineludibles, el siniestro en la vivienda con pérdida de bienes, robo, incendio o explosión, el fallecimiento del cónyuge o hijos, o el desahucio de la vivienda habitual por causas no imputables al trabajador⁸⁹⁶.

4ª) También cabe citar convenios y acuerdos que establecen la concesión de préstamos a los empleados ante situaciones de extrema necesidad o ante necesidades urgentes o imprevistas como, por ejemplo, el desahucio de la vivienda, problemas de salud del empleado o de sus familiares, divorcio o separación matrimonial, nacimiento de hijos, adquisición de la vivienda habitual, realización de obras en el domicilio, etc., aunque, en algún caso, se hace una simple referencia a un préstamo de consumo.

En algún convenio y acuerdo se exige una antigüedad mínima de un año o se limita el acceso a esta figura exclusivamente al personal funcionario y laboral

⁸⁹³ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007).

⁸⁹⁴ CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007).

⁸⁹⁵ CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007).

⁸⁹⁶ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007) y Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007). También, Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals años 2006-2007 (DOGC de 26-2-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007).

fijo. Asimismo, se establece una cantidad límite máxima y se prevé normalmente que no podrá solicitarse otro préstamo hasta que se haya reintegrado el anterior.

Y, en fin, en algún convenio se prevé que se negociará con las entidades de crédito la concesión de créditos preferentes, tanto de consumo como hipotecarios.

5ª) Cabe citar acuerdos y convenios, más escasos (34,48% del total), que recogen una ayuda económica por matrimonio o inicio de una convivencia de hecho⁸⁹⁷, con una cuantía prevista de 100, 120, 180,30, 250 o 290 euros.

En algunos casos se exige que la pareja de hecho esté acreditada por la convivencia⁸⁹⁸ (un 30%), se hayan cumplido los trámites previstos en la legislación

⁸⁹⁷ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁸⁹⁸ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

catalana⁸⁹⁹ (un 15%) o la pareja se haya inscrito en el Registro de Parejas de Hecho o se presente el correspondiente certificado de convivencia⁹⁰⁰ (un 20%); se requiere la correspondiente solicitud y acreditación documental⁹⁰¹ (un 5%); o, en fin, se exige la justificación de la circunstancia que motiva la ayuda económica⁹⁰² (un 15%); o una convivencia mínima de 12 meses en el caso de la pareja de hecho.

En algún supuesto se prevé que este tipo de ayudas sólo se percibirá una vez, sin que posteriores matrimonios o parejas de hecho permitan disfrutar nuevamente de este derecho⁹⁰³ (un 5%), o que sólo se percibirá una vez al año⁹⁰⁴ (un 5%), o, en fin, se exige una antigüedad mínima de un año en el Ayuntamiento⁹⁰⁵ (un 10%).

6ª) También en este ámbito, aunque desde una perspectiva diferente, cabe destacar que son numerosos los convenios colectivos y acuerdos de funcionarios (un 65,51%) que prevén que la corporación local deberá concertar un seguro de responsabilidad civil para todo el personal para los actos realizados en el ejercicio de sus funciones⁹⁰⁶ y que no sean imputables a imprudencia temeraria con

⁸⁹⁹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁹⁰⁰ CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007).

⁹⁰¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007).

⁹⁰² CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007).

⁹⁰³ CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007).

⁹⁰⁴ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁹⁰⁵ CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007).

⁹⁰⁶ CC del personal laboral del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC 16-1-2007), CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral al servicio del Consell Comarcal de la Selva, de Santa Coloma de Farners, años 2006-2009 (DOGC de 17-1-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja, años 2006-2009 (DOGC de 18-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de

infracción de reglamentos, negligencia o ignorancia inexcusables, dolo o mala fe, infracción o incumplimiento voluntario de las normas⁹⁰⁷.

En algunos casos se recoge, expresamente, la entrega de una copia de la póliza a los representantes de los trabajadores⁹⁰⁸.

trabajo del personal funcionario del Ayuntamiento de Santa Perpétua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafróls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant Cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29-5-2007), Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13-6-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Palma de Cervelló años 2007-2012 (DOGC de 14-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cánoves y Samalús años 2007-2008 (DOGC de 20-8-2007), CC del personal laboral del Ayuntamiento de Palma de Cervelló, años 2007-2012 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007).

⁹⁰⁷ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007).

En fin, en algún convenio parece limitarse, no obstante, el ámbito subjetivo de aplicación del seguro citado, al referirse expresamente al personal que desarrolle trabajos de los que puedan derivar responsabilidad civil o penal por el ejercicio de sus cargos, debiendo atender, además, a las diferentes situaciones de los colectivos profesionales.

Y, 7ª), finalmente, cabe destacar que también existen acuerdos y convenios que recogen Fondos Sociales⁹⁰⁹ (un 50%), que establecen descuentos para los empleados y sus hijos en las actividades culturales, juveniles, deportivas o de enseñanza organizadas por la corporación local o el acceso a las instalaciones

⁹⁰⁸ CC del personal laboral del Ayuntamiento de Calaf, años 2006-2008 (DOGC de 13-8-2007).

⁹⁰⁹ CC del personal laboral del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16-1-2007), CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), CC del personal laboral del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat, años 2006-2008 (DOGC de 26-2-2007), CC del personal laboral del Ayuntamiento de Palafolls, período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Valls, años 2004-2007 (DOGC de 21-5-2007), Pacto del personal funcionario del Ayuntamiento de Valls años 2004-2007 (DOGC de 21-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), I CC del personal laboral del Consell Comarcal del Montsià (DOGC de 9-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallés años 2006-2009 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), CC del personal laboral del Ayuntamiento de Torrefarrera , años 2007-2010 (DOGC de 16-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal del Ayuntamiento de Bigues i Riells años 2006-2008 (DOGC de 28-9-2007).

deportivas municipales⁹¹⁰, o que prevén el pago de los gastos de renovación del permiso de conducir⁹¹¹ (un 53,44%) en el caso de los trabajadores que ocupan puestos de trabajo en los que su tenencia es necesaria.

⁹¹⁰ Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella años 2004-2007 (DOGC de 30-3-2007), CC del personal laboral del Ayuntamiento de Olivella, años 2004-2007 (DOGC de 3-4-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

⁹¹¹ CC del personal laboral del Ayuntamiento de Berga, años 2005-2007 (DOGC de 22-1-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga, años 2005-2007 (DOGC de 6-2-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6-2-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda, años 2005-2008 (DOGC de 8-2-2007), Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos, años 2006-2008 (DOGC de 21-2-2007), Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls años 2006-2008 (DOGC de 5-3-2007), CC del personal laboral del Ayuntamiento dels Hostalets de Pierola, años 2006-2007 (DOGC de 6-3-2007), CC del personal laboral del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2-3-2007), CC del personal laboral del Ayuntamiento de Calafell, años 2006-2009 (DOGC de 7-3-2007), CC del personal laboral del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28-3-2007), CC del personal laboral del Ayuntamiento de Sant Pere de Ribes, años 2005-2007 (DOGC de 27-4-2007), Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallés años 2006-2009 (DOGC de 16-5-2007), CC del personal laboral del Ayuntamiento de Sant cugat del Vallés, años 2006-2009 (DOGC de 17-5-2007), CC del personal laboral del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24-5-2007), CC del personal laboral del Ayuntamiento de Vandellós y Hospitalet de l'Infant, años 2006-2007 (DOGC de 2-7-2007), Acuerdo regulador de las condiciones de trabajo del personal funcionario al servicio del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Alella, años 2005-2007 (DOGC de 11-7-2007), CC del personal laboral del Ayuntamiento de Figueres, años 2006-2008 (DOGC de 13-7-2007), CC del personal laboral del Ayuntamiento de Flix (DOGC de 16-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Hostalets de Pierola años 2006-2008 (DOGC de 31-7-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés años 2006-2007 (DOGC de 2-8-2007), CC del personal laboral del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7-8-2007), CC del personal laboral del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9-8-2007), Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres años 2006-2008 (DOGC de 13-8-2007), CC del personal laboral del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16-8-2007), CC del personal laboral del Ayuntamiento de Llinars del Vallés para el período 27-5-2006/31-12-2008 (DOGC de 17-8-2007), Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellós y Hospitalet de l'Infant 2007-2008 (DOGC de 20-8-2007), Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars dels Vallés para el

B. Los interrogantes planteados en el ámbito judicial.

Con anterioridad a la aprobación del EBEP, el primer interrogante que se planteó ante los Tribunales fue la validez o no de las frecuentes cláusulas convencionales en las que se preveía, como hemos visto anteriormente, el pago de los gastos de renovación del carnet de conducir a aquellos empleados públicos que en su actividad profesional se veían obligados a conducir vehículos propiedad de la administración para la que prestaban sus servicios.

En este ámbito, los demandantes señalaban que debería tratarse de cláusulas nulas, ya que estarían encubriendo retribuciones en especie no permitidas por la normativa vigente, al tratarse de retribuciones ajenas a las básicas y complementarias, pudiendo comportar, asimismo, un incremento del gasto público superior al legalmente previsto y autorizado en las Leyes de Presupuestos. Nulidad que afectaría, en consecuencia, tanto a las cláusulas recogidas en un convenio colectivo del personal laboral como en un acuerdo de funcionarios.

Sin embargo, los Tribunales entendieron -sentencias del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 <RJCA 1511> y 27 de febrero de 2002 <RJCA 515>-, que este tipo de cláusula era perfectamente válido, ya que no se trataba de retribuciones en especie sino de la compensación en metálico del importe de un gasto realizado no por todos los empleados sino sólo por los empleados públicos conductores que utilizaban el vehículo para realizar su trabajo.

A lo que añadían que tampoco podía entenderse que se hubieran vulnerado los límites presupuestarios, ya que las correspondientes Leyes de Presupuestos Generales del Estado nada establecían respecto de la compensación de gastos realizados por algunos empleados públicos por la renovación de determinada documentación necesaria para la realización de su trabajo. Solución aplicable, en consecuencia, tanto en el caso del personal funcionario como del personal laboral.

Una segunda duda se centró en determinar si resultaban válidas o no las cláusulas convencionales que preveían el establecimiento de seguros de responsabilidad civil a favor de los trabajadores o funcionarios públicos.

En este ámbito, la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 8 de abril de 2002 <RJCA 773> declaró

período 27-5-2006/31-12-2008 (DOGC de 22-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27-8-2007), CC del personal laboral del Ayuntamiento de Vilanova del Vallés años 2005-2007 (DOGC de 22 de octubre de 2007).

la nulidad de tales cláusulas cuando se referían de forma general a todo el personal al servicio de la correspondiente Administración Pública, afirmando al respecto que: “.. la concertación de dichos seguros implica... el abono de retribuciones no previstas para los funcionarios, cuya situación alcanza incluso a los seguros de responsabilidad civil y de responsabilidad civil por conducción de vehículos para aquellos que tengan que conducir durante la prestación del servicio, cuya viabilidad no puede basarse en lo establecido en la disposición adicional 6ª de la Ley 31/1990, de 7 de diciembre, de Presupuestos Generales del Estado para 1991 pues dicha norma está refiriéndose a seguros de responsabilidad civil para cubrir la responsabilidad profesional del personal <en el que concurran circunstancias que hagan necesaria dicha cobertura> y no a la concertación de dichos seguros de forma general para los funcionarios al servicio de una Administración..”.

Un tercer interrogante en esta materia se centró en determinar si resultaban válidas las cláusulas convencionales que preveían la concesión de préstamos para la adquisición o rehabilitación de la vivienda por parte de los trabajadores o funcionarios públicos.

Cláusula que, en opinión de las sentencias del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 <RJCA 1511> y 27 de febrero de 2002 (RJCA 515), cabía considerar como válida, al no constituir una fórmula de remuneración encubierta, dado que no retribuye el trabajo prestado sino que constituye una ayuda que forma parte de la política social del Ayuntamiento.

Es una lástima, no obstante, que el Tribunal no fijase cuáles son los límites y contenido posible de esa política social que podrían desarrollar las entidades locales.

Finalmente, también ha planteado dudas la validez de una cláusula convencional en la que se articulaba un Fondo Social cuya finalidad era atender las situaciones y riesgos imprevisibles a los que podían enfrentarse sus beneficiarios - trabajadores y funcionarios públicos-.

Esta cuestión fue resuelta en la sentencia del Tribunal Superior de Justicia (sala contencioso-administrativa) de Cantabria de 11 de octubre de 2001 (RJCA 1511) en un sentido afirmativo, al considerar que no se trataba de remuneración sino de ayudas, además, de escasa cuantía.

V. Algunos apuntes sobre los aspectos problemáticos existentes en el marco de las mejoras voluntarias recogidas en la negociación colectiva de las Administraciones Públicas.

Como apartado final, consideramos conveniente referirnos a algunos de los problemas que plantea el interesante panorama puesto de manifiesto en los apartados anteriores.

En primer lugar y como resulta evidente, la negociación colectiva desarrollada en el marco de las Administraciones Públicas analizadas ha ignorado hasta el momento, tal y como ya hemos manifestado, los criterios judiciales, recogiendo sin problemas –y, probablemente, sin plantearse siquiera la posible superación de los límites presupuestarios o la naturaleza jurídica de la mejora voluntaria- complementos de la prestación por incapacidad temporal, indemnizaciones por jubilación anticipada, premios por jubilación o antigüedad y contratos de seguro.

En segundo lugar, tal y como hemos visto, en algunas de las medidas propuestas se exige como uno de los requisitos para tener derecho a la misma el cumplir una antigüedad mínima de prestación de servicios en la Administración Pública o tener la condición de funcionario de carrera o de personal laboral fijo.

A nuestro entender, y con la excepción prevista legalmente para el caso de los planes de pensiones, la exigencia de una determinada antigüedad en la Administración para tener derecho a la mejora o ayuda sólo está justificada cuando la propia naturaleza de aquélla justifique ese requisito de permanencia; es decir, podría admitirse cuando se trate de una indemnización por jubilación vinculada a los años de antigüedad en la entidad pero no en el caso de un complemento de la prestación por incapacidad temporal.

Tal y como ha señalado el Tribunal Constitucional, las diferencias de trato basadas únicamente en la naturaleza del vínculo –temporal o indefinido- que une a las partes requieren una justificación objetiva y razonable, que no siempre se da en los supuestos en que esta diferencia se está utilizando actualmente en la práctica negocial.

En tercer lugar, se olvida por la práctica negocial la obligación impuesta legalmente (por la, ya lejana, Ley de Ordenación y Supervisión de los Seguros Privados de 1995) de externalizar los compromisos por pensiones previstos por la negociación colectiva y vinculados con las contingencias de incapacidad permanente o jubilación. Externalización que tiene que articularse a través de un plan de pensiones o de un contrato de seguro o mediante ambas vías a la vez.

Pues bien, tal y como hemos visto, resulta frecuente encontrar indemnizaciones por jubilación anticipada o premios por jubilación y alguna

indemnización por incapacidad permanente que no se han externalizado, incumpléndose, en consecuencia, la citada obligación legal. Lógicamente, cabe esperar que tal situación se resuelva lo antes posible.

En cuarto lugar, plantea cierta inquietud que, como hemos visto, los Tribunales utilicen, para referirse a la naturaleza jurídica de las mejoras voluntarias en el marco de las Administraciones Públicas, conceptos que pueden resultar contradictorios entre sí, y que plantean, a nuestro entender, dudas sobre la verdadera naturaleza que aquellos les atribuyen.

En efecto, por una parte las califican como medidas retributivas, pero, a la vez, entienden que son prestaciones complementarias de la Seguridad Social, para cuya negociación las entidades locales no tendrían competencia, al requerirse una negociación a nivel superior sobre posibles cambios en el Régimen de Seguridad Social aplicable a los funcionarios públicos, o bien señalan que este tipo de prestaciones complementarias no pueden financiarse con fondos públicos.

En quinto lugar, cabe preguntarse, si la aprobación del Estatuto Básico del Empleado Público supone un cambio en el papel que pueden jugar las mejoras voluntarias en el marco de las Administraciones Públicas.

En este punto y respecto de la normativa aplicable, cabe partir, en primer lugar, de lo dispuesto en los artículos 39 y 192 y siguientes de la LGSS que regulan, como hemos ido viendo a lo largo de este trabajo, la figura de las mejoras voluntarias sin excluir, en ningún momento, el ámbito de las Administraciones Públicas, máxime cuando, en la actualidad, el personal al servicio de las entidades locales está integrado en el marco del Régimen General de la Seguridad Social.

Sin embargo, también cabe tener presente la normativa específica sobre función pública y especialmente los artículos 67.1 de la Ley de Funcionarios Civiles del Estado y 37.1. letras e), g), e i) de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, señalándose en el primero de ellos que *“el Estado facilitará a sus funcionarios adecuada asistencia social, fomentando la construcción de viviendas, residencias de verano, instalaciones deportivas, instituciones educativas, sociales, cooperativas y recreativas y cuando contribuya al mejoramiento de su nivel de vida, condiciones de trabajo y formación profesional y social”*, mientras que el segundo considera objeto de negociación colectiva *“los planes de Previsión Social Complementaria”*, el tercero califica como negociables colectivamente *“los criterios generales para la determinación de prestaciones sociales y pensiones de clases pasivas”*, y, en fin, el cuarto prevé entre las materias negociables *“los criterios generales de acción social”*.

Partiendo de ello, cabe diferenciar un solo ámbito material -las mejoras voluntarias- y dos ámbitos subjetivos (el personal laboral y los funcionarios públicos).

Por un lado, respecto del personal laboral, a nuestro entender, para la negociación de mejoras voluntarias el único límite aplicable -dado el amplio margen de negociación reconocido por el propio Estatuto de los Trabajadores- sería el límite presupuestario. Sin embargo, ese límite sólo resultaría aplicable si considerásemos que tales figuras tienen la naturaleza de retribución.

En esta cuestión cabe tener presente un hecho fundamental: las mejoras voluntarias, en contra del criterio defendido por los Tribunales contencioso-administrativos, no tienen la consideración de retribución o salario, tal y como vimos en el Capítulo I de este trabajo, al que nos remitimos.

A lo que cabe añadir que, en contra del criterio defendido por algunas de las sentencias citadas en este Capítulo, estas mejoras voluntarias no pretenden sustituir el Régimen de Seguridad Social ni constituyen, en consecuencia, una reforma de dicho régimen que deba ser negociada a nivel estatal, sino que su única finalidad, reconocida en tales términos por la propia LGSS, es complementar las prestaciones de Seguridad Social. En definitiva, acompañan a las prestaciones de Seguridad Social pero no las sustituyen.

Respecto de los funcionarios públicos la situación es diferente, especialmente tras la aprobación del Estatuto Básico del Empleado Público.

En efecto, en este ámbito y respecto de la situación anterior al citado Estatuto cabe recordar que, tal y como venían reiterando los Tribunales, la negociación colectiva funcional no podía mejorar lo dispuesto en la Ley, lo que implicaba que las mejoras voluntarias no podían negociarse colectivamente respecto de los funcionarios públicos dado que, como hemos visto, consisten precisamente en mejorar o complementar las prestaciones que la Ley prevé para aquellos.

Y ello con independencia de que entendiésemos que aquéllas quedarían englobadas en el artículo 32.k) de la Ley 9/1987 (en su referencia a la materia "*asistencial*"), dado que dicho precepto no podía extralimitarse en sus competencias y no podía amparar una mejora no permitida por el propio alcance que se atribuía a la negociación colectiva funcional.

Ello supone, en definitiva, que para el caso de los funcionarios públicos, tal y como establecieron los Tribunales, con anterioridad al Estatuto Básico del Empleado Público no resultaban admisibles las mejoras voluntarias.

En situación diferente se situaban, no obstante, las medidas de acción asistencial, dado que teniendo en cuenta lo dispuesto en los artículos 67.1 de la Ley de Funcionarios Civiles del Estado y 32.k) de la Ley 9/1987 no se estaba “mejorando” lo dispuesto en la Ley sobre esta materia sino, precisamente, regulando la materia en sí, ante la falta de medidas en dicho sentido recogidas en la normativa aplicable. Ello implicaba que, atribuyéndole al igual que en el caso del personal laboral un carácter no retributivo (y por los mismos motivos), sí era plenamente válida la posibilidad de negociar colectivamente este tipo de medidas de acción asistencial.

Sin embargo, esa situación puede haber cambiado, para el caso de los funcionarios públicos, tras la aprobación del Estatuto Básico del Empleado Público, ya que tal y como vimos anteriormente, ahora el artículo 37.1.e) del citado Estatuto reconoce como una de las materias negociables colectivamente a través de Acuerdos y Pactos los “Planes de Previsión Social Complementaria”.

En efecto, si a la hora de interpretar esos términos entendemos que dichos Planes podrían incluir mejoras voluntarias, tras este Estatuto Básico sería plenamente válido, también en el caso de los funcionarios, el que se negociase colectivamente dichas mejoras, dejándose atrás la posición mantenida hasta ahora -de forma casi unánime- por los Tribunales. Sin duda, constituiría un paso adelante y se abriría -ahora sin problemas de ilegalidad- un nuevo ámbito en el que la negociación colectiva sea el cauce más adecuado para la puesta en práctica de mejoras voluntarias de las prestaciones de Seguridad Social.

VI. Jurisprudencia de interés.

STSJ de Cantabria de 11 de octubre de 2001 (RJCA 2001/1511).

STSJ de Cantabria de 27 de febrero de 2002 (RJCA 2002/515).

STSJ de Cantabria de 8 de abril de 2002 (RJCA 2002/773).

STSJ de Cantabria de 6 de junio de 2003 (RJCA 2003/809).

STSJ del País Vasco de 17 de enero de 2003 (Jur. 2003/114710).

STSJ del País Vasco de 17 de enero de 2003 (Jur. 2003/93049).

STSJ de Andalucía/Málaga de 21 de octubre de 2003 (Jur. 2004/12316).

STSJ de Extremadura de 30 de octubre de 2003 (RJCA 2004/333).

STSJ de Madrid de 27 de abril de 2004 (Jur. 2004/224905).

STSJ de Castilla y León/Burgos de 24 de septiembre de 2004 (Jur. 2004/273897).

STSJ de Castilla-La Mancha de 4 de octubre de 2004 (RJCA 2004/990).
STSJ de Cantabria de 12 de noviembre de 2004 (Jur. 2004/309922).
STSJ de Castilla-La Mancha de 2 de diciembre de 2004 (RJCA 2005/195).
STSJ de Castilla-La Mancha de 9 de diciembre de 2004 (RJCA 2005/167).
STSJ de Andalucía/Sevilla de 4 de febrero de 2005 (Jur. 2006/60935).
STSJ de Castilla-La Mancha de 28 de febrero de 2005 (RJCA 2005/222).
STSJ de Galicia de 16 de marzo de 2005 (RJCA 2005/485).
STSJ del País Vasco de 14 de junio de 2005 (AS 2005/2476).
STSJ de Extremadura de 6 de octubre de 2005 (AS 2698).

CAPÍTULO VIII. LA FISCALIDAD DE LAS MEJORAS VOLUNTARIAS REGULADAS EN LOS CONVENIOS COLECTIVOS

I. Introducción: Trascendencia de los aspectos tributarios para el análisis de las mejoras voluntarias.

Las diferentes ramas del Derecho no pueden considerarse compartimentos estancos, tal como recuerdan frecuentemente tanto la doctrina como la jurisprudencia. En el caso del Derecho Financiero y Tributario y el Derecho del Trabajo y de la Seguridad Social, tal aseveración es difícilmente contestable, dado el gran número de conexiones entre ambas disciplinas. En efecto, es difícil entender el régimen jurídico de muchos de los institutos estudiados por una sin acudir a normas nucleares de la otra.

En consecuencia, como bien expresan VAQUERA GARCÍA y FERNÁNDEZ FERNÁNDEZ, las interacciones entre los dos ámbitos resultan relativamente frecuentes, circunstancia que puede causar determinadas descoordinaciones en la utilización de ciertas figuras, pensadas para cumplir objetivos distintos a la finalidad con la que nacieron en su contexto específico y que, en una situación como la descrita, pueden ser utilizadas por el legislador de manera ciertamente poco adecuada y causar problemas interpretativos y de aplicación de la norma concreta⁹¹². Y, aunque la solución más frecuente pasa por la utilización de remisiones normativas, no son pocas las ocasiones en las que se definen, o “redefinen” conceptos ajenos⁹¹³.

Uno de los temas en los que la relación entre ambas disciplinas es especialmente importante y trascendente es precisamente el de las mejoras voluntarias, ya que uno de los incentivos para su extensión es precisamente su tratamiento tributario. Tratamiento que no es casual, sino fruto de la convicción del legislador de que el éxito de la previsión social complementaria exige un adecuado marco impositivo, que haga atractiva su utilización y compense a los ciudadanos de la disminución de renta disponible que supone destinar capacidad económica a tal fin. En el Libro Verde de la Comisión Europea: *Las pensiones complementarias en*

⁹¹² “La deducción por maternidad en el impuesto sobre la renta de las personas físicas: Un enfoque multidisciplinar”. *Nueva Fiscalidad*, núm.9, 2004.

⁹¹³ Como afirma CARDENAL CARRO, “todavía quedan muchos puntos por pulir para que esa coordinación entre ambos grupos normativos no genere fricciones, y algunas de ellas de calado importante”. Op.cit.

el Mercado Único, se dedica un capítulo entero a la importancia de los aspectos fiscales para las pensiones complementarias, lo que nos ayuda a entender su relevancia⁹¹⁴. Como se expresa en este documento, la fiscalidad de las pensiones tiene una incidencia importante en la organización de todos los regímenes complementarios por capitalización, y la mayor parte de los Estados miembros han establecido ventajas fiscales para ellos, bajo una u otra forma. La decisión sobre el modelo fiscal más adecuado es competencia de los Estados, que deben decidir cuál es el más adecuado teniendo en cuenta el coste económico que supone para la Hacienda pública⁹¹⁵.

La fiscalidad se utiliza, por tanto, para alcanzar fines diferentes a los recaudatorios, fenómeno frecuente en los distintos ordenamientos europeos desde hace décadas. Concretamente en nuestro país, la Ley General Tributaria reconoce en el artículo segundo que los tributos “además de ser medios para obtener los recursos necesarios para el sostenimiento de los gastos públicos, podrán servir como instrumentos de la política económica general y atender a la realización de los principios y fines contenidos en la Constitución”. Una interpretación conjunta de la Ley General Tributaria y la Constitución nos pone de manifiesto la necesidad de concebir el sistema tributario no sólo en relación con el principio de capacidad económica, sino con otros objetivos constitucionales recogidos expresamente en los títulos I y VII de la Constitución Española. En este sentido, en la STC de 26 de marzo de 1987 señaló: “la función extrafiscal del sistema tributario estatal no aparece explícitamente reconocida en la Constitución, pero dicha función puede derivarse directamente de aquellos preceptos constitucionales en los que se establecen principios rectores de política social y económica (señaladamente, arts. 40.1 y 130.1)...Esta función está expresamente enunciada en el art. 4 de la vigente Ley General Tributaria...”.

En un Estado social y democrático de Derecho el Estado es el encargado dirigir globalmente el sistema económico asumiendo funciones de muy diversa índole. La asunción de estas tareas ha supuesto un importante incremento de los gastos públicos lo que ha supuesto al final un aumento de los ingresos a través principalmente de los impuestos. El correcto y adecuado desarrollo de las distintas funciones que realiza el Estado implica la utilización extrafiscal del sistema tributario. Los tributos con fines no fiscales son instrumentos de la actividad

⁹¹⁴ COM (97) 283.

⁹¹⁵ Como se recoge en el Libro Verde: “Les règles fiscales qui ont été développées ou fil des années sont extrêmement complexes et spécifiques à chaque État membre. Elles contiennent des dispositions très détaillées dont l’objectif est d’assurer que les fonds publics dépensés pour encourager la constitution d’une épargne en vue de la retraite sont bien utilisés exclusivement a cette fin”.

administrativa de fomento, con un contenido económico para evitar o, al menos, obstaculizar indirecta o sesgadamente, sin el uso de la coacción, determinadas conductas o situaciones no convenientes o inadecuadas respecto del interés general, y en tal sentido actúan como factores de disuasión. Aunque por otro lado son auténticos tributos que se someten al común régimen de éstos, ya que en última instancia también contribuyen en el levantamiento de las cargas públicas⁹¹⁶.

En el caso de las mejoras voluntarias, su función protectora complementaria del sistema de Seguridad Social las convierte en factor inspirador de extrafiscalidad. Como ha afirmado la profesora GALA DURÁN: *“Las denominadas, tradicionalmente, “mejoras voluntarias” encuentran acomodo, junto con el resto de fórmulas complementarias de protección social, en el artículo 41 de la Constitución Española, en el que se impone a los poderes públicos la obligación de mantener un régimen público, obligatorio y general, de Seguridad Social para todos los ciudadanos, que garantice la asistencia y prestaciones sociales suficientes ante situaciones de necesidad, pero a la vez se establece que “la asistencia y prestaciones complementarias serán libres”*⁹¹⁷. En definitiva, el Derecho Financiero puede prestarse a ser instrumento para su desarrollo y efectividad.

En efecto, las demandas de protección pública son cada vez mayores y no todas ellas encuentran respuesta en las prestaciones incluidas en nuestro sistema de Seguridad Social. Además, hay que tener en cuenta que el número creciente de pensionistas está generando una crisis en la financiación pública. Este dato ha sido tenido en cuenta incluso por la ONU, quien en el *Estudio Económico y Social Mundial 2007* constata el impacto que está teniendo el envejecimiento en el desarrollo económico y social en todo el mundo, y llama la atención sobre la necesidad de adoptar políticas de respuesta adecuadas, entre las que tiene especial importancia la reforma del sistema de pensiones. En efecto, en aquellos países en los que se brinda una protección amplia, los planes de pensiones se hallan bajo presión debido al aumento de la longevidad, a un diseño defectuoso de los programas, a la mala administración, al crecimiento económico insuficiente y a una generación de

⁹¹⁶ Sobre este tema véase GARCÍA LUQUE, E.I.: *“La actividad financiera del estado social globalizado: (La prevención de gastos públicos y el tributo de tercera generación)”*. *Cívitas, Revista Española de Derecho Financiero*, núm.131, 2006.

⁹¹⁷ *El régimen jurídico de las mejoras voluntarias de prestaciones de Seguridad Social*. J.M. Bosch Editor, Barcelona, 1999, pág.15.

empleos inadecuada⁹¹⁸. Y qué duda cabe que los sistemas tributarios desempeñan un papel muy importante en este esquema.

Del mismo modo, la OCDE ha mostrado también su preocupación por las políticas públicas sobre este tema, y principalmente por su sostenibilidad económica. Según este organismo, una mirada profunda a los distintos sistemas de pensiones revela estructuras y legislaciones complejas, que hacen difícil la comparación entre los diferentes países⁹¹⁹.

En nuestro caso, la CE define a España en su artículo primero como un Estado social y democrático de Derecho y, en la actualidad, el mantenimiento de los objetivos asistenciales que derivan de tal configuración exige contar con una actitud más activa y solidaria de la sociedad en general, y del hombre en particular, en el sostenimiento de los gastos públicos relacionados con dichos fines⁹²⁰. Esta idea se ha convertido también en uno de los objetivos de las políticas de la Unión Europea, tal como se desprende por ejemplo de la *Directiva 2003/41/CE del Parlamento Europeo y del Consejo de 3 de junio de 2003 relativa a las actividades y la supervisión de fondos de pensiones de empleo*, en la que se afirma:

“Habida cuenta de que los regímenes de seguridad social están sometidos a una presión cada vez mayor, las pensiones ocupacionales se considerarán, en el futuro, cada vez en mayor medida como un complemento. Es necesario, por tanto, desarrollar estas pensiones sin que ello signifique poner en duda la importancia del régimen de pensiones de la seguridad social en términos de protección social segura, duradera y efectiva, que debe garantizar un nivel de vida decente en la vejez, por lo que debe constituir el núcleo del objetivo de reforzar el modelo social europeo”⁹²¹.

⁹¹⁸ En el Estudio se aduce también que “(...) el diseño de los sistemas de pensiones tiene que basarse en un criterio amplio. Los sistemas de pensiones se tienen que adaptar a las condiciones concretas de cada país. En este sentido, el sistema de pensiones puede considerarse una estructura integrada por múltiples estratos o columnas que se adecuen a las características y necesidades imperantes en los distintos sectores de la sociedad. La sostenibilidad financiera es un principio rector importante en el diseño de un sistema de pensiones, pero no es el único: el objetivo final es ofrecer seguridad económica mínima para todos. Por ello, algunos de los demás principios pertinentes que hay que tener en cuenta son velar por la solidaridad, la posibilidad de acceso y un nivel de beneficios suficiente”. Según el Estudio, en general, la dinámica demográfica no plantea un problema insoluble para los planes de pensiones de vejez.

⁹¹⁹ *Pensions at a Glance: Public Policies across OECD Countries*.

⁹²⁰ En relación con esta idea puede verse: VVAA.: *Situaciones de dependencia. Regulación actual y nuevas perspectivas*. Cívitas, Madrid, 2007.

⁹²¹ Profundizando en esta idea se afirma que: “Es importante garantizar que las personas de edad avanzada y las personas con discapacidad no queden expuestas a la pobreza y puedan disfrutar de un nivel de vida decente. Una cobertura adecuada de los riesgos biométricos en el marco de las pensiones ocupacionales es un aspecto importante de la lucha contra la pobreza y la inseguridad

Las ideas expuestas están en el origen de la importantísima promoción de algunas fórmulas de protección social complementaria (principalmente de los planes de pensiones empresariales) a través de la utilización de incentivos fiscales que se han llevado a cabo en los últimos años. Gran parte de este capítulo está dedicado a analizarlos, pero antes de proceder a su estudio crítico, es necesario reflexionar sobre una cuestión que apunta la profesora GALA DURÁN y que tiene mucha más importancia de la que en principio pudiera atribuírsele. Al hilo de la existencia de una relación inversa entre el alcance protector de la Seguridad Social pública y las mejoras voluntarias afirma lo siguiente: *“Sin embargo, cabe tener en cuenta que, desde una perspectiva general, esa relación inversa se ha visto condicionada a su vez, por otros elementos: 1.º) por la promoción expresa que se ha hecho, en los últimos años, de determinadas fórmulas de protección social complementaria a través de importantes incentivos fiscales (...), lo que se traduce, de hecho, en que todos los ciudadanos asumen el coste de facilitar el acceso de un número determinado de ellos a las prestaciones complementarias privadas”*. El efecto de los incentivos fiscales sobre el ahorro para la jubilación varía de forma notable entre individuos de distintas características demográficas y niveles de renta. Y es un dato constatado que, *“los individuos más cercanos a la edad de jubilación, con alto nivel de riqueza acumulada y con menos restricciones al endeudamiento, para los cuales los fondos de pensiones resultan activos más líquidos, y los individuos de renta elevada, para los que la diferencia entre el tipo marginal del impuesto de la renta en el momento de la aportación y en el momento del rescate es probablemente mayor, sean los que contribuyan en mayor medida a los fondos de pensiones”*⁹²². Corremos el riesgo de, con la excusa de fomentar el ahorro para la jubilación, estar contribuyendo a la exclusión social de gran parte de la población para la que la inversión en previsión social complementaria no es posible, pero que sin embargo contribuye con sus impuestos a compensar la disminución de ingresos que deriva de los beneficios fiscales para quienes sí pueden contratarlos.

Pero lo cierto es que son numerosos los instrumentos nacionales e internacionales que consideran que los instrumentos fiscales son imprescindibles para avanzar en la protección social. Así por ejemplo, en el *“Pacto de Toledo”* se recomendaba: *“abordar la ordenación de la previsión social complementaria,*

entre las personas mayores. Cuando se cree un régimen de pensiones, los empleadores y los trabajadores, o sus respectivos representantes, deben estudiar la posibilidad de que el régimen de pensiones incluya disposiciones para la cobertura del riesgo de vejez y de invalidez profesional, así como prestaciones para los supérstites dependientes”. La relación de la previsión social complementaria en general, y de las mejoras voluntarias en particular con la lucha contra la exclusión social es por tanto evidente.

⁹²² VVAA.: *Informe de la Dirección General del Servicio de Estudios del Banco de España sobre Los efectos de los incentivos fiscales al ahorro para la jubilación*. Boletín Económico del Banco de España, noviembre de 2007.

potenciándola como elemento de consolidación del modelo de protección social configurado en el artículo 41 de la Constitución. Asimismo se propone la actualización y mejoras de los actuales incentivos fiscales dirigidos a la promoción de dicho sistema complementario, con especial atención a los sistemas colectivos. En su regulación debe tenerse en cuenta también que estos mecanismos constituyen una importante fuente de ahorro a largo plazo, tanto individual como colectiva”⁹²³.

Del mismo modo, en el *Acuerdo sobre consolidación y racionalización del sistema de Seguridad Social* que fue firmado en octubre de 1996 por el Gobierno y las organizaciones sindicales mayoritarias, se solicitaba que los sistemas voluntarios complementarios tuvieran un régimen de “*garantías básicas*” y “*una regulación adecuada desde el punto de vista fiscal*”.

La evolución del tratamiento tributario de la previsión social voluntaria ha pasado de estar centrada casi exclusivamente en los planes y fondos de pensiones, a extenderse también a otras fórmulas de protección social complementaria como las mutualidades y el resto de mejoras voluntarias.

La importancia que el Derecho Financiero y Tributario otorga en la actualidad a la previsión social complementaria queda claramente expresada en la Exposición de Motivos de la *Ley 35/2006, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio*, en la que se afirma:

“En todos los países desarrollados se está registrando un proceso de envejecimiento de la población que, en el medio plazo, dificulta la sostenibilidad de los sistemas públicos de previsión social. Para hacer frente a este importante reto los países de la OCDE pusieron en marcha en el pasado medidas de carácter fiscal, incentivando el desarrollo de planes de pensiones privados de carácter complementario al Sistema básico de la Seguridad Social. El objeto de estos regímenes es que los individuos puedan obtener, a través del sistema público y de su plan de pensiones privado, una prestación que permita la aproximación de sus rentas al último salario percibido durante su vida laboral”.

II. Tratamiento tributario de las mejoras voluntarias.

⁹²³ Recomendación número 14 del Pacto de Toledo, término con el que se conocen las conclusiones de la *Ponencia para el análisis de los problemas estructurales del sistema de la Seguridad Social y de las principales reformas que deberán acometerse* (Madrid, 1995).

Las mejoras voluntarias han sido definidas en el primer capítulo de este trabajo como “aquellas obligaciones empresariales derivadas de la propia voluntad empresarial o fruto del contrato de trabajo o de la negociación colectiva que tienen como objeto complementar la acción protectora otorgada por el sistema público de Seguridad Social”. Así pues, sólo pueden considerarse como tales las prestaciones de:

- asistencia sanitaria
- prestaciones de recuperación profesional
- prestaciones económicas en las situaciones de incapacidad temporal, maternidad, incapacidad permanente, jubilación, desempleo y muerte y supervivencia
- prestaciones familiares por hijo a cargo

El resto de prestaciones cuyo fin sea la protección de otras situaciones de necesidad, distintas de las mencionadas, podrán calificarse como “acción asistencial” en sentido amplio, pero no como mejoras voluntarias⁹²⁴. No obstante, analizaremos también el tratamiento tributario que se les otorga, con el fin de dilucidar si a efectos fiscales existen o no diferencias entre ambas situaciones.

En la actualidad, las principales normas reguladoras de la tributación de los planes de pensiones se encuentra en la LIRPF/2006 y en su RIRPF/2007, así como en el *Real Decreto Legislativo 1/2002, de 29 noviembre por el que se aprueba el texto refundido de la Ley reguladora de los planes y fondos de pensiones* y en su reglamento de desarrollo aprobado por el *Real Decreto 304/2004, de 20 febrero*, que sustituye al *Real Decreto 1307/1988, de 30 septiembre*.

Desde el 1 de Enero de 2005 se posibilita además que las aportaciones transfronterizas que se hagan a planes de empleo de otro Estado Miembro reciban el mismo tratamiento fiscal que los planes de pensiones españoles. Así son deducibles las contribuciones efectuadas por las empresas promotoras previstas en la *Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo*. La Directiva mencionada se refiere exclusivamente a planes de pensiones de empleo, por lo tanto quedan excluidos los planes de pensiones asociados y los individuales.

⁹²⁴ Cfr. GALA DURÁN, C.: *El régimen jurídico de las mejoras voluntarias...op.cit*, págs. 118 y 119.

Antes de analizar la tributación concreta de las mejoras voluntarias, creemos conveniente introducir brevemente los impuestos que les resultarán aplicables.

El Impuesto sobre la Renta de las Personas Físicas

El hecho imponible del Impuesto sobre la Renta de las Personas Físicas es la obtención de renta por el contribuyente, que debe ser una persona física con residencia habitual en España. Los criterios para considerar que una persona tiene su residencia habitual en España son los siguientes:

- Permanencia en su territorio más de 183 días al año.
- Ubicación en ella del núcleo principal de sus intereses económicos.
- En caso de traslado a un paraíso fiscal, se considerará que el contribuyente sigue residiendo en España en el año del cambio y en los cuatro siguientes.

La base imponible del impuesto está compuesta por los rendimientos del trabajo, del capital mobiliario, del capital inmobiliario, y los de las actividades económicas, además de por las ganancias y pérdidas patrimoniales y las imputaciones de renta. Son los rendimientos del trabajo, como tendremos ocasión de comprobar, los que están relacionados directamente con la fiscalidad de las mejoras voluntarias.

El Impuesto sobre la Renta de los No Residentes

El Impuesto sobre la Renta de No Residentes grava las rentas obtenidas en territorio español por las personas físicas y entidades no residentes en el mismo. El artículo 12 de la Ley nos indica qué rentas deben considerarse obtenidas en territorio español⁹²⁵. En cuanto a la definición de rendimientos del trabajo, habrá

⁹²⁵ Tal como establece el art. 12 TRLIRNR, constituye el hecho imponible la obtención de rentas, dinerarias o en especie, en territorio español por los contribuyentes de este impuesto. De esta definición podemos deducir

-por un lado, que el hecho imponible lo constituye la obtención de rentas, dinerarias o en especie y
-por otro, que dicha obtención debe realizarse en territorio español.

En relación con el primer aspecto la LIRNR se refiere a las rentas, encuadrando en las mismas rendimientos y ganancias de capital y dinerarias y en especie. EL TRLIRNR no contiene una definición expresa del concepto de renta en especie, por lo que habrá que remitirse a lo establecido en el art. 42 LIRPF

En cuanto al segundo aspecto, el TRLIRNR regula detalladamente los supuestos de obtención de renta en territorio español, atendiendo fundamentalmente a dos criterios, el criterio de territorialidad y el de pago.

que acudir al concepto establecido en el artículo 17 del LIRPF. Las pensiones y demás prestaciones similares están sujetas a tributación en España, tal como establece el artículo 13.1.d) TRLIRNR, cuando deriven de un empleo prestado en territorio español o cuando se satisfagan por una persona o entidad residente en territorio español o por un establecimiento permanente situado en el mismo. A estos efectos, se consideran pensiones las remuneraciones satisfechas por razón de un empleo anterior, con independencia de que se perciban por el propio trabajador u otra persona y como prestaciones similares, en particular, las previstas en el artículo 17 LIRPF.

El Impuesto sobre Sociedades

El Impuesto sobre Sociedades grava las rentas obtenidas por las sociedades y demás entidades jurídicas. El hecho imponible está constituido precisamente por la obtención de esas rentas, siendo indiferente su fuente u origen. En este impuesto se consideran entidades residentes en España las que cumplan cualquiera de los siguientes requisitos:

- que su constitución se hubiera realizado conforme a las leyes españolas.
- que su domicilio social se halle en territorio español.
- que tengan la sede dirección efectiva en dicho territorio. Se entiende por ésta el lugar en el que radica la dirección y control del conjunto de sus actividades.

El apartado 2 del citado art. 12 TRLIRNR establece una presunción muy similar a las establecidas en la LIRPF y en el TRLIS, en virtud de la cual, se presumen retribuidas, salvo prueba en contrario, las prestaciones o cesiones de bienes, derechos y servicios susceptibles de generar rentas sujetas a este impuesto. Sin embargo, a diferencia de estos preceptos en los que se presume el valor normal de mercado, la presunción contenida en el TRLIRNR no establece ninguna referencia a la valoración de las rentas presuntas. En este punto consideramos que debe entenderse como valor el de mercado por remisión del art. 3 TRLIRNR a las leyes de IRPF e IS. En este sentido, la DGT (Res. de 12 abril 2002) en un supuesto de cesión gratuita de un sistema informático por parte de una entidad no residente ha entendido que, de acuerdo con el art. 41 de la LIRPF/1998, que se aplica para interpretar el art. 12.2 TRLIRNR tal y como señala el propio TRLIRNR, la valoración de esa retribución estimada habrá de hacerse por su valor de mercado.

Las rentas que se encuentre sujetas al ISD no estarán sujetas al IRNR. No hay que olvidar que estas ganancias patrimoniales cuando sean obtenidas por personas jurídicas no están sujetas al ISD sino al IS. Por tanto, sólo las personas jurídicas estarán sometidas al IRNR cuando obtengas estas rentas, puesto que las personas físicas estarán sujetas al ISD.

Los fondos de pensiones se encuentran incluidos en la lista de sujetos pasivos de este impuesto, pero su tipo de gravamen es el 0%. Por tanto, están sujetos a las obligaciones formales que derivan del impuesto, pero tienen derecho a la devolución de las retenciones soportadas y de los ingresos a cuenta practicados.

El Impuesto sobre el Valor Añadido.

El Impuesto sobre el Valor Añadido es un impuesto indirecto que recae sobre el consumo y grava las entregas y prestaciones de servicios efectuadas por empresarios o profesionales (operaciones interiores), las adquisiciones intracomunitarias de bienes y las importaciones de bienes. Las entregas de bienes y prestaciones de servicios deben ser realizadas por empresarios o profesionales a título oneroso, con carácter habitual u ocasional, en el desarrollo de su actividad empresarial o profesional.

En su norma reguladora se establecen exenciones relativas a operaciones financieras, entre las que se recoge una amplia enumeración de operaciones financieras exentas, y entre ellas se citan las operaciones de gestión y depósito de los Fondos de Pensiones.

El Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

El ITPAJD se regula en el Real Decreto Legislativo 1/1993, de 24 septiembre y en el Real Decreto 828/1995, de 29 mayo. Es un tributo de naturaleza indirecta que se caracteriza por gravar varios hechos imponibles agrupados en tres modalidades:

- a) Transmisiones patrimoniales onerosas.
- b) Operaciones societarias.
- c) Actos jurídicos documentados.

Es preciso destacar que en ningún caso, un mismo acto podrá ser liquidado por el concepto de transmisiones patrimoniales onerosas y por el de operaciones societarias.

Dentro del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados nos interesa la segunda modalidad: operaciones societarias. En este caso el impuesto somete a gravamen determinadas operaciones que afectan al desarrollo y estructura de las sociedades. En concreto la constitución, el aumento y

disminución de capital, la fusión, escisión y disolución de sociedades, así como las aportaciones que efectúen los socios para reponer pérdidas sociales.

En nuestro caso, tal como se establece en el artículo 45.1.C 13^a del TRLITPyAJD, la constitución, disolución y las modificaciones consistentes en aumentos y disminuciones de los Fondos de Pensiones regulados por el *Real Decreto Legislativo 1/2002, de 29 de noviembre*, por el que se aprueba el texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones (art. 30), gozarán de exención en la modalidad de Operaciones Societarias.

Hay que tener en cuenta que el ITP recae únicamente sobre las operaciones sujetas que no constituyan actos, habituales o no, del tráfico empresarial. Su ámbito se limita por tanto a operaciones entre particulares y hay una incompatibilidad expresa con el IVA. Las operaciones sujetas a IVA en principio no están sujetas a ITP.

III. Consecuencias tributarias de la naturaleza jurídica de las mejoras voluntarias.

Se ha afirmado que las mejoras voluntarias no tienen naturaleza salarial, sino indemnizatoria⁹²⁶. Esta idea podría dar lugar a amplias disquisiciones sobre el tratamiento tributario de esta figura, pero lo cierto es que el debate sería baldío, al menos desde un punto de vista práctico. Para el Derecho Tributario los rendimientos derivados de mejoras voluntarias son rendimientos del trabajo, concepto en el que se incluyen supuestos de muy diversa naturaleza⁹²⁷.

⁹²⁶ "Sobre el carácter salarial o no de las mejoras hay falta de unanimidad en la doctrina, que mantiene posiciones diversas que van desde su consideración como salario diferido hasta los que defienden su naturaleza indemnizatoria". RODRÍGUEZ HURTADO, J.L.: La voluntariedad en el sistema de protección social. Aseguramiento voluntario público y previsión complementaria. CES, Madrid, 2004. Para GALA DURÁN, las mejoras voluntarias no encajarían en la consideración como salario base, por cuanto hacen referencia a la reparación de un daño o a la protección de ciertas necesidades sociales, pero tampoco "pueden ser consideradas como complementos salariales, y ello porque las mejoras voluntarias, aun cuando traen su causa del contrato de trabajo, no retribuyen una prestación de servicios, no tienen en cuenta circunstancias relativas a las condiciones personales del trabajador ni atienden al trabajo realizado o a la situación o resultados de la empresa. En fin, cabe descartar la naturaleza salarial de las mejoras voluntarias en base a los siguientes argumentos adicionales: a) las mejoras voluntarias pueden no ser abonadas por el empresario sino por instituciones privadas de previsión; y, b) normalmente tienen un carácter sustitutivo/complementario de las percepciones salariales". Sobre el mismo tema vid.: MONEREO PÉREZ, J.L.: "Notas sobre la caracterización jurídica de los planes privados de pensiones". *Temas Laborales*, núm.16, 1989, pág.101.

⁹²⁷ "La norma tributaria y la laboral se entremezclan con frecuencia, algo lógico en tanto que el centro de imputación de uno de los impuestos son las rentas, entre las que las del trabajo son el

En efecto, el artículo 17 de la *Ley 35/2006, de 28 de diciembre, del Impuesto sobre la Renta de las Personas Físicas* (en adelante LIRPF), considera que son rendimientos del trabajo:

“todas las contraprestaciones o utilidades, cualquiera que sea su denominación o naturaleza, dinerarias o en especie, que deriven, directa o indirectamente, del trabajo personal o de la relación laboral o estatutaria y no tengan el carácter de rendimientos de actividades económicas”.

Y, con el fin de evitar interpretaciones que supongan la exclusión de los más importantes, cita en particular los siguientes: los sueldos y salarios, las prestaciones por desempleo y las remuneraciones en concepto de gastos de representación, las dietas y asignaciones para gastos de viaje (con alguna excepción). Del mismo modo, se incluyen las contribuciones o aportaciones satisfechas por los promotores de planes de pensiones o por las empresas promotoras previstos en el *Texto Refundido de la Ley de regulación de los planes y fondos de pensiones*, o por las empresas promotoras previstas en la *Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo*, así como las cantidades satisfechas por empresarios para hacer frente a los compromisos por pensiones cuando éstas son imputadas fiscalmente a sus beneficiarios⁹²⁸.

Pero además, se citan una serie de prestaciones que, “en todo caso”, tendrán la consideración de rentas del trabajo, y son las siguientes:

paradigma. Es inevitable que, ante esa tangencialidad de los ámbitos laborales y fiscales, cuando no auténtica intersección, se produzcan vistosas descoordinaciones o contradicciones netas. En este sentido, es menester resaltar y alabar la disposición con que las Leyes financieras afrontan la cuestión, utilizando de forma más o menos directa la técnica de la norma en blanco, renunciando al tantas veces desgraciado prurito de suficiencia de las áreas que componen el Derecho y remitiéndose al ordenamiento laboral, no sólo para la definición de los conceptos sino también en cuanto a la filosofía que los inspira. No obstante, quedan muchos puntos por pulir para que esa coordinación entre ambos grupos normativos no genere fricciones, y algunas de ellas de calado importante”. CARDENAL CARRO, M.: “El difícil diálogo entre normas laborales y tributarias. Algunas consideraciones sobre la tributación de las indemnizaciones por despido, a partir de la endeble doctrina judicial sobre altos directivos”. *Aranzadi Social*, núm.9, 2003.

⁹²⁸ Esta imputación fiscal tendrá carácter voluntario en los contratos de seguro colectivo distintos de los planes de previsión social empresarial, debiendo mantenerse la decisión que se adopte respecto del resto de primas que se satisfagan hasta la extinción del contrato de seguro. No obstante, la imputación fiscal tendrá carácter obligatorio en los contratos de seguro de riesgo. En ningún caso la imputación fiscal tendrá carácter obligatorio en los contratos de seguros en los que se cubran conjuntamente las contingencias de jubilación y de fallecimiento o incapacidad. PRACTIS FISCAL.

-Las pensiones y haberes pasivos percibidos de los regímenes públicos de la Seguridad Social y clases pasivas y demás prestaciones públicas por situaciones de incapacidad, jubilación, accidente, enfermedad, viudedad, o similares, sin perjuicio de lo dispuesto en el artículo 7 de esta Ley.

-Las prestaciones percibidas por los beneficiarios de mutualidades generales obligatorias de funcionarios, colegios de huérfanos y otras entidades similares.

-Las prestaciones percibidas por los beneficiarios de planes de pensiones y las percibidas de los planes de pensiones regulados en la Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003, relativa a las actividades y la supervisión de fondos de pensiones de empleo.

-Las prestaciones percibidas por los beneficiarios de contratos de seguros concertados con mutualidades de previsión social, cuyas aportaciones hayan podido ser, al menos en parte, gasto deducible para la determinación del rendimiento neto de actividades económicas, u objeto de reducción en la base imponible del Impuesto.

En el supuesto de prestaciones por jubilación e invalidez derivadas de dichos contratos, se integrarán en la base imponible en el importe de la cuantía percibida que exceda de las aportaciones que no hayan podido ser objeto de reducción o minoración en la base imponible del Impuesto, por incumplir los requisitos subjetivos previstos en el párrafo a del apartado 2 del artículo 51 o en la disposición adicional novena de esta Ley.

-Las prestaciones percibidas por los beneficiarios de los planes de previsión social empresarial.

-Asimismo, las prestaciones por jubilación e invalidez percibidas por los beneficiarios de contratos de seguro colectivo, distintos de los planes de previsión social empresarial, que instrumenten los compromisos por pensiones asumidos por las empresas, en los términos previstos en la disposición adicional primera del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, y en su normativa de desarrollo, en la medida en que su cuantía exceda de las contribuciones imputadas fiscalmente y de las aportaciones directamente realizadas por el trabajador.

-Las prestaciones percibidas por los beneficiarios de los planes de previsión asegurados.

-Las prestaciones percibidas por los beneficiarios de los seguros de dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

En definitiva, las mejoras voluntarias tal como han sido definidas en el Capítulo I, se integran en el concepto de rendimientos del trabajo. La razón es clara: si en él se entienden incluidas las prestaciones de los regímenes de la Seguridad Social, también lo estarán los incrementos que se pacten sobre ellas. Pero además, son mencionadas de forma expresa, como acabamos de confirmar, en el artículo 17 LIRPF.

IV. Incidencia del Derecho Financiero Comunitario en la regulación de las mejoras voluntarias.

Los mecanismos de protección social no quedan excluidos del fenómeno de movilidad transfronteriza que en la actualidad afecta prácticamente a todos los sectores de la economía, principalmente dentro de la Unión Europea. Es necesario recordar que, con nuestra incorporación a la Unión Europea, se produjo un importante cambio en nuestro sistema jurídico interno que alcanzó también al ordenamiento jurídico-financiero; cambio que se produce no sólo por la aparición de un nuevo ente público dotado de Hacienda propia, sino también por los efectos de carácter limitativo que se proyectan sobre el poder financiero del Estado y demás entes públicos territoriales.

En definitiva, nuestra incorporación a la Unión Europea ha supuesto una innovación en los contenidos del Derecho Financiero y Tributario ya que ha venido a alterar las tradicionales fuentes del Derecho al incorporar el acervo comunitario y sus fuentes; aspecto éste, que hace que el objeto de estudio del Derecho Financiero y Tributario deba trascender el ámbito interno para, así, abordar la nueva realidad comunitaria. Y nuestro tema de estudio los aspectos tributarios de las mejoras voluntarias, no deben ser una excepción.

En el Libro Verde sobre los sistemas complementarios de pensiones en el mercado único, la Comisión planteó a todas las partes interesadas (es decir los Gobiernos, los interlocutores sociales y los representantes de los regímenes de pensiones complementarias) una serie de cuestiones relativas a los problemas que todavía suponen un obstáculo para la libre circulación⁹²⁹. Entre ellas, además de la

⁹²⁹ No hay que olvidar que ya en la *Recomendación 92/442/CEE, de 27 de julio de 1992, relativa a la convergencia de los objetivos y de las políticas de protección social*, el Consejo había recomendado a los Estados miembros «favorecer, cuando sea necesario, la adecuación de las condiciones de adquisición de los derechos a las pensiones de jubilación, en particular a las pensiones

referencia a periodos de carencia largos y a las dificultades encontradas para transferir los derechos adquiridos, se mencionaron los problemas fiscales vinculados a la adquisición de derechos a pensión en más de un Estado miembro.

El principal problema, según la Comisión, es que las diferencias entre el tratamiento fiscal de la cuestión en cada uno de los países miembros pueden constituir un freno a la libre circulación de personas y a la libre prestación de servicios. Es poco probable que un sistema creado en un país pueda cumplir con los requisitos fiscales establecidos en otro para la aplicación de un régimen tributario beneficioso. Y ello, como es lógico, desincentiva las aportaciones a regímenes establecidos en otros Estados miembros. Para tratar de solucionarlo, se entiende necesario velar porque estos regímenes respeten los principios comunitarios fundamentales de libre circulación de personas y de libre prestación de servicios.

No obstante, el Tribunal de Justicia de la Unión Europea ha matizado que algunas de las disposiciones que pudieran ser consideradas discriminatorias pueden mantenerse si resultan necesarias para salvaguardar la coherencia del sistema tributario del Estado en cuestión⁹³⁰. Así, en el asunto *Wielockx*, el Tribunal sostuvo que la norma neerlandesa que denegaba a un trabajador por cuenta propia no residente el derecho, que sí tenían los residentes, a deducir de los ingresos imponibles las provisiones destinadas a una reserva para pensiones, era contraria al artículo 43 del Tratado. El Gobierno de los Países Bajos intentó justificar la denegación de la deducción remitiéndose al principio de cohesión fiscal establecido en el asunto *Bachmann*. El Tribunal desestimó el argumento sobre la base de los convenios bilaterales firmados por los Países Bajos: “Como resultado de los Convenios para evitar la doble imposición que... siguen el modelo del Convenio de la OCDE, el Estado grava todas las pensiones percibidas por los residentes en su territorio, sea cual sea el Estado donde sean abonadas las cotizaciones, pero, por el contrario, renuncia a gravar las pensiones percibidas en el extranjero, aunque se deriven de cotizaciones abonadas en su territorio, que ha considerado deducibles. Por tanto, la coherencia fiscal no se establece en relación con una misma persona, mediante una rigurosa correlación entre el carácter deducible de las cotizaciones y la imposición de las pensiones, sino que se desplaza

complementarias, con objeto de eliminar los obstáculos a la movilidad de los trabajadores por cuenta ajena». DO L 245 de 26. 8. 1992, p. 49.

⁹³⁰ Véanse las sentencias de 14 de febrero de 1995, *Schumacker*, C-279/93, Rec. p. I-225, apartado 21; de 11 de agosto de 1995, *Wielockx*, C-80/94, Rec. p. I-2493, apartado 16; de 27 de junio de 1996, *Asscher*, C-107/94, Rec. p. I-3089, apartado 36, y de 15 de mayo de 1997, *Futura Participations y Singer*, C-250/95, Rec. p. I-2471, apartado 19.

a otra esfera, la de la reciprocidad de las normas aplicables en los Estados contratantes”.

El Tribunal concluyó que, puesto que la cohesión fiscal está garantizada por un convenio bilateral concluido con otro Estado miembro, ese principio no se puede invocar para justificar la negativa a conceder la deducción, tal como había sucedido en el caso en cuestión. En otras palabras, como los Países Bajos habían renunciado al derecho de gravar las prestaciones de jubilación en su convenio fiscal con Bélgica, no podía argumentar que no estaba obligado a conceder una deducción en un caso en el que no podía gravar los beneficios.

Como consecuencia de las preocupaciones expuestas, se aprobó la *Directiva 98/49/CE del Consejo, de 29 de junio de 1998*, relativa a la protección de los derechos de pensión complementaria de los trabajadores por cuenta ajena y los trabajadores por cuenta propia que se desplazan dentro de la Comunidad. Una de las ideas de partida de esta norma es que el Tratado no sólo exige la abolición de toda discriminación por razón de la nacionalidad entre los trabajadores de los Estados miembros, sino también la eliminación de toda medida nacional que pueda obstaculizar o hacer menos ventajosa para los trabajadores el ejercicio de las libertades fundamentales garantizadas por el Tratado según la interpretación dada por el Tribunal de Justicia de las Comunidades Europeas en sucesivas sentencias. Y, evidentemente, una de las cuestiones que pueden contribuir a entorpecer la movilidad transfronteriza es el tratamiento fiscal de las pensiones complementarias. Sin embargo, en esta Directiva no se hace referencia a los aspectos tributarios de forma expresa, que fueron regulados en la *Comunicación de la Comisión de 19 de abril de 2001 sobre la eliminación de los obstáculos fiscales a las prestaciones por pensiones transfronterizas en los sistemas de empleo*. En ella:

- se intenta un planteamiento coordinado adaptado a la diversidad de la normativa de los Estados miembros más que una armonización total.
- se plantea la eliminación de normas fiscales excesivamente restrictivas o discriminatorias.
- se plantean medidas para salvaguardar los ingresos fiscales de los Estados miembros.

La Comisión considera que el trato fiscal discriminatorio de las pólizas de seguro de pensiones y de seguro de vida suscritas con organismos de pensiones establecidos en otros Estados miembros es contrario a las libertades fundamentales del Tratado CE. La Comisión supervisará las normativas nacionales correspondientes y adoptará las medidas necesarias para garantizar el respeto

efectivo a las libertades fundamentales del Tratado CE, y recurrirá, si fuera necesario, al Tribunal de Justicia sobre la base del artículo 226 del Tratado CE.

La Comisión invita al Consejo, al Parlamento Europeo y al Comité Económico y Social:

- * A examinar las propuestas contenidas en la presente Comunicación en relación con el intercambio de información, con objeto de garantizar la adecuada aplicación de la normativa fiscal de los Estados miembros.
- * A examinar las propuestas de los organismos de pensiones paneuropeos reflejadas en la presente Comunicación.
- * A considerar la extensión de la aplicación del principio EEG dentro de la Unión Europea.
- * A estudiar las medidas necesarias destinadas a eliminar los obstáculos injustificados a la libre circulación de los trabajadores originados por la diversidad de los regímenes fiscales de los distintos Estados miembros en relación con las pensiones de los sistemas de empleo, en particular los derivados de la doble imposición.

En este instrumento se parte de la existencia de tres categorías principales de sistemas de pensiones de jubilación⁹³¹. El primer nivel consiste en los regímenes estatutarios, en los que la participación es generalmente obligatoria para toda la población trabajadora o residente. Los planes del segundo nivel pueden ser constituidos unilateralmente por un patrono, o ser resultado de un convenio colectivo o de un contrato acordado de forma individual o colectiva entre el patrono y el empleado o sus representantes respectivos. El tercer nivel consiste en planes individuales que generalmente adoptan la forma de contratos suscritos por individuos, en su capacidad personal, con compañías de seguros de vida u otras instituciones financieras, si bien algunos Estados miembros tienen planes de pensiones personales a los que cotizan tanto los patronos como los empleados. La Comunicación que analizamos se centra sobre todo en el segundo nivel y en los organismos de pensiones contemplados en dicha propuesta, aunque se puede

⁹³¹ Se sigue por tanto la sistemática propuesta desde la Universidad de Lovaina, denominada Teoría de los Tres Pilares. Sobre esta cuestión véase MELGAREJO ARMADA, J.: "La previsión social complementaria en el Mercado Único". *Revista del ICE*, num. 833, 2006, pág. 115.

aplicar también a los servicios de pensiones y de seguro de vida del tercer nivel. Por lo tanto, resulta plenamente aplicable al tema que analizamos.

Se diferencian también tres niveles en los que se pueden exaccionar impuestos sobre las pensiones de los sistemas de empleo: las cotizaciones, los rendimientos de la inversión y el pago de las prestaciones. En relación con las primeras, casi todos los Estados miembros conceden algún grado de deducción fiscal a las cotizaciones del patrono y/o del empleado a los organismos de pensiones en su territorio, y la mayoría no trata las cotizaciones de los patronos como ingresos del empleado sujetos a impuestos. En cuanto a los rendimientos obtenidos por los organismos de pensiones por la inversión de las cotizaciones en activos que pueden generar rendimientos y plusvalías, la mayoría de los Estados prevén su exención. Por último, la mayoría de los Estados gravan las prestaciones de jubilación, ya sean pagadas en forma de capital o periódicamente, aunque los tipos impositivos y la cantidad de las prestaciones exenta de impuestos oscila considerablemente.

En definitiva, en la mayoría de los Estados están exentas tanto las cotizaciones como los rendimientos del organismo de pensiones derivados de su inversión, mientras que las prestaciones están gravadas (esquema conocido como EGG). No obstante, en algunos países la situación es distinta, y ello provoca problemas que afectan a las libertades fundamentales del Tratado de la Unión Europea. Una posible solución sería la extensión del esquema EGG a todos los Estados miembros, pero como han apuntado algunos autores, ello podría “chocar con el derecho de cada Estado miembro a la autonomía y soberanía fiscal”⁹³².

Las diferencias en los regímenes fiscales de los planes de jubilación de los sistemas de empleo en los diferentes Estados miembros pueden provocar problemas. Por ejemplo, como se apunta en la propia Comunicación, un trabajador puede pasar toda su vida laboral en un Estado GEE pero jubilarse en un Estado EEG, en cuyo caso puede verse sometido a una doble imposición. A la inversa, un trabajador puede trabajar en un Estado EEG y jubilarse en un Estado GEE, lo cual puede dar lugar a una doble exención.

Pero además de la existencia de regímenes distintos, en el documento al que nos referimos se hace alusión a otras dificultades de tipo fiscal que deberían ser solventadas⁹³³. En concreto, se citan las siguientes:

⁹³² Como ejemplo véase MELGAREJO ARMADA, op.cit, pág.129.

⁹³³ La preocupación por las cuestiones que analizamos tiene un claro ejemplo en la Pregunta Escrita de dos parlamentarios europeos a la Comisión que por su interés creemos conveniente reproducir

-Muchos Estados miembros no hacen extensiva la desgravación fiscal de la que disfrutaban las cotizaciones pagadas a organismos de pensiones establecidos en su territorio a las pagadas a organismos de pensiones establecidos en otros Estados miembros. Algunos someten esta desgravación a condiciones que difieren de las aplicadas a los planes nacionales. En algunos casos, se grava con un impuesto sobre los rendimientos más elevado a los organismos de pensiones situados en otros Estados miembros. Por último, las prestaciones recibidas de organismos de pensiones establecidos en otros Estados miembros en ocasiones soportan más gravámenes que las prestaciones nacionales. El trato discriminatorio de la afiliación a los organismos de pensiones extranjeros es un obstáculo importante para la provisión transfronteriza de pensiones y para la movilidad de los trabajadores.

-Dadas las libertades fundamentales consagradas en el Tratado y su interpretación subsiguiente por parte del Tribunal, resulta claro que las restricciones nacionales que impiden sin justificación objetiva las

En efecto, la legislación comunitaria plantea otra cuestión importante: la compatibilidad con ella de determinadas subvenciones y beneficios fiscales previstos en algunos de los Estados miembros para las previsión social complementaria. Por ejemplo, en Alemania existen una serie de medidas destinadas a fomentar la denominada seguridad complementaria o "Zusatzversorgung" ("Riesterrente"). Se trata de las ayudas "Grundzulage" y "Kinderzulage", a las que tienen derecho los trabajadores alemanes que participan en la "Zusatzversorgung". Las cuestiones planteadas son las siguientes:

1. ¿Puede indicar la Comisión si estas subvenciones y ventajas sociales y/o fiscales son compatibles con el Reglamento 1612/68 (apartado 2 del artículo 7)? En caso afirmativo, ¿a qué ventajas tiene derecho un trabajador transfronterizo que esté empleado en Alemania y resida en otro Estado miembro en caso de que sea "unbeschränkt steuerpflichtig" o "beschränkt steuerpflichtig", es decir, que tenga la obligación ilimitada o limitada de tributar)?
2. En caso de que un trabajador transfronterizo "unbeschränkt steuerpflichtig" afiliado a la seguridad social alemana tenga derecho a las subvenciones de fomento de la seguridad complementaria o "Altersvorsorge" (la denominada "Riesterrente"), ¿tiene su pareja, si ésta no trabaja en Alemania ni en el país en el que ambos residen, también derecho a las subvenciones?
3. ¿Tiene derecho a las ayudas "Grundzulage" y/o "Kinderzulage" un trabajador transfronterizo afiliado a la seguridad social alemana pero no obligado a tributar en Alemania, si en virtud del convenio sobre doble imposición celebrado entre su país de residencia y Alemania no puede pagar sus impuestos en Alemania?
4. En caso de que un trabajador transfronterizo "unbeschränkt steuerpflichtig" o "beschränkt steuerpflichtig" tenga derecho a las ayudas para el fomento de la seguridad complementaria o "Altersvorsorge" (la denominada "Riesterrente"), ¿está permitido poner fin a estas subvenciones o incluso exigir su recuperación si este trabajador transfronterizo se queda (in)voluntariamente sin empleo o se jubila?

prestaciones de jubilación y de seguro de vida son incompatibles con el Derecho comunitario⁹³⁴.

- diversos Estados miembros permiten la deducción de las contribuciones realizadas a sistemas internos también ermiten dicha deducción para las realizadas a sistemas extranjeros. Evidentemente, estos Estados no consideran que sea necesario excluir esa deducibilidad para proteger sus recursos fiscales. Aunque la tributación de las pensiones en cada Estado miembro debería gestionarse en su propio contexto, se confirma la opinión de la Comisión de que la exclusión de la deducción de las contribuciones a sistemas extranjeros por parte de Estados EEG o EGG es desproporcionada.

Una cuestión independiente de los obstáculos fiscales a la participación transfronteriza en planes de pensiones es la de los obstáculos fiscales a la transferibilidad transfronteriza del capital correspondiente a la pensión. Cuando un trabajador se traslada a una empresa situada en otro Estado miembro, puede ser conveniente tanto para el empleado como para las instituciones de pensión involucradas transferir el capital de pensión acumulado del antiguo plan de pensiones al nuevo. Hay que observar que incluso en casos de movilidad en el interior de un Estado miembro, las transferencias del capital de pensión acumulado pueden ser difíciles o incluso imposibles. Sin embargo, pueden darse situaciones transfronterizas en las que en la legislación fiscal nacional sea contraria a las disposiciones del Tratado relativas a la libertad de circulación de los trabajadores y/o a la libertad de circulación del capital

La trascendencia de esta Comunicación en nuestro Derecho interno tiene un claro ejemplo en la respuesta a una reclamación derivada de la heterogeneidad de la normativa en el Derecho comparado, el Tribunal Económico Administrativo Central ha afirmado⁹³⁵:

“Es evidente que la imposibilidad de hacer aportaciones transfronterizas a favor de trabajadores temporalmente desplazados de un estado a otro para

⁹³⁴ Según la opinión de la Comisión, no hay base que justifique la desigualdad de trato de los planes operados por organismos de pensiones establecidos en otros Estados miembros. El Tribunal ha rechazado numerosas alegaciones de diversos Estados miembros para justificar restricciones de las libertades fundamentales. Por ejemplo, es claro que la ausencia de armonización de la legislación de los distintos Estados miembros no puede impedir la aplicación de las libertades consagradas en el Tratado

⁹³⁵ Resolución nº 00/2130/2000.

realizar una actividad laboral, la no extensión a las aportaciones realizadas a favor de dichos trabajadores a su sistema de pensiones alternativo originario- del régimen tributario otorgado a los trabajadores nacionales en el país de acogida (o mejor, cuyos planes de pensiones se localizan en el país) y el gravamen en el país de origen del trabajador desplazado precisamente sobre la base del argumento empleado por la Oficina Gestora en el caso aquí debatido, conducen inexorablemente a una tributación más gravosa, cuando no doble tributación, sin justificación alguna, de los trabajadores en grave perjuicio de la movilidad laboral entre naciones y en especial para el desplazamiento de personal cualificado. conscientes de ello (y en tal sentido se expresa la Exposición de Motivos) es por lo que en la mencionada Directiva se posibilita el que las empresas con trabajadores en varios países de la Unión, principales afectadas por la movilidad laboral, puedan centralizar las aportaciones a los planes de pensiones de sus empleados de diversas nacionalidades, eliminando la necesidad de crear un plan de pensiones para cada estado miembro y evitando así las distorsiones a las que, como se observa en el caso debatido, conduce la existencia en este ámbito de previsión social complementaria del sistema de “vasos comunicantes” existente desde hace tiempo en materia de Seguridad Social.

Recogiendo así mismo las manifestaciones de la Comunicación de la Comisión al Consejo, al Parlamento Europeo y al Comité Económico y Social, de 19 de abril de 2001, acerca de “La eliminación de los obstáculos fiscales a las pensiones de jubilación transfronterizas” cabe añadir que “un mercado único que funcione satisfactoriamente para las pensiones de jubilación de los sistemas de empleo es esencial para garantizar a los ciudadanos el ejercicio de su libertad de circulación consagrada en el Tratado CE y fomentar así la movilidad laboral”.

El problema de los regímenes de pensión complementaria y sus efectos sobre la libre circulación de trabajadores se abordó por primera vez en la *Comunicación de la Comisión al Consejo, de julio de 1991: (“El papel de los sistemas de jubilación profesionales en la protección social de los trabajadores y sus implicaciones para la libre circulación”)*. Esta comunicación estableció las directrices básicas y definió la futura acción de la UE en este ámbito. En 1996 la Comisión pidió a un Grupo de alto nivel sobre la libre circulación de las personas, presidido por la Sra. Simone Veil, que estudiara el expediente y redactara un informe. En su informe, presentado en noviembre del mismo año, el Grupo, basado en el principio de “igualdad de trato”, llega a la conclusión de que la legislación comunitaria en este ámbito debería garantizar la conservación de los derechos adquiridos; esto significa que un ciudadano europeo que elige trabajar para empresarios en más de

un Estado miembro no debe, como consecuencia de ello, correr el riesgo de perder sus derechos a pensión complementaria, riesgo al que no se habría expuesto si el antiguo y el nuevo empresario hubieran estado en el mismo Estado miembro. En su Comunicación “Modernización y mejora de la protección social en la Unión Europea”, de marzo de 1997, la Comisión señala que la ausencia de toda coordinación a escala comunitaria de los regímenes de pensión complementaria constituye un verdadero problema para los trabajadores por cuenta ajena y los trabajadores por cuenta propia que se desplazan en la Unión Europea, así como un obstáculo a la libre circulación de las personas, y concluye que es necesaria una legislación comunitaria basada, en primer lugar, en las recomendaciones del Grupo de alto nivel. Finalmente, en el Libro Verde sobre los sistemas complementarios de pensiones en el mercado único, la Comisión planteó a todas las partes interesadas (es decir los Gobiernos, los interlocutores sociales y los representantes de los regímenes de pensiones complementarias) una serie de cuestiones relativas a los problemas que todavía suponen un obstáculo para la libre circulación, en particular a periodos de carencia largos, las dificultades encontradas para transferir los derechos adquiridos y los problemas fiscales vinculados a la adquisición de derechos a pensión en más de un Estado miembro.

En las observaciones finales del dictamen del Consejo Económico y Social sobre las conclusiones y recomendaciones del Comité de reflexión de expertos independientes sobre la fiscalidad de las Empresas con vistas al desarrollo del mercado interno, se planteaba dicho Consejo, si se podía privar a los Estados del medio de intervención, o incluso de incentivo, que ofrece tradicionalmente la fiscalidad. Considerando el reducido margen de maniobra que comporta la Unión Monetaria para determinar la política económica, se señala que quizás no sea bueno recortar o hacer desaparecer los medios que aun quedan para actuar sobre la coyuntura y el desarrollo económico. Estamos, por tanto, ante un supuesto más de la realidad en la que penetra la pujante línea de pensamiento en favor del mercado frente a cualquier forma de intervencionismo por parte de los entes públicos.

Como perspectiva de futuro, señalar que la Comisión ha puesto de manifiesto que toda propuesta de intervención comunitaria en materia de fiscalidad debe ser ajustada a los principios de subsidiariedad y proporcionalidad. La Comisión no persigue una armonización de los sistemas tributarios como un fin en si mismo, sino que es partidaria de un planteamiento pragmático y realista que permita combatir mejor la pérdida de soberanía fiscal que han venido experimentado los Estados miembros en beneficio de los mercados.

V. Tributación de las mejoras voluntarias: Planes de pensiones.

A. Tributación de los Planes de Pensiones sistema empleo.

El artículo 4 del TR de la Ley de planes y fondos de pensiones y los artículos 2.2 y 16 del RD 304/2004 de 20 febrero, distinguen tres sistemas de Planes de Pensiones:

a) Sistema de empleo, donde el promotor es cualquier entidad, corporación, sociedad o empresa y cuyos partícipes son sus empleados;

b) Sistema asociado: promovidos por cualquier Asociación, Sindicato, gremio o colectivo, siendo los partícipes sus asociados y miembros; y

c) Sistema individual, cuyo promotor es una o varias Entidades de carácter financiero y cuyos partícipes son cualesquiera personas físicas, a excepción de las que estén vinculadas a aquéllas por relación laboral y sus parientes, hasta el tercer grado inclusive.

A los efectos que nos interesan, sólo analizaremos la tributación de los Planes de Pensiones Sistema Empleo, pues son ellos los que instrumentan la cobertura de las obligaciones contraídas por las empresas con sus trabajadores en materia de pensiones derivadas de diversas contingencias -accidente, enfermedad, jubilación, etc. -, lo que les dota de una especial significación como sistemas de previsión social colectiva, y los constituye en mejoras voluntarias. Este tipo de Planes es inseparable de una relación laboral, lo que condiciona notablemente tanto el régimen de aportaciones -en especial las del empresario o profesional promotor- como de percepciones .

En algunos de los convenios colectivos utilizados para este estudio se ha dispuesto o previsto la formalización de Planes de Pensiones a favor de los empleados. Su regulación se realiza tanto con escuetas cláusulas de previsión de formalización, como es el caso del II convenio colectivo de Repsol-YPF S.A que en su artículo 16 prevé que:

“Los trabajadores se integrarán en el Plan de Pensiones que se constituya al efecto, garantizándose el mantenimiento de las aportaciones del promotor en su Empresa de origen vía compensación global de las condiciones económicas (dinerarias y en especie) entre una y otra empresa. Se fija en seis meses la antigüedad efectiva o reconocida necesaria para acceder a la condición de partícipe en el Plan de Pensiones de Repsol YPF S.A”; como por cláusulas más complejas que recogen diferentes extremos de ese negocio jurídico como es el caso del artículo 72 del Convenio colectivo XXII de Repsol butano S.A. que dice “La

Previsión social complementaria del personal queda regulada de conformidad con los siguientes criterios:

1.1.- El sistema se articula al amparo del Texto Refundido de la Ley de Regulación de los Planes y Fondos de pensiones, aprobado por el Real Decreto legislativo 1/2002, de 29 de noviembre, y demás disposiciones aplicables.

1.2.- El Plan de pensiones, promovido por la Empresa, tendrá por objeto regular la previsión social de aquellos trabajadores que, libre y voluntariamente, deseen adherirse al mismo, y se ajustará a las siguientes características básicas:

- Modalidad Sistema de Empleo.

- Capitalización individual

- Plan mixto, de aportación definida para la prestación de jubilación y prestación definida para las prestaciones de riesgo.

1.3.- Con carácter general, el Promotor realizará mensualmente una aportación de ahorro, calculada sobre el salario computable a efectos de contribución correspondiente a cada partícipe en dicho período conforme define el artículo 1º.6 del Reglamento del Plan de Pensiones de Repsol Butano, de acuerdo con las siguientes reglas:

a) con carácter general, el Salario Computable a efectos de contribución se multiplicará por un 4% hasta el 1 de enero del año en que el partícipe cumpla 45 años de edad y un 4,5% en adelante.

El importe mensual obtenido para cada partícipe por aplicación de la regla anterior se multiplicará por el coeficiente que resulte de restar a la unidad el cociente de dividir, al principio del año natural, el importe de la prima colectiva anual del seguro referido en el art. 14.2 del Reglamento del Plan de Pensiones de Repsol Butano, correspondiente al conjunto de los partícipes, entre la suma, asimismo en cómputo anual, de las cantidades obtenidas para todos los partícipes por el procedimiento anteriormente indicado, aplicado sobre los Salarios reguladores de las prestaciones de riesgo. El coeficiente así determinado al principio del año natural se mantendrá inalterado durante todo el ejercicio y se aplicará a todas las altas de partícipes que se produzcan dentro del mismo.

b) De la aportación obtenida para cada partícipe conforme a las reglas anteriores, al mismo le corresponderá aportar, con carácter general, un 0'5% de su Salario Computable a efectos de contribución hasta el 1 de enero del año en que

cumpla 45 años de edad y un 1% en adelante, siendo el resto de dicha aportación a cargo del Promotor.

c) Para cada partícipe se aportará mensualmente por el promotor y se imputará, además de lo anterior, el importe de la prima que individualmente le corresponda en el periodo en el seguro colectivo de vida para fallecimiento e invalidez referido en la letra b) del artículo 17 del Reglamento del Plan de Pensiones de Repsol Butano.

1.4 En lo no expuesto en el presente artículo se aplicarán las estipulaciones establecidas en el Plan de Reestructuración de Plantilla y Plan de pensiones suscrito con fecha 22.12.80 por la Dirección y la Unión General de Trabajadores, aprobado en asamblea de Trabajadores de fecha 14.3.1996 y ratificado por la Confederación de Trabajadores Independientes.

2. La jubilación será obligatoria para el personal que cumpla los sesenta y cinco años de edad, siempre que se den los requisitos para causar derecho a pensión de jubilación.

3. El personal que cumpla los sesenta años de edad podrá pedir su jubilación, siendo obligatoria su aceptación por parte de la Empresa”.

Estas cláusulas sirven de ejemplo de cómo se establecen previsiones relativas a fomentar la creación de patrimonios separados con aportaciones periódicas cuyo objeto es obtener un rendimiento. Dándose las condiciones que establece la legislación ese rendimiento ha de ser la base de la percepción de unos ingresos por parte de los beneficiarios que han de complementar los ingresos que perciban del sistema público de pensiones. El Real Decreto Legislativo 1/2002, de 29 de noviembre, por el que se aprueba el texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones (en adelante LRPFP) establece en sus artículos 1 y 2 los elementos que configuran esta figura. Por un lado, un plan de pensiones que define el derecho de los beneficiados a recibir cantidades complementarias a las prestaciones de la Seguridad Social. Por otro lado, la constitución de un patrimonio afectado exclusivamente a dar cumplimiento de ese plan de pensiones. Puede ya adelantarse que, a efectos tributarios, son importantes dos elementos: el patrimonio separado que se forma con las aportaciones y las percepciones que de él puedan obtenerse.

Esa ley, como hemos adelantado, clasifica los planes en sistema empleo, asociativos e individuales. Ahora interesan los del primer tipo que se definen, resumiendo el artículo 4.1.a) de la LRPFP, como aquellos en los que el promotor puede ser cualquier entidad, corporación, sociedad o empresa y los partícipes son

sus empleados. De acuerdo con lo expuesto el plan de pensiones sistema empleo puede definirse como un negocio jurídico en el que intervienen, por un lado, el empresario como su promotor, el empleado como partícipe y beneficiario y una entidad financiera. Los dos primeros han de constituir un patrimonio mediante sus aportaciones que ha de ser gestionado por un tercero que tiene encomendado el deber de optimizar su rentabilidad. La consecuencia es la obtención de unas prestaciones cuando se dan las condiciones estipuladas por la ley, siendo la principal de ellas obtener la condición de jubilado por parte del trabajador. Dándose esta circunstancia éste ha de obtener el patrimonio aportado más la rentabilidad que haya producido complementándose así lo que perciba desde el sistema público de pensiones.

Ya se pueden identificar los diferentes elementos a considerar para describir las consecuencias fiscales del negocio. En primer término ha de verse qué consecuencias fiscales se derivan para el empresario por las aportaciones que realiza al Plan de pensiones. En segundo término ha de hacerse lo mismo en relación con las aportaciones que haga el trabajador así como las consideraciones fiscales relativas a lo que recibe del plan. Finalmente, en aras de una visión más completa, cabe introducirse en el régimen fiscal del fondo de pensiones afecto al Plan pues constituye un patrimonio separado que obtiene rendimientos con los que se han de satisfacer los derechos de los partícipes.

1. Fiscalidad de las aportaciones empresariales al Plan de Pensiones.

Diferentes empresas han constituido Fondos de pensiones en favor de sus empleados, comprometiéndose por ello a realizar aportaciones económicas que suelen establecerse en función de la masa salarial u otros conceptos . Desde un punto de vista tributario ha de considerarse si las aportaciones realizadas formarán o no parte del conjunto de gastos que puede deducir el empresario de los beneficios que resultan gravados. La respuesta es inmediata al aplicar el artículo 27.a) de la LRPFP que dispone que las contribuciones del promotor sean deducibles en el impuesto que grave su renta .

El sistema tributario grava el rendimiento empresarial diferenciando entre las personas físicas y las jurídicas. Ha de distinguirse entre el rendimiento empresarial obtenido por persona física que será objeto del Impuesto sobre la Renta de las Personas Físicas (en adelante IRPF) y el rendimiento obtenido por persona jurídica que ha de ser gravado por el Impuesto de Sociedades (en adelante IS). No obstante, el artículo 28 de la Ley 35/2006 de 28 de noviembre del Impuesto sobre la Renta de las Personas Físicas (en adelante LIRPF) establece que el rendimiento neto de las actividades económicas ha de determinarse según las

normas del IS sin perjuicio de las especialidades que puedan establecerse en la propia LIRPF. El legislador, en este punto, unifica la forma de determinación del rendimiento de personas físicas y jurídicas basándose en la contabilidad mercantil.

Aplicando el artículo 27 de la LRPFP ya citado y el artículo 13.1.b) del Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley del Impuesto sobre Sociedades (en adelante LIS) se determina el régimen jurídico aplicable a las aportaciones realizadas por empresarios personas físicas. Los preceptos disponen que sean deducibles las contribuciones de los promotores de Planes de Pensiones del rendimiento empresarial aunque, para ello, ha de reunirse una condición . Las contribuciones han de imputarse a cada partícipe en su parte correspondiente salvo aquellas que se realicen de forma extraordinaria por aplicación del artículo 5.3.c) de la LRPFP .

El hecho de que para la determinación del rendimiento empresarial en el IRPF la norma se remita a la legislación del IS tiene otra consecuencia. El cálculo del rendimiento de las actividades económicas gravadas -entre las que se encuentran las empresariales- se realiza conforme a dos formas de estimación (artículo 28.1 de la LIRPF). Por un lado se encuentra la estimación directa regulada en el artículo 30 de la LIRPF y, por otro, la estimación objetiva prevista en el artículo 31 de la misma ley. Es la primera la que, tanto para su modalidad normal como simplificada, se basa en la contabilidad mercantil para determinar el rendimiento, elemento en el que se basa también el IS. No sucede lo mismo con la estimación objetiva que se fundamenta en los signos, índices o módulos que puede dictar en una orden el Ministerio de Economía y Hacienda. En consecuencia, el gasto que supone las aportaciones al plan de pensiones por parte del empresario será deducible como tal en la modalidad de estimación directa basada en la contabilidad y no así en la modalidad objetiva cuyo rendimiento se estimará aplicando la Orden ministerial vigente reguladora de actividades económicas sujetas a esa forma de estimación del rendimiento.

Lo expuesto anteriormente adelanta qué sucede cuando la empresa es una persona jurídica y, por esta razón, es contribuyente en el IS. En este caso es directamente aplicable el artículo 13.1.b) de la LIS y lo establecido por el artículo 27 de la LRPFP ya citados. El gasto es deducible contablemente, no tiene el carácter de prestación lucrativa y así es considerado por parte del legislador fiscal por lo que no habrá de procederse a realizar un ajuste positivo en el momento de determinar el rendimiento gravable.

El legislador fiscal fomenta mediante las deducciones en la cuota la formalización de Planes de Pensiones por parte de los empresarios con forma de

persona jurídica. Además de considerar la aportación como un gasto deducible prevé el artículo 43 de la LIS una deducción del 10 por 100 de las contribuciones empresariales a Planes de Pensiones de empleo imputadas a favor de los trabajadores que tengan retribuciones brutas anuales inferiores a 27.000 euros. En el caso de trabajadores con una retribución bruta igual o superior la deducción prevista se aplica sobre la parte proporcional de las contribuciones empresariales y aportaciones que correspondan al importe de la retribución reseñada .

En relación con los empresarios que tienen el carácter de persona física y sometidos al régimen de estimación directa, siguiendo el artículo 68.2 de la LIRPF, podrán aplicar el mismo porcentaje de deducción por sus aportaciones a Planes de Pensiones . No obstante, como ha sido expuesto, habrá que diferenciar el caso de los empresarios sometidos al régimen de estimación objetiva. Las diferencias que rodean a este régimen no son sólo en relación con la determinación del rendimiento para el que ya se ha excluido sino también con respecto a las deducciones. El artículo citado restringe las deducciones aplicables a aquellas procedentes del fomento de las tecnologías de la información y de la comunicación. Las otras deducciones, entre las que se encuentra la ahora tratada, no se aplicarán salvo que se prevea reglamentariamente cosa que no se ha hecho hasta la fecha. En síntesis, los empresarios que determinen su rendimiento por el sistema de estimación objetiva no podrán practicar la deducción por aportaciones a Planes de Pensiones.

Cabría formular la cuestión de si posibles excesos en las aportaciones que realice el empresario a los Planes de Pensiones han de tener la misma consideración de gasto deducible en el momento de determinar los rendimientos y de ser deducibles en la cuota del tributo. A estos efectos, el artículo 13 de la LIS parte de la base de que determinados gastos en concepto de provisiones no tienen el carácter de deducibles. Entre ellos figuran los relativos a retribuciones y otras prestaciones de personal siendo una excepción, como se ha visto, las aportaciones a Planes de Pensiones reguladas en la LRPFP. A este texto se remite para la regulación de las aportaciones y en él se prevé –artículo 5.3 de la LRPFP según redacción dada por la disposición final quinta de la Ley 35/2006 de 28 de noviembre que regula el IRPF- una serie de límites a las aportaciones anuales. No hacer efectiva la prohibición acarrea una posible sanción de acuerdo con el artículo 36 de la LRPFP. En consecuencia, no parece que pueda argumentarse que el exceso de aportación en este concepto pueda originar un gasto deducible a efectos del IS o el IRPF por lo que, siguiendo el apartado 3 del artículo 13, deberá integrarse en la base imponible del periodo impositivo. Esta idea negativa también ha de extenderse a la posibilidad de aplicar la deducción en la cuota de forma que los excesos de aportación no han de incrementar la base de la deducción.

2. Fiscalidad de las aportaciones y percepciones del trabajador.

El trabajador es el sujeto sobre el que gira el Plan de Pensiones que haya resuelto formalizar la empresa y que deriva, en los presentes casos, de los convenios colectivos. En este apartado han de analizarse, por una parte, las consecuencias fiscales que se derivan para él de las aportaciones que puede realizar el empresario teniendo en cuenta, además, que en virtud de lo dispuesto en el artículo 8.3 de la LRPF, puede realizar aportaciones. Por otra parte, ha de describirse el régimen fiscal de las percepciones que pueda obtener el trabajador como beneficiario siempre que se den las condiciones establecidas en la ley.

2.1. Fiscalidad de las aportaciones.

Las aportaciones al Plan de Pensiones son realizadas principalmente por el empresario de acuerdo con lo estipulado en el convenio colectivo. En su texto puede estar ubicado el compromiso que tiene como objeto el Plan de Pensiones en cláusulas bajo el título de prestaciones sociales, previsiones sociales o ayudas complementarias. A pesar de la diferente denominación que pueda percibir dentro del convenio colectivo las prestaciones que implica el plan de pensiones, a efectos fiscales, ha de ser entendida como un rendimiento del trabajo. El legislador tributario califica estos rendimientos como un tipo más de ingresos procedentes de una relación laboral. A estos efectos, el artículo 17.1.e) de la LIRPF prevé que son rendimientos del trabajo las contribuciones o aportaciones satisfechas por los promotores de Planes de Pensiones. En consecuencia han de formar parte de los rendimientos íntegros derivados de relaciones de trabajo por cuenta ajena.

El tratamiento, no obstante, es más específico cuando el legislador tributario entiende que no se trata de un rendimiento de carácter dinerario sino que es un rendimiento en especie. El artículo 42 de la LIRPF los define como rentas derivadas de la utilización, consumo u obtención para fines particulares de bienes, derechos o servicios de forma gratuita o por precio inferior al normal de mercado. Cabría cuestionar el por qué de este tratamiento diferenciado de los rendimientos del trabajo dinerarios. La respuesta está en que las aportaciones que realiza el empresario en virtud de la relación laboral y los compromisos a ella ligados que hacen efectivo un Plan de Pensiones no son de disfrute inmediato por parte del trabajador. Han de darse las condiciones suspensivas de la LRPF identificadas con la jubilación del trabajador, el fallecimiento, la invalidez permanente o el paro de larga duración para que los derechos se conviertan en un ingreso en efectivo.

La siguiente cuestión que se deriva de las aportaciones es la de su valoración a efectos de que el contribuyente, el trabajador en este caso, lleve a cabo la obligación de autoliquidar el impuesto que grava sus rendimientos. A estos

efectos se ha de estar a lo dispuesto por el artículo 43 de la LIRPF que establece que este tipo de prestaciones han de declararse por su importe . Éste, por tanto, deberá incorporarse al resto de rendimientos que puedan derivarse de la relación laboral.

La percepción de forma regular de unos ingresos del trabajo está sometida al pago de retenciones por parte del empresario. De acuerdo con lo que establece el artículo 99 de la LIRPF las personas físicas o jurídicas que satisfacen rentas sujetas al IRPF, entre las que se hallan las del trabajo, están obligadas a practicar una retención cuando se trata de ingresos monetarios o un pago a cuenta si se trata de rendimientos en especie. No obstante lo anterior, el apartado 3 del mismo precepto establece que reglamentariamente podrán excepcionarse de la retención o del ingreso a cuenta determinadas rentas. Esta previsión es recogida por el artículo 102.2 del Real Decreto 439/2007 de 30 de marzo, por el que se aprueba el Reglamento del Impuesto sobre la Renta de las Personas Físicas (en adelante RIRPF). El precepto prevé, por lo que se refiere a los Planes de Pensiones que las aportaciones realizadas por el empresario no han de generar la obligación de efectuar ingresos a cuenta. Resulta, por tanto, eximido el empresario de hacer frente a esta obligación y no ha de haber repercusión alguna en la autoliquidación que pueda realizar el trabajador en relación con estos ingresos.

Tal y como dispone el artículo 27.b) de la LRPFP las aportaciones a los Planes de Pensiones por parte de los empresarios y de los propios trabajadores dan derecho a aplicar un beneficio fiscal en forma de reducción de la base imponible del Impuesto que grave la renta del partícipe . Esta previsión ha sido recogida también por el legislador tributario. Dispone el artículo 51.1.1º de la LIRPF que “Podrán deducirse en la base imponible general las siguientes aportaciones y contribuciones a sistemas de previsión social: 1. Aportaciones y contribuciones a Planes de Pensiones. 1º Las aportaciones realizadas por los partícipes a Planes de Pensiones, incluyendo las contribuciones del promotor que le hubiesen sido imputadas en concepto de rendimiento del trabajo.”

A la citada reducción, siendo una constante en este tema, se ha impuesto una limitación acorde con los límites a las aportaciones que promotor y partícipe pueden hacer. Siguiendo el apartado 6 de ese artículo 51, el conjunto de las aportaciones anuales máximas que pueden dar derecho a reducir la base imponible realizada a los sistemas de previsión social, entre los que se encuentran los Planes de Pensiones, incluyendo las de los promotores no podrá exceder de las cantidades previstas en el artículo 5.3 de la LRPFP. Como ya se conoce, el precepto prevé que las aportaciones y contribuciones empresariales anuales máximas a los Planes de Pensiones regulados en la ley no pueden exceder de los 10.000 euros siendo el límite de 12.500 euros cuando los partícipes sean mayores de 50 años.

El anterior límite se relaciona con las cantidades que pueden dar derecho a reducción que coinciden con los máximos que se puede aportar al Plan de Pensiones. Sin embargo, dentro de esos márgenes, el legislador tributario establece en el artículo 52 de la LIRPF otra limitación. El contribuyente, en el periodo fiscal correspondiente, puede reducirse, como máximo, la menor de estas dos cantidades:

a) El 30 por 100 de la suma de los rendimientos netos del trabajo y de actividades económicas, percibidos individualmente en el ejercicio. El porcentaje será del 50 por 100 para contribuyentes mayores de 50 años.

b) 10.000 euros anuales. No obstante, en el caso de contribuyentes mayores de 50 años la cuantía anterior será de 12.500 euros.

Para el supuesto que el partícipe haya aportado, individual o conjuntamente con el empresario, una cantidad superior a la base imponible o al porcentaje señalado en la letra a) anterior se establece la posibilidad de una reducción en periodos posteriores. El apartado 2 del artículo 52 prevé que en esos casos podrán reducirse los excesos en los cinco ejercicios siguientes incluyéndose tanto las aportaciones individuales como las del promotor. En ningún caso ha de aplicarse esta previsión si lo excedido son los límites recogidos en la letra b).

De la regulación expuesta se extrae cual es el objetivo del legislador tributario. Utiliza las aportaciones realizadas a los Planes de Pensiones para determinar la totalidad de los rendimientos del trabajo del partícipe. No obstante, debido a que se trata de percepciones que no son de disponibilidad inmediata en el ejercicio en que se realizan, permite que sean extraídas, cuando se determina la base imponible global, por medio de las reducciones y dentro de los límites previstos. De esta manera no han de influir en la obtención del tipo impositivo del contribuyente.

2.2. Fiscalidad de las percepciones.

La percepción de los ingresos que implican los derechos consolidados en el Plan de Pensiones ha de producirse, de acuerdo con el artículo 8.6 de la LRPFP, cuando se den las condiciones de carácter resolutorio que prevé la ley . Jubilación en los términos que establece el ordenamiento jurídico, los grados de incapacidad laboral total y permanente, la gran invalidez, la muerte del partícipe o la dependencia severa o gran dependencia hacen que se genere el derecho a percibir los mencionados ingresos. A estos motivos también cabe añadir el supuesto de extinción laboral por causa de un plan de regulación de empleo y, según el apartado 8 del mismo precepto, el desempleo de larga duración y la enfermedad

grave. En cualquier caso, dándose la circunstancia legal requerida, el partícipe pasa a ser acreedor de una serie de rendimientos que han de suponer la devolución de las aportaciones y de los rendimientos que hayan podido generar. La forma de obtener estas cantidades puede ser bien en forma de renta periódica, bien en forma de capital o de forma mixta.

En cualquier caso, es el artículo 28 de la LRFPF el que establece las primeras pautas para el tratamiento fiscal de las citadas percepciones. Dispone que las percepciones han de quedar sujetas por el impuesto que grava la renta del beneficiario, formando, junto con sus otros rendimientos, la base imponible. Especifica, además, que en caso de existir aportaciones que no hubieran podido reducir la base imponible, no podrán tampoco reducir los ingresos percibidos objeto de gravamen. Finalmente, se ha de destacar la calificación de los rendimientos ya que no los considera como rendimientos del capital a pesar que puedan haber originado rendimientos de este tipo las aportaciones realizadas. Considera el legislador que han de incrementar en todo caso los rendimientos del trabajo susceptibles de ser percibidos por el beneficiario del Plan de Pensiones.

El artículo 17.2.a).3^a de la LIRPF recoge esta clasificación de forma que, sin perjuicio de obtener las percepciones en forma de renta o de capital, los rendimientos han de ser clasificados bajo el título de rendimientos del trabajo. En el caso de percibir la prestación como renta se ha de imputar al periodo impositivo como rendimiento del trabajo el total percibido durante el año. Se aplica en este punto el artículo 14 de la LIRPF según el cual los rendimientos del trabajo se han de imputar al periodo impositivo en que sean exigibles por su perceptor.

Como se ha comentado, la percepción de los rendimientos producto del Plan de Pensiones también puede ser mediante un capital que suma las aportaciones y el rendimiento de las inversiones que se hayan efectuado. La consideración fiscal continúa siendo la de rendimiento del trabajo aunque de carácter irregular. En general para este tipo de rendimientos el legislador prevé un régimen más beneficioso. El motivo es que si se imputan esos rendimientos a un solo periodo recae sobre ellos un tipo impositivo de carácter progresivo diseñado para rendimientos obtenidos de forma regular en el tiempo. Para aminorar este efecto se establecen una serie de porcentajes reductores recogidos en el artículo 18 de la LIRPF. Sin embargo, para el caso de las percepciones provenientes de Planes de Pensiones, la LIRPF no ha previsto tal reducción. Así pues, para las rentas en forma de capital obtenidas con motivo de Planes de Pensiones no podrán ser reducidas con ningún porcentaje y tributarán por ello íntegramente. El efecto que pretende el legislador es fomentar que las percepciones de ingresos se realicen por

medio del sistema de rentas ordinarias, penalizando fiscalmente con un mayor gravamen las percepciones en forma de capital.

La percepción en forma mixta dará lugar a la aplicación de los dos sistemas aquí expuestos. Partiendo de la base de que se trata de rendimientos del trabajo habrá que diferenciar, por un lado, la renta percibida y, por otro lado, el capital. La renta imputable a un año concreto habrá de sumarse al capital percibido siendo ambos parte de la base imponible y sin que puedan aplicarse reducciones por el rendimiento irregular.

Cabe añadir que, siguiendo el artículo 18.4 de la LIRPF, tampoco las contribuciones empresariales han de dar origen a una reducción. Entiende el legislador que en el supuesto de obtener estas aportaciones también de forma irregular no cabe aplicarles ningún porcentaje que aminore el montante. El motivo básico de esta opción es que sí que han de originar una reducción en la base imponible del trabajador que las percibe por lo que ya no serán objeto de tributación por IRPF.

La percepción de este tipo de rendimientos está sujeta a retención siguiendo lo dispuesto en el artículo 99.1.a) de la LIRPF que se corresponde con lo dispuesto en el artículo 28. 4 de la LRFPP. El retenedor será la entidad que gestiona el fondo. La cuantía, como se trata de un rendimiento del trabajo, ha de variar para cada partícipe. El artículo 101 de la LIRPF prevé que las retenciones sobre rendimientos del trabajo han de ser determinadas reglamentariamente ajustándose a diversos parámetros entre los que se encuentran las circunstancias personales y familiares.

La percepción del rendimiento, como se puede derivar de lo dicho anteriormente, puede producirse tras el fallecimiento del partícipe-beneficiario. En tal caso será un tercero quien la reciba. Este sujeto deberá incluir los rendimientos junto a sus otros rendimientos del trabajo pasando a tener la condición de beneficiario. El artículo 3.1.c) de la Ley 29/1987 de 18 de diciembre que regula el Impuesto sobre Sucesiones y Donaciones prevé que este tipo de rendimientos no son objeto de gravamen por este impuesto de forma que quedarán sujetos al IRPF.

No puede ser cerrado este apartado sin considerar la fiscalidad del patrimonio del que son titulares los partícipes que se constituye mediante las aportaciones empresariales e individuales tal y como prevé el artículo 8.4 de la LRFPP. Estos sujetos incluyen en su patrimonio unos derechos denominados consolidados por la ley que han de traducirse, cuando ocurra la contingencia prevista, en la percepción de los rendimientos pertinentes. Son derechos, que siguiendo el artículo 8.8 de ese texto legal no pueden ser objeto de embargo. Formando, por tanto, parte del patrimonio que está sujeto al Impuesto sobre el

Patrimonio regulado por la Ley 19/1991 de 6 de junio (en adelante LIP). Según el artículo 3 de esta última ley se grava el patrimonio neto del sujeto pasivo en el momento de devengo del tributo. Sin embargo, en una idea de beneficio fiscal para este tipo de sistemas de financiación de situaciones de jubilación, el legislador establece una exención. Tal y como dispone el artículo 4. Cinco. a) de la Ley 19/1991 han de considerarse exentos “Los derechos consolidados de los partícipes y los derechos económicos de los beneficiarios de un plan de pensiones.”

En síntesis, las percepciones del beneficiario del plan de pensiones habrán de ser consideradas rendimientos del trabajo y gravadas por el IRPF. En relación con los derechos correspondientes a las aportaciones empresariales e individuales se han de considerar parte del patrimonio del sujeto aunque exenta de imposición.

3. Tributación del fondo de pensiones.

Los fondos de pensiones se constituyen con las aportaciones que pueden realizar los partícipes y los promotores. Suponen un patrimonio que es susceptible de separarse del de aquellos que aportan y que se halla afectado a un fin concreto como es el de originar rendimientos si se dan una serie de circunstancias establecidas en la ley. Este patrimonio separado no constituye un supuesto de persona jurídica puesto que no se identifica con las personas de este tipo – patrimoniales como la fundación o personales como las asociaciones- que pueden formarse en nuestro ordenamiento. Esta cuestión daría pie a concluir que fiscalmente ese patrimonio no ha de ser considerado.

Sin embargo, no es posible obviar una de sus principales características: la de ser invertido y producir rendimientos. Desde ese instante supone una manifestación de capacidad económica aunque no puede ser utilizada por sus propietarios de los derechos consolidados hasta que se produzcan una serie de circunstancias.

El legislador tributario no se acoge a que se trate de entes sin personalidad jurídica de forma acorde con la posibilidad que ya recoge el artículo 35.4 de la Ley 58/2003 de 17 de diciembre General Tributaria y lo considera contribuyente en el Impuesto sobre Sociedades. El artículo 7.1.e) de la LIS establece que son sujetos pasivos del impuesto los fondos de pensiones regulados en la LRPFP.

No obstante esta sujeción el legislador grava el rendimiento obtenido por este patrimonio a un tipo del 0%. El artículo 28.6 de la LIS establece este tipo por lo que, de forma efectiva, supone una exención para la renta que puede producir la inversión del patrimonio producto de las aportaciones. No se trata de una cuestión novedosa en tanto que el artículo 30.1 de la LRPFP ya recogía esta exención técnica.

Cabe preguntarse el por qué de utilizar esta técnica en vez de sencillamente establecer una exención total del patrimonio. Con esta previsión se establece que el objeto de la deuda tributaria, esto es, la cuota, sea igual a cero pero también se prevé que el gestor realice las obligaciones formales relacionadas con el impuesto. Así mismo supone tener en cuenta las retenciones que se efectúan sobre los rendimientos que ha de producir el patrimonio que constituye el fondo de pensiones. Estas serán restadas a una cuota igual a cero reponiendo la devolución.

El conjunto de ventajas fiscales que se han ido describiendo en torno a los Planes de Pensiones se completa con la exención en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados de acuerdo con lo que establece el apartado 2 del artículo 30 de la LRPFP. Esta previsión es acorde con lo que establece el artículo 45.I.C.13^a del Real Decreto legislativo 1/1993 de 24 de septiembre por el que se aprueba el texto refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados. La exención consiste en que no se ha de generar obligación tributaria por el tributo mencionado en el caso de constitución, disolución y las modificaciones consistentes en aumentos y disminuciones de los fondos de pensiones regulados por la LRPFP.

B. Fiscalidad de sistemas alternativos a los fondos de pensiones.

De acuerdo con la disposición adicional primera de la LRPFP los compromisos empresariales sobre pensiones pueden instrumentarse, además de por Planes de Pensiones, por medio de contratos de seguros . Esta posibilidad permite usar los seguros colectivos sobre la vida, los contratos con mutualidades de previsión social cuyo objeto son las pensiones o los planes de previsión social empresarial. Una aproximación al régimen fiscal de estos otros medios de instrumentar los complementos a las pensiones permite ofrecer una visión más completa y también conocer posibles alternativas a la hora de negociar un convenio colectivo.

1. Fiscalidad de los seguros colectivos sobre la vida que instrumentan compromisos por pensiones.

Los contratos de seguros sobre la vida con los que se articulen compromisos empresariales en materia de pensiones han de reunir los diversos requisitos que prevé la Disposición Adicional primera de la LRPFP ya citada. Se trata de un negocio jurídico en el que el empresario hace las funciones de tomador del seguro de manera que realiza el pago de las primas correspondientes. Según establece la disposición la condición de asegurado corresponderá al trabajador. El carácter de beneficiario también coincidirá con él si ha de percibir las cantidades pactadas en el contrato en el momento en que se suceda su cese en la actividad laboral por

causa de jubilación. El objeto del seguro de vida es el de formalizar los compromisos por pensiones adquiridos por el empresario cubriéndose las contingencias susceptibles de ser cubiertas por los Planes de Pensiones: jubilación, invalidez o fallecimiento.

El esquema de exposición vuelve a repetirse. Por un lado, se ha de tratar la fiscalidad de las aportaciones empresariales para el propio empresario que es el tomador del seguro. Por otro lado, se ha de examinar cómo influyen estas aportaciones en el gravamen sobre la renta que ha de afectar al trabajador. Finalmente cabe entrar a tratar qué consecuencias fiscales se derivan para el trabajador por las percepciones derivadas del seguro de vida suscrito.

1.1. Fiscalidad de las aportaciones empresariales al seguro colectivo de vida.

Como ya se conoce, el concepto de empresario en este caso puede abarcar tanto a la persona física, como a la persona jurídica. Los rendimientos empresariales son gravados en el primer caso por el IRPF y en el segundo por el IS. Como ya se ha expuesto, la ley reguladora del primer tributo se remite a la que disciplina el segundo a efectos de estimar el rendimiento por actividad económica gravado. En ambos casos se determina mediante la contabilidad mercantil. De acuerdo con el artículo 28 de la LIRPF y el artículo 13.3 de la LIS las contribuciones para cubrir contingencias análogas a los Planes de Pensiones serán deducibles fiscalmente si se cumplen los siguientes requisitos :

a. Que sean imputadas fiscalmente a las personas a quienes se vinculen las prestaciones. Es una característica también exigida en el caso de los Planes de Pensiones y que permite individualizar las aportaciones empresariales por empleado.

b. Que se transmita de forma irrevocable el derecho a la percepción de las prestaciones futuras. Los empleados han de tener asegurado que las percepciones derivadas del seguro colectivo son propias.

c. Que se transmita la titularidad y la gestión de los recursos en que consistan dichas contribuciones. El empresario no ha de ostentar la titularidad de los citados recursos como ocurriría en el caso de la constitución de fondos internos. El contrato de seguro ha de implicar la transmisión del patrimonio que se va formando con las contribuciones.

Cabe reiterar aquí las precisiones que se han realizado anteriormente, en relación con los empresarios que puedan estar sometidos al régimen de estimación objetiva. Entre los conceptos que pueden disminuir los rendimientos que han de

declarar no se encuentran las posibles aportaciones a los seguros colectivos de vida. En este sentido, equipara el legislador el tratamiento con relación a los Planes de Pensiones.

No equipara el legislador fiscal a los seguros colectivos cuyo objeto son las pensiones con los Planes de Pensiones a la hora de regular una deducción fiscal que los fomente. El artículo 43 de la LIS, en su apartado 1, incluye en su texto a los Planes de Pensiones como ya se conoce, a los planes de previsión social empresarial y a las mutualidades de previsión social. No sucede igual con estos seguros colectivos de forma que las aportaciones que pueda realizar el empresario no han de suponer para él un beneficio fiscal en forma de deducción. Se ha de considerar, además, que no cabe realizar una interpretación extensiva de la norma puesto que, aunque la finalidad del plan de pensiones y el seguro colectivo es la misma, no lo es la naturaleza jurídica del negocio jurídico con el que se pretende obtener. Añádase a esta cuestión que tampoco cabe evaluar la posibilidad de aplicar de forma analógica la deducción puesto que chocaría contra la prohibición que establece el artículo 14 de la Ley General Tributaria .

1.2. Repercusiones fiscales para el trabajador de las aportaciones empresariales al seguro colectivo.

Para el trabajador o empleado las aportaciones o contribuciones que satisfacen los empresarios tienen el carácter de rendimientos del trabajo según dispone el artículo 17.1.f) de la LIRPF en el supuesto de que sean imputadas a las personas a quienes se vinculen las prestaciones (sea tenida en cuenta la aportación como una parte más de la nómina del trabajador). En este caso, la imputación es voluntaria por lo que puede darse el caso de que no se produzca (artículo 17.1.f) de la LIRPF). Esta posibilidad de opción lleva a plantear dos supuestos:

a) Si se opta, como se está planteando, por la imputación en nómina de lo aportado por el empresario para el trabajador se deberá estimar un rendimiento del trabajo. La consecuencia para el empresario será, tal y como se dijo, la posibilidad de deducirlo de los beneficios en el tributo que grave su renta empresarial.

b) Si se opta por la no imputación, la calificación jurídica a efectos fiscales ha de cambiar. En relación con el trabajador no se tendrá un rendimiento del trabajo pues no hay realización del hecho imponible. Con respecto al empresario realizará un gasto que contablemente podrá ser deducible pero no fiscalmente en el momento de la aportación pues no reúne el requisito de la imputación.

De acuerdo con el artículo 17.1.f) de la LIRPF la decisión que se adopte deberá mantenerse respecto del resto de primas que se hayan de satisfacer hasta la extinción del seguro. En el supuesto de seguir la opción a) los rendimientos son calificados de rendimientos en especie según el artículo 43.1.1º.e) de la LIRPF debiendo declararse por su importe. Cabe añadir que la imputación ha de ser obligatoria en los contratos de seguro de riesgo, esto es, seguros para el caso de muerte con vigencia temporal limitada, por lo general, a una anualidad.

A diferencia de lo que ocurre con los Planes de Pensiones, las aportaciones tanto empresariales como del trabajador, realizadas a los contratos de seguro de carácter colectivo no generan el derecho a reducir la base imponible. En consecuencia se da una tributación efectiva de lo percibido por el trabajador por este concepto.

Otra diferencia con respecto a las aportaciones a los Planes de Pensiones es que, en este caso, no hay excepción en relación con el pago a cuenta. La entidad pagadora deberá aplicarlo en un porcentaje que es igual al que se practica al resto de rendimientos del trabajo del contribuyente (artículo 102.1 del RIRPF) a modo de ingreso a cuenta. Éste, si es repercutido, será integrado en el resto de pagos a cuenta a deducir de la cuota líquida y, en caso contrario, deberá ser parte de los ingresos íntegros del trabajo .

De forma similar a lo que sucede con los Planes de Pensiones, el seguro que aquí se ha descrito también implica un elemento patrimonial susceptible de gravamen. El Impuesto sobre el Patrimonio grava los seguros cuantificándolos de acuerdo con su valor de rescate (artículo 17 de la LIP). Sin embargo, por lo que se refiere a los seguros colectivos el legislador ha dispuesto, equiparando el trato a los Planes de Pensiones, una exención tributaria en el artículo 4.5. d) de la Ley reguladora del impuesto .

1.3. Repercusiones fiscales de lo percibido por el trabajador de los seguros colectivos.

La opción tomada por el legislador de no permitir la reducción de las cuantías aportadas, a diferencia de lo que ocurre con el plan de pensiones, cuando los compromisos se articulan con seguros colectivos condiciona la tributación de la prestación. Siguiendo el artículo 17.2.a).5º de la LIRPF las prestaciones por jubilación percibidas en virtud de seguro colectivo tributarán en la medida en que su cuantía exceda de las contribuciones imputadas fiscalmente y de las aportaciones directamente realizadas por el trabajador . Así pues, quiere el legislador que esas percepciones pasen a formar parte de los rendimientos del trabajo y tributen por la diferencia entre lo declarado como aportación y

rendimiento del trabajo y lo percibido una vez se ha dado la contingencia de la jubilación. La prestación puede ser obtenida en forma de renta o en forma de capital:

1) Obtención en forma de capital: de acuerdo con o dicho sólo ha de tributar la parte que exceda del importe de primas imputadas como retribución en especie y de las aportaciones realizadas por el trabajador. Se calificará como un rendimiento del trabajo de carácter irregular que, como ocurre con las percepciones del mismo tipo fruto de un Plan de Pensiones, no será reducido con los porcentajes del artículo 18 de la LIRPF.

2) Obtención en forma de renta: en este supuesto sólo se ha de someter a gravamen a partir del momento en que las percepciones acumuladas superen la cuantía de tales primas y aportaciones.

En cualquiera de los supuestos, el rendimiento obtenido ha de ser objeto de retención. El que ha de satisfacer los rendimientos para el complemento de la pensión del asegurado-beneficiario deberá cumplir con su deber de retención cuyo porcentaje se deberá ajustar a lo establecido en la regulación del impuesto sobre la renta .

Lógicamente este tratamiento fiscal ha de darse cuando se produce el evento asegurado y es el trabajador el beneficiario. Sin embargo, a diferencia de lo que ocurre con el Plan de Pensiones, las prestaciones que pueda recibir el beneficiario cuando se produzca el fallecimiento del trabajador serán gravadas por el Impuesto sobre Sucesiones y Donaciones. Se ha de traer aquí el supuesto de no sujeción que prevé el artículo 6.4 de la LIRPF en tanto que lo sujeto al Impuesto sobre Sucesiones y Donaciones queda no sujeto al IRPF. Por su parte, el artículo 3.1.c) de la Ley 29/1987 de 18 de diciembre, que regula el Impuesto sobre Sucesiones y Donaciones dispone que serán objeto de gravamen las percepciones por seguros de vida cuando el beneficiario es persona distinta al contratante salvo que sean supuestos expresamente regulados en el artículo 17.2 a) de la LIRPF (entre los que se encuentran los Planes de Pensiones, las mutualidades de previsión social, los planes de previsión social empresarial y los planes de previsión asegurados) .

Antes se ha comentado que en el supuesto de los seguros colectivos de vida, la imputación de primas puede ser de carácter opcional. Cabe tratar aquí, por tanto qué ha de suceder en el caso de que un trabajador reciba prestaciones de un seguro que no ha sido objeto de imputación. Es de aplicación el artículo 17.2.a).5 de la LIRPF de forma que las prestaciones deberán tributar como un rendimiento del trabajo más (salvo en caso de fallecimiento que, entonces, debería gravarse por el

ISD) restándose en todo caso, las aportaciones directamente realizadas por el trabajador .

Los seguros colectivos suponen un elemento patrimonial sujeto al IP como ocurre con los Fondos de Pensiones. Pero el legislador fiscal equipara el tratamiento de ambas formas de articular estos compromisos empresariales. El artículo 4.Cinco. d) de la LIP exime de tributación al contribuyente por este concepto.

Sintetizando, el régimen fiscal del seguro colectivo cuyo objeto es articular compromisos empresariales por pensiones presenta diferencias con el previsto para los Planes de Pensiones. Suponen un gasto deducible para el empresario pero sin el beneficio fiscal de deducción en cuota. Para el trabajador, previa imputación, se tratará de un rendimiento del trabajo pero sin posibilidad de reducción. Las percepciones serán gravadas por la diferencia entre lo aportado y lo definitivamente percibido, integrándose en los rendimientos del trabajo.

1.4. El Impuesto sobre las Primas de Seguros.

En ocasiones, las mejoras voluntarias se instrumentan a través de contratos de seguro colectivo que cubren a la totalidad de los trabajadores de la empresa frente a las contingencias de fallecimiento o incapacidad permanente en cualquiera de sus grados, cuando el asegurado sufra un accidente tanto en el ejercicio de sus ocupaciones profesionales como en los actos de su vida diaria.

En relación con esta posibilidad, podemos plantearnos si estas operaciones están o no exentas del Impuesto sobre las Primas de Seguros. El artículo 12 de la *Ley 13/1996, de 30 de diciembre*, regula el hecho imponible de este tributo afirmando que lo constituye *“la realización de operaciones de seguro y capitalización basadas en técnicas actuariales concertadas por Entidades aseguradoras que operen en España”*. El apartado quinto de este mismo precepto reconoce numerosas exenciones, de las que nos interesa la recogida en la letra a), según la cual están exentas:

“Las operaciones relativas a seguros sociales obligatorios y a seguros colectivos que instrumenten sistemas alternativos a los planes y fondos de pensiones”

Obviamente, la alusión a seguros sociales obligatorios debe entenderse referida a la previsión social pública que queda dentro del ámbito de la Seguridad Social. La segunda parte supone la extensión de la exención a *“las operaciones de seguro privado que, en sustitución de la Seguridad Social, tengan por objeto la cobertura de las mismas prestaciones, en iguales condiciones y extensión que las*

ofrecidas por la Seguridad Social”⁹³⁶. Pero la aplicación de la exención a estos supuestos se producirá únicamente cuando dichos seguros instrumenten sistemas alternativos a planes y fondos de pensiones. Es decir, no están exentos todos los seguros colectivos que instrumenten mejoras voluntarias, sino sólo aquéllos cuyo objeto de cobertura coincida con el objeto de cobertura de los planes y fondos de pensiones. Así pues, las contingencias aseguradas no pueden ser distintas de las contempladas en el artículo 8.6 de la *Ley 8/1987*. Y como sabemos, estas contingencias son las siguientes:

-Jubilación o situación asimilable.

-Invalidez laboral total y permanente para la profesión habitual o absoluta y permanente para todo trabajo y la gran invalidez.

-Muerte del partícipe o beneficiario, que pueden generar derecho a prestaciones de viudedad, orfandad, o en favor de otros herederos o personas designadas.

Este tema ha sido tratado por la Dirección General de Tributos en la Consulta 0468-99, de 7 de abril de 1999. En ella se concluye que:

“(…) la parte de la prima pagada por la empresa que pudiera corresponder a la cobertura de contingencias distintas de las contempladas en el artículo 8.6 de la *Ley 8/1987*, como pudiera ser la invalidez temporal o la asistencia sanitaria, se encontraría sujeta y no exenta al Impuesto sobre las Primas de Seguros aunque, en este sentido, hay que tener en cuenta que, a partir del 1 de enero de 1999, la *Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas*, ha introducido una nueva letra i) en el apartado 5 del artículo 12 de la *Ley 13/1996*, en virtud de la cual están exentas del Impuesto sobre las Primas de Seguros “las operaciones de seguro de asistencia sanitaria y enfermedad”.

-Obligaciones formales en el régimen tributario de los planes de pensiones.

La *Orden de 22 de diciembre 1999* aprueba el modelo 345 de declaración anual que deben presentar las entidades gestoras de fondos de pensiones, los promotores de planes de pensiones, las entidades acogidas a sistemas alternativos de cobertura de prestaciones análogas a las de los planes de pensiones y las mutualidades de previsión social.

⁹³⁶ MATA SIERRA, M.T.: “El Impuesto sobre primas de seguros a la luz de la doctrina administrativa”. *Nueva Fiscalidad*, núm.11, 2006, pág.75.

Por tanto están obligados a suministrar información a la Administración tributaria relativa a los partícipes e importe de las aportaciones o contribuciones efectuadas. En cuanto a la forma de presentación, son aplicables la *Orden EHA 3061/2005, de 3 octubre*, y la *Orden 3435/2007, de 23 noviembre* que establece medidas para la promoción y ampliación de la presentación telemática de determinadas autoliquidaciones, resúmenes anuales y declaraciones informativas.

Además, los fondos de pensiones domiciliados en otro Estado miembro de la Unión Europea que desarrollen en España planes de pensiones de empleo sujetos a la legislación española, conforme a lo previsto en la *Directiva 2003/41/CE del Parlamento Europeo y del Consejo, de 3 de junio de 2003*, relativa a las actividades y la supervisión de fondos de pensiones de empleo, estarán obligados a designar un representante con residencia fiscal en España para que les represente a efectos de las obligaciones tributarias. Este representante deberá practicar retención e ingreso a cuenta en relación con las operaciones que se realicen en España, y a su vez estará sujeto en todo caso a las mismas obligaciones de información tributaria que las que se recogen para las entidades gestoras de los fondos de pensiones en el Reglamento de Planes y Fondos de Pensiones aprobado por Real Decreto 1307/1988, de 30 de septiembre⁹³⁷.

2. Contratos de seguros para pensiones con mutualidades de previsión social.

Se trata de un caso especial ya que, por un lado, son entidades aseguradoras y, por otro, pueden actuar con carácter complementario o sustitutivo de la Seguridad Social. Los compromisos por pensiones, siguiendo la Disposición Adicional 1ª de la LRPFP, pueden ser establecidos a través de estas instituciones. Para un acercamiento a las cuestiones fiscales se seguirá el mismo esquema que en los Planes de Pensiones y los seguros colectivos. En primer lugar se ha de establecer el régimen fiscal de las contribuciones que realice el empresario y las consecuencias que se dan para el trabajador. En segundo lugar se ha de describir cual es el régimen de las percepciones para el trabajador por cuenta ajena que será el asegurado. Se ha de avanzar que el tratamiento fiscal que se expone depende de que el contrato de seguro concertado con la mutualidad sirva para cubrir las prestaciones de jubilación, invalidez y/o fallecimiento del trabajador sin que se prevea la posibilidad de rescate.

2.1. Fiscalidad de las contribuciones empresariales.

Las contribuciones empresariales en este caso siguen siendo deducibles tanto si se trata de persona física como jurídica, de acuerdo con lo ya expuesto

⁹³⁷ Vid. Art. 105.2 LIRPF/2006.

anteriormente y con base en el artículo 13.1.b) de la LIS. Se ha de recordar, no obstante, que han de darse con las condiciones de imputación a la persona a quien se vincula la prestación, de transmisión de forma irrevocable del derecho a la percepción de prestaciones y que se transmita la titularidad y gestión de los recursos en que consisten las contribuciones. Condiciones que ya se han comentado en relación con los seguros colectivos en el anteriores apartados.

El legislador tributario sí que ha beneficiado con las deducciones fiscales esta forma de articular los compromisos por pensiones equiparándolos a los Planes de Pensiones y diferenciándose de los seguros colectivos. El artículo 43.1 de la LIS, ya citado, ha establecido una deducción del 10 por 100 en la cuota íntegra por las contribuciones empresariales imputadas a favor de los trabajadores con retribuciones brutas anuales inferiores a 27.000 euros. En el supuesto que se trate de trabajadores con retribuciones brutas superiores el porcentaje de deducción sólo se ha de aplicar en la parte proporcional equivalente a la cifra anterior.

2.2. Fiscalidad para el trabajador de las aportaciones empresariales.

Entiende el legislador en el artículo 17.1.f) de la LIRPF que las contribuciones empresariales a mutuas de previsión social para pensiones forman un concepto más de las percepciones por rendimientos del trabajo. Así pues, integran los rendimientos del trabajo que pueda declarar el contribuyente si le son imputadas fiscalmente. No obstante, se han de considerar, siguiendo los artículos 42.1 y 43.1.1º de la LIRPF rendimientos en especie. De acuerdo con el artículo 102.2 de la LIRPF la percepción de estos rendimientos no han de originar la obligación de realizar ingresos a cuenta.

Para no dar un tratamiento diferenciado a los Planes de Pensiones, el legislador prevé que pueda el contribuyente practicar reducciones por las aportaciones que realiza y por las aportaciones que el empresario imputa. El artículo 51.2.a)3 de la LIRPF permite a los trabajadores por cuenta ajena reducir de la base imponible las aportaciones y contribuciones a mutualidades de previsión social. No obstante, han de darse algunos requisitos para que pueda aplicarse este beneficio fiscal .

Esta reducción cuenta con los límites que tiene la prevista para los Planes de Pensiones. En primer término, las contribuciones anuales máximas que dan derecho a reducir, incluidas las imputadas por los promotores, no pueden exceder de lo previsto en el artículo 5.3 de la LRFPP (10.000 euros siendo el límite de 12.500 euros cuando los partícipes sean mayores de 50 años). Como límite máximo conjunto para las reducciones previstas se ha de aplicar la menor de las cantidades que establece el artículo 52 de la LIRPF: a) el 30 por 100 de la suma de los

rendimientos netos del trabajo, siendo el porcentaje del 50 por 100 para contribuyentes mayores de 50 años o b) 10.000 euros anuales que, en el supuesto de ser mayor de 50 años, pasa a 12.500. Las cantidades que no hayan podido reducirse por ser la base imponible insuficiente o exceder de los límites porcentuales de reducción, siguiendo el artículo 52.2 de la LIRPF, podrán reducirse en los cinco ejercicios siguientes.

2.3. Fiscalidad para el trabajador de las percepciones de seguros con mutualidades de previsión social.

Cuando se produce el hecho que origina la renta, siguiendo el artículo 17.2.a).4º de la LIRPF, lo percibido por el trabajador ha de ser considerado como rendimiento del trabajo. No obstante, el contribuyente deberá incluir estos rendimientos junto con los otros que obtenga del trabajo en la medida en que las aportaciones hayan podido ser, al menos en parte, gasto deducible para la determinación del rendimiento de actividades económicas u objeto de reducción en la base imponible del impuesto. Como en casos anteriores la percepción de las prestaciones puede ser en forma de renta o en forma de capital de manera que:

a) Si se perciben en forma de renta formarán parte de los otros rendimientos del trabajo y serán objeto de retención.

b) Si se perciben en forma de capital se considerará un rendimiento irregular sin posibilidad de aplicar la reducción del 40 por 100 que ha establecido el artículo 18 de la LIRPF para este tipo de rendimientos .

Si los rendimientos son obtenidos por un seguro que no reúne las características aquí expuestas, esto es, no es un contrato de seguro colectivo concertado con una mutua, en el que el asegurado sea el trabajador por cuenta ajena, donde no haya un derecho de rescate y que sólo devengue percepciones en supuestos análogos a los del plan de pensiones la calificación del rendimiento varía . Se tratará en este caso de un rendimiento de carácter mobiliario de los recogidos en el artículo 25 de la LIRPF.

En relación con el IP también es igual que en el caso anterior de los seguros colectivos. El legislador grava esta modalidad de seguro pero es de aplicación la exención del artículo 4.Cinco. d) de la LIP.

Es muy similar el tratamiento fiscal del seguro con mutualidades de previsión social y el Plan de pensiones. En consecuencia, la opción por uno u otro instrumento dependerá no de las cuestiones aquí tratadas sino de las ventajas o desventajas que tenga el negocio jurídico en sí mismo.

3. Fiscalidad de los Planes de previsión social empresarial.

Los Planes de previsión social empresarial se muestran como alternativa a los Planes de Pensiones sistema empleo cubriendo la misma finalidad. Esta posibilidad se deriva, como se ha dicho, de la Disposición Adicional 1ª de LRPFP.

Para la descripción de su régimen fiscal se repite el esquema ya utilizado para los Planes de Pensiones, los seguros colectivos y las mutualidades. Se trata de contratos de seguros que han de cubrir las eventualidades propias de los Planes de Pensiones (invalidez, jubilación, etc...) o, lo que es lo mismo, las contingencias que recoge el artículo 8.6 de la LRPFP. En ellos el tomador va a ser el empresario quien ha de realizar las aportaciones oportunas debido a los compromisos por pensiones adquiridos. El asegurado, como en otros casos, será el trabajador quien ha de percibir las sumas aseguradas.

3.1. Fiscalidad de las aportaciones para el empresario.

Para el empresario, sea persona física o jurídica, tendrá el carácter de gasto deducible en la estimación directa o simplificada que pueda hacer el primero en el IRPF o el segundo para determinar la base imponible del IS. Así lo prevé el artículo 13.3 de la LIS que establece, como ya se ha dicho, diversas condiciones. En primer lugar que las aportaciones empresariales sean imputadas fiscalmente a las personas a quienes se vinculen las prestaciones. En segundo lugar, que se transmita de forma irrevocable el derecho a la percepción de las prestaciones futuras y, finalmente, que se transmita la titularidad y la gestión de los recursos en que consistan dichas contribuciones. Ni que decir tiene que en la estimación objetiva del rendimiento empresarial por IRPF no cabe la deducibilidad.

El artículo 43.1 de la LIS establece la deducción del 10 por 100 de la aportación empresarial también descrita para los Planes de Pensiones, los seguros colectivos y las mutualidades. Es aplicable para trabajadores con retribuciones brutas inferiores a 27000€ para el caso de los planes de previsión social empresarial y para aquellos con retribuciones superiores, el porcentaje se aplicará sobre la parte proporcional de las contribuciones empresariales y aportaciones que correspondan al importe de retribución bruta anual.

3.2. Fiscalidad de las aportaciones para el trabajador.

Para el trabajador las aportaciones imputadas que el empresario realiza tienen la consideración de rendimiento del trabajo (artículo 17.1.f) de la LIRPF) que han de ser considerados rendimientos en especie (artículo 43.1.e) de la LIRPF). Con relación a los pagos a cuenta siguiendo el artículo 102 del RIRPF, los planes de

previsión social empresarial -igual que ocurre con los Planes de Pensiones y las mutualidades de previsión social- no generan la obligación de realizar el pago a cuenta por parte del empresario.

También se prevé que las aportaciones empresariales y las del propio trabajador generen una reducción en la base imponible del tributo. Ahora bien, el legislador permite ese régimen si el contrato de seguro reúne una serie de características que establece en el artículo 51.4 de la LIRPF:

a) Serán de aplicación a este tipo de contratos de seguro los principios de no discriminación, capitalización, irrevocabilidad de aportaciones y atribución de derechos establecidos en el artículo 5.1 de la LRPF.

b) La póliza dispondrá las primas que, en cumplimiento del plan de previsión social, deberá satisfacer el tomador, las cuales serán objeto de imputación a los asegurados. La imputación se convierte en pieza común a los diferentes instrumentos en relación con su tratamiento fiscal.

c) En el condicionado de la póliza se hará constar de forma expresa y destacada que se trata de un plan de previsión social empresarial. La denominación Plan de Previsión Social empresarial y sus siglas queda reservada a los contratos de seguro que cumplan los requisitos que establece la LIRPF.

d) Las contingencias cubiertas, como se ha expuesto, son las del artículo 8.6 de la LRPF teniendo como cobertura principal la jubilación. Sólo se ha de permitir la disposición anticipada de estos contratos en los supuestos previstos en el artículo 8.8 de la LRPF, esto es, desempleo de larga duración o enfermedad grave. No son de aplicación los artículos 97 y 99 de la Ley 50/1980 de 8 de octubre de Contrato de Seguro .

e) En este tipo de seguro ha de ofrecerse una garantía de interés y utilizar técnicas actuariales.

f) En todo aquello que no se recoja en la LIRPF es aplicable la normativa reguladora de los Planes de Pensiones. En particular, los derechos de un plan de previsión asegurado no podrán ser objeto de embargo, traba judicial o administrativa hasta el momento en que se cause el derecho a la prestación o en que se hagan efectivos en los supuestos de enfermedad grave o desempleo de larga duración.

La equiparación a la hora de aplicar reducciones tiene como consecuencia que es necesario atender a los límites que se disponen en cuanto a las aportaciones

que pueden realizarse a este tipo de planes. Recuérdese que el artículo 51.6 de la LIRPF se remite al artículo 5.3 de la LRPF a efectos de establecer límites a las aportaciones que pueden realizar y a las que ya se han hecho referencia anteriormente en estas líneas. En cuanto a los límites a la reducción cabe traer aquí lo ya dicho anteriormente en relación con el artículo 52 de la LIRPF.

3.3. Fiscalidad de las percepciones.

La equiparación del trato fiscal de estas percepciones con los Planes de Pensiones llevan a considerar que se han de tratar como rendimientos del trabajo (artículo 17.2.5º de la LIRPF). La posibilidad que se presenta es la percepción en forma de renta o de capital:

a) Percepción en forma de renta: en este supuesto se ha de ir imputando al ejercicio correspondiente las percepciones obtenidas las cuales han de devengan la retención correspondiente.

b) Percepción en forma de capital: como en casos anteriores tenemos un rendimiento de carácter irregular pero que no genera la posibilidad de aplicar el porcentaje de reducción.

En relación con el IP cabe hacer el mismo comentario que ya se ha hecho más arriba. El legislador sujeta este contrato de seguro al impuesto como un elemento más del patrimonio del contribuyente. Sin embargo, dispone de su exención por lo que no ha de suponer un gravamen para su titular de acuerdo con lo establecido en el artículo 4.5.c) Ley del Impuesto sobre el Patrimonio.

Se da a este tipo de seguro un trato equiparable al Plan de Pensiones. De nuevo, pues ocurre también con los seguros con mutualidades, deberán evaluarse las ventajas o desventajas de uno u otro instrumento por las características intrínsecas de cada negocio jurídico.

VI. Prestaciones complementarias al salario por maternidad.

Las prestaciones que por maternidad se recogen en los convenios laborales suelen estar asociadas a situaciones de incapacidad laboral de carácter temporal. Su objeto es prever el complemento salarial necesario para que la empleada que esté en esta situación pueda percibir el importe íntegro de sus ingresos como si estuviera en activo. Como ejemplo cabe citar el artículo 16.2 del CC de Repsol YPF S.A. cuando prevé que: “En los casos de baja por I.T. derivada de Accidente, Periodos de hospitalización, Enfermedad Profesional o Maternidad, la Empresa complementará, desde el primer día de la baja, la prestación abonada por la

Seguridad Social hasta garantizar el 100 por 100 de los siguientes conceptos: Salario Base, Complemento de Desarrollo, Antigüedad, Turnicidad y Plus de vinculación. Del mismo modo se procederá tratándose de baja derivada de enfermedad común, siempre que no se sobrepase el índice de absentismo por esa circunstancia del 2,6 %. Si se sobrepasara el índice establecido, la garantía de complemento sobre los conceptos salariales arriba citados, se ajustará a los siguientes porcentajes.

Duración Enfermedad	Porcentaje Garantizado
Del 1.º al 15.º día	70
Del 16.º al 30.º día	80
A partir del 30.º día	100

Será de aplicación lo establecido en el artículo 20.4 del Estatuto de los Trabajadores (ver Disposición Transitoria Primera).”

También se puede traer como ejemplo el artículo 33 del CC de Pfizer Consumer Healthcare S.Comp.P.A cuando prevé que “En caso de maternidad, la Empresa completará la diferencia entre la prestación que se perciba de la Seguridad Social y su salario real hasta en tanto dure la citada situación.”

El tratamiento fiscal de este tipo de prestaciones supone examinar la situación para el empresario y la del trabajador. Para la primera se tratará de una prestación de carácter salarial y deducible a efectos contables. Igual tratamiento deberá darse en el ámbito fiscal. El empresario persona física o el empresario persona jurídica tendrá un concepto de gasto deducible cuando se trata de determinar su rendimiento a efectos del IRPF en régimen de estimación directa o simplificada y el IS. No ha de proceder tal deducción si se tratase de un empresario sometido al régimen de signos, índices o módulos.

Por lo que respecta al trabajador se trataría de un rendimiento monetario que incrementaría los percibidos por la relación de trabajo por cuenta ajena que mantiene. Ya se ha dicho que se tratan de complementos salariales debidos a la situación de incapacidad laboral transitoria de la trabajadora en este caso. En consecuencia, deberán tributar como una prestación salarial más sometiéndose a la debida retención fiscal.

VII. Tributación de algunas medidas de acción social: ayudas por minusvalía de parientes, ayudas a los estudios, premios por permanencia en la empresa y premios por jubilación.

A. Tributación de las ayudas establecidas en los convenios para minusvalías de cónyuge o descendientes del trabajador.

Están establecidas en algunos convenios cuantías económicas a favor de los trabajadores para el supuesto en que ellos o miembros de su entorno (cónyuge, pareja de hecho o hijos) puedan padecer alguna minusvalía que, se fija en algunos de ellos, ha de ser no inferior al 33 por 100 . La trascendencia de este tipo de medidas es evidente si tenemos en cuenta la necesidad de disponer de mecanismos jurídicos que permitan proteger a los individuos que se encuentren en alguna situación de clara desventaja respecto del resto de los ciudadanos. Nuestro sistema de seguridad social pública es en principio la respuesta del Estado de Bienestar a este tipo de situaciones, pero en la práctica, y en el contexto actual, se muestra insuficiente. Una buena muestra de la importancia de esta idea es la reciente publicación del Libro Blanco sobre la “Atención a las personas en situación de dependencia en España”, elaborado por la Secretaría de Estado de Servicios Sociales, Familias y Discapacidad, que ha supuesto un punto de partida importante en la reflexión y posterior toma de decisiones públicas en torno a la protección de las personas que necesitan ayuda y atención para desenvolverse en su vida cotidiana. Del mismo modo, La publicación en el Boletín Oficial del Estado del pasado 15 de diciembre de 2006, de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, ha supuesto un avance muy importante en la protección de este numeroso grupo de ciudadanos.

En la mayoría de las ocasiones son las familias quienes asumen el cuidado de los discapacitados y de los ancianos, y resulta claro que el Estado debe incluirlas en su ámbito de protección ya que solucionan necesidades sociales insuficientemente cubiertas por el sector público . De hecho, este problema ya ha sido apreciado y en parte solucionado por el legislador en relación con otro tipo de sujetos que contribuye también de forma importante a cubrir aspectos a los que el sector público, por uno u otro motivo, no da la respuesta adecuada. Nos referimos al denominado “sector no lucrativo” o “tercer sector”, cuya influencia en la vertebración de nuestro Estado Social de Derecho es trascendental. Y precisamente por ello son relativamente numerosas las normas dirigidas a regular sus actuaciones y también a compensar el ahorro que supone para el Estado el hecho de que organizaciones ajenas de él asuman la defensa y protección de necesidades públicas. En este sentido podemos citar la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al

mecenazgo. El Estado no puede hacer frente a todas las necesidades que exige la sociedad del bienestar, debiendo contar para ello con la labor de los ciudadanos. En este sentido, se constata que un número muy elevado de los recursos que se utilizan en materia asistencial o cultural proviene de fundaciones, asociaciones y organizaciones no gubernamentales, y no de las Administraciones Públicas. Pero, aunque la trascendencia de este sector es evidente, lo cierto es que cada vez es más necesario fomentar la participación en el desarrollo de la sociedad de los ciudadanos, tanto a nivel individual como a través de la empresa, sin que ello suponga exonerar a los poderes públicos del cumplimiento de las funciones que les son propias.

Por tanto, la acción asistencial de las empresas en esta materia tiene una relevancia que debería potenciarse, y que sin duda forma parte de su responsabilidad social.

La determinación del grado de minusvalía ha sido tratada en el Reglamento del IRPF, al que se remite la propia ley del impuesto. La regla general es que se acreditará a través de un certificado o resolución expedida por el Instituto de Migraciones y Servicios Sociales (IMSERSO) o por el órgano competente de las Comunidades Autónomas. Si tenemos en cuenta que estamos ante una competencia cedida a las CCAA, salvo a las ciudades de Ceuta y Melilla, la función del IMSERSO será residual. No obstante, la minusvalía reconocida por un órgano autonómico tendrá validez en todo el territorio nacional, con lo que se garantiza que todos los ciudadanos accedan en igualdad de condiciones a los posibles beneficios tributarios que otorguen los organismos públicos.

Los baremos utilizados para la determinación del grado de minusvalía responden a criterios técnicos unificados, en los que se tienen en cuenta tanto las discapacidades que presente la persona como, en su caso, los factores sociales complementarios relativos que dificulten su integración social. La norma aplicable en este caso es el RD 1971/1999, de 23 de diciembre. El órgano técnico competente emitirá una propuesta de dictamen que deberá contener el diagnóstico, tipo y grado de minusvalía y, en su caso, las puntuaciones de los baremos para determinar la necesidad del concurso de otra persona y la existencia de dificultades de movilidad para utilizar transportes públicos colectivos.

Como ejemplo de estas medidas cabe citar el CC de la empresa nacional Mercados de Abastecimiento SA cuyo artículo. 36 dispone que: “Los trabajadores con cónyuge, pareja de hecho o hijos con una minusvalía física o psíquica superior al 33 % que no perciban ningún ingreso percibirán una ayuda de 300 € brutos mensuales por doce pagas al año. Para acreditar la minusvalía deberán aportar

documento expedido por un organismo oficial con competencia para poder hacerlo. Los trabajadores/as con minusvalías motoras al 33% acreditadas mediante documento expedido por un organismo oficial con competencia para poder hacerlo, tendrán una ayuda en el transporte para 2006 de 100 € brutos mensuales por doce pagas al año.”.

También se puede citar el artículo 17 del CC de Casbega SA cuando prevé que : “Casbega SA, establece como ayuda para aquellos trabajadores con cónyuge o hijos minusválidos, acreditados como beneficiarios de este subsidio por la Seguridad Social y perceptores de este subsidio, las siguientes cuantías mensuales:

264,87 euros para menores de dieciocho años y 319,84 euros para mayores de dieciocho años. Aquellos trabajadores a quienes les haya sido reconocido este derecho y tuvieran la necesidad acreditada de acondicionar su vivienda como consecuencia de las situaciones de minusvalía recogidas en el presente artículo, podrán solicitar la concesión de un anticipo a cuenta equivalente a un máximo de treinta y seis mensualidades de la ayuda a que se refiere el párrafo anterior, que será amortizado mediante deducciones con cargo a las ayudas mensuales hasta alcanzar el importe total anticipado.”

Se han previsto, por tanto, prestaciones a favor del trabajador que vienen justificadas por la situación de minusvalía que padecen su cónyuge o descendientes. No hay que olvidar que, además del recurso a prestaciones económicas y servicios sociales, los poderes públicos pueden (y deben) tratar la dependencia desde un punto de vista tributario. Como es sabido, las medidas fiscales pueden articularse desde una doble perspectiva: a través de subvenciones o por medio de beneficios tributarios, y en este sentido es importante tener en cuenta que el 19 de noviembre de 2003 fue publicada en el BOE la Ley 41/2003, de Protección Patrimonial de las Personas con Discapacidad y de modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la Normativa Tributaria. Como se indica en el propio título de la norma, con ella se pretende facilitar las aportaciones de medios económicos a las personas con discapacidad, entendiendo por tales las afectadas por una minusvalía psíquica igual o superior al 33 por 100, así como las afectadas por una minusvalía física o sensorial igual o superior al 65 por 100 . El empresario, por tanto, adopta el compromiso de incrementar el salario que percibe el trabajador por cuenta ajena. Éste, a su vez, recibe una cantidad por este concepto que viene a incrementar su salario.

En relación con el empresario la cuestión es si se trata de un gasto deducible en los impuestos que han de gravar su renta, esto es, el IS si se trata de una persona jurídica o el IRPF si se trata de una persona física. Como ya se ha comentado, para ambos casos ha de aplicarse la normativa que establece la LIS. No parece que

puedan excluirse de la deducción fiscal como gastos este tipo de prestaciones. El artículo 14 de la LIS, que prevé los gastos no deducibles, no los excluye expresamente.

Teniendo en cuenta que se trata de prestaciones que derivan de la suscripción por parte del empresario de un compromiso con sus empleados se puede derivar que es un gasto necesario para la obtención del rendimiento. Con esta base quedaría justificado que puedan ser partidas fiscalmente deducibles como lo pueden ser los sueldos y salarios. En consecuencia, tanto el empresario persona física como el empresario persona jurídica podrán disminuir su rendimiento con estas partidas. Diferente es el caso del empresario sometido a estimación objetiva en el IRPF. El particular régimen de estos sujetos obvia la información contable para pasar a determinar su rendimiento mediante los signos, índices o módulo que establezca el Ministerio de Hacienda mediante Orden Ministerial. En consecuencia, no dará lugar a gastos deducibles en su tributación sobre la renta las prestaciones para los trabajadores que ahora se examinan.

En cuanto a la consideración fiscal para el trabajador, el artículo 17.1 de la LIRPF admite en su definición general de rendimientos del trabajo este tipo de prestaciones. Sería una más de carácter dinerario que pasaría a incrementar los rendimientos del trabajo del contribuyente. El montante será uno más de los conceptos a tener en cuenta para la determinación de la retención.

B. Tributación de las ayudas a los estudios para los trabajadores o sus familiares.

Entre las mejoras que empresarios y trabajadores acuerdan en los convenios laborales están prestaciones salariales bajo la denominación de ayudas al estudio para el propio trabajador o para sus familiares. Evidentemente, también en este caso está justificado el tratamiento fiscal beneficioso, sobre todo si tenemos en cuenta que el derecho a la educación está recogido en nuestra Constitución, concretamente en su artículo 27, según el cual:

- “1. Todos tienen el derecho a la educación. Se reconoce la libertad de enseñanza.
2. La educación tendrá por objeto el pleno desarrollo de la personalidad humana en el respeto a los principios democráticos de convivencia y a los derechos y libertades fundamentales.
3. Los poderes públicos garantizan el derecho que asiste a los padres para que sus hijos reciban la formación religiosa y moral que esté de acuerdo con sus propias convicciones.

4. La enseñanza básica es obligatoria y gratuita.

5. Los poderes públicos garantizan el derecho de todos a la educación, mediante una programación general de la enseñanza, con participación efectiva de todos los sectores afectados y la creación de centros docentes.”

Y en nuestra opinión, que entendemos justificada por esta última referencia a “la participación efectiva de todos los sectores afectados”, también en este caso las empresas deben asumir su responsabilidad

Como en supuestos anteriores, se ha de examinar la fiscalidad de estas prestaciones desde el punto de vista empresarial y desde el punto de vista de los trabajadores que las perciben.

Como ejemplo de estas cláusulas cabe citar por su carácter completo, el artículo 34 del convenio colectivo de Aceralia Transformados S.A.-Plantas de Lesaca y Legasa y Delegaciones Comerciales cuando prevé la regulación de un régimen de becas al estudio con el siguiente tenor:

“A.- Objeto. La Dirección de la Empresa tratará de solucionar, en la medida de lo posible, la situación de aquellos trabajadores que no puedan hacer frente de una manera total a los gastos originados por los estudios propios, los de su cónyuge y/o los de sus hijos. La tramitación de esta ayuda a la enseñanza deberá hacerse de acuerdo con lo dispuesto en este Convenio, teniendo en cuenta que es preciso que los estudios tengan carácter oficial y se cursen en centros autorizados para impartir la enseñanza correspondiente, incluyendo las ikastolas en estudios equivalentes a Preescolar, EGB y ESO.

B. Solicitud.- Anualmente, durante los meses de Julio, Agosto y Septiembre, se anunciara el plazo de presentación de solicitudes.

Los impresos de solicitud, debidamente cumplimentados, se presentarán en la Dirección de Organización y Recursos Humanos o en los locales del Comité de Empresa. En ambos casos, las solicitudes se entregarán posteriormente al Comité de Fondos Sociales, quien estudiará la adjudicación o denegación, de acuerdo con los requisitos exigidos y preferencias consignadas.

C. Preferencias.- Para el otorgamiento de éstas ayudas se dará preferencia a las solicitudes que se encuentren en alguna de las condiciones siguientes:

Hallarse el solicitante incapacitado para todo trabajo.

Ser solicitante viuda/o o hijo de trabajador fallecido.

Tener hijos con educación especial.

En igualdad de condiciones, tendrán primacía los trabajadores de inferior renta per capita.

D. Fondo para esta atención.- La Dirección de la empresa concederá una cantidad anual de 40.493 € para subvención de esta atención social.

E. Registro de ayuda a la enseñanza.- todas las solicitudes aprobadas por el Comité de Fondo Social serán registradas en un libro llamado <<Registro de ayudas a la enseñanza>> donde se consignarán las cantidades que la Dirección de la Empresa vaya abonando por esta atención. A este libro tendrá acceso cualquier miembro del Comité de Fondo Social previo conocimiento del Secretario del mismo."

1. Tratamiento fiscal del gasto empresarial para estudios de los empleados.

El gasto empresarial en estudios de los empleados tiene también su fundamento último en la responsabilidad social empresarial y en el artículo 27 de la Constitución Española, al que ya nos hemos referido.

Los incrementos salariales a los que hace frente el empresario en virtud de los convenios suscritos con los trabajadores bajo el concepto de ayudas a los estudios suponen un gasto deducible. No se trata de una liberalidad que pudiera excluirla de su deducción de la base imponible del impuesto que grave los rendimientos empresariales. Supone, por el contrario, un compromiso por parte del empresario que es gasto deducible a efectos fiscales. En consecuencia ha de ser un gasto deducible en el gravamen que supone el IRPF sobre los rendimientos empresariales de las personas físicas y el IS en relación con los empresarios personas jurídicas. No cabrá la deducción, como ya se ha sugerido viendo en otros aspectos tratados en estas líneas cuando se trate de la sujeción al IRPF por el IRPF en el régimen de signos, índices o módulos.

En relación con estos gastos cabe añadir algún comentario. El legislador fiscal ha previsto beneficios relacionado con estas cantidades si se reúnen algunas características. No supondrán una deducción en la cuota íntegra del IRPF o del IS según el caso, salvo que puedan relacionarse con la formación profesional de los empleados. De acuerdo con el artículo 40 de la LIS este tipo de gastos da derecho a practicar una deducción de la cuota íntegra del 5 por 100 del montante que supongan, minorado en el 65 por 100 de las subvenciones recibidas para realizar esas actividades. La deducción puede ser incrementada. Si los gastos efectuados en

relación con esta actividad de formación son mayores que la media de los efectuados en los dos años anteriores ha de aplicarse el porcentaje del 5 por 100 a la media y el 10 por 100 sobre el exceso. Esta previsión se extiende a los gastos relacionados con la formación de los empleados en la utilización de nuevas tecnologías tal y como prevé el artículo citado en su apartado 3.

2. Fiscalidad para el trabajador.

Las cantidades percibidas por este concepto formarán parte de los rendimientos del trabajo, aunque sean percibidas a través del comité de empresa o de una comisión mixta. Cabe la posibilidad de que se perciban estos rendimientos como parte del salario del trabajador o por servicio directo:

a) Si la renta es obtenida en metálico formará parte de los rendimientos dinerarios (artículo 17.1 de la LIRPF) y originará la obligación para el empresario de realizar la correspondiente retención dependiendo del porcentaje aplicable a cada empleado.

b) Si son recibidas estas prestaciones de forma no dineraria como un servicio directo al empleado se tratará de rendimientos del trabajo en especie (artículo 42.1 de la LIRPF) que deberán ser valorados conforme a lo dispuesto en el artículo 43.1.1º.d) de la LIRPF por el coste para el pagador lo que dará lugar al correspondiente pago a cuenta.

No obstante, se ha de especificar que, siguiendo el artículo 42.2.b) de la LIRPF, los rendimientos en especie por estudios del trabajador cuando están destinados a la actualización, capacitación o reciclaje del empleado, cuando vengan exigidos por el desarrollo de sus actividades o las características de los puestos de trabajo estarán exentos de tributar. Así mismo, se ha de traer aquí la Disposición Adicional 25 de la LIRPF por cuanto prevé que los gastos e inversiones empresariales destinados a habituar a los empleados en la utilización de las nuevas tecnologías no han de tener la consideración de rendimientos del trabajo para el empleado.

C. Remuneraciones percibidas por permanencia en la empresa.

Las remuneraciones percibidas por permanencia en la empresa son prestaciones pactadas entre el empresario y los trabajadores que suponen que el primero ha de satisfacer cantidades en virtud del tiempo que el empleado ha podido prestar sus servicios. Se premia por tanto la “fidelidad” al puesto de trabajo.

Un ejemplo puede ser el artículo 44 del CC de Nuclenor SA que prevé que:

“En concepto de premio de fidelidad por permanencia en la Empresa concederán dos y cuatro mensualidades, respectivamente, de los ingresos brutos, cuya composición será la misma que la utilizada para el concepto de jubilación al cumplir 20 ó 30 años de permanencia ininterrumpida en la Empresa. En los casos de jubilación, prejubilación, jubilación anticipada, invalidez y fallecimiento, se abonarán estos premios incluso faltando hasta meses para su consecución. Además de lo previsto en los párrafos precedentes, se reconoce personal el disfrute de 40 horas y 80 horas adicionales a las reglamentarias de vacaciones retribuidas, al cumplir 35 años y 40 años, respectivamente, de permanencia ininterrumpida en la empresa, todo ello de conformidad con lo dispuesto en el artículo 17.16 del presente I CC”.

El empresario que tiene que hacer frente a este compromiso recogido en un convenio colectivo, desde un punto de vista fiscal, tiene un gasto deducible. Se trate de una persona físicas o de una persona jurídica el legislador tributario no excluye este tipo de disposiciones de la idea de gastos deducibles del beneficio empresarial que grava. No obstante, cabe hacer la reserva oportuna cuando se trata de un empresario, persona física, sometido al régimen de estimación objetiva en el IRPF. Se ha de recordar que en este supuesto las posibilidades de deducción de gastos quedan limitadas ya que el legislador obtiene el rendimiento gravable no basándose en la contabilidad mercantil sino en los signos, índices o módulos que pueda establecer por orden ministerial.

Con respecto al trabajador se encontrará con una cantidad de dinero adicional en el momento en que corresponda. Se trataría de un rendimiento del trabajo de los previstos en el artículo 17.1 de la LIRPF de carácter monetario. No obstante, debido a que se trata de una prestación extraordinaria en el tiempo y que se devenga pasados un número determinado de años cabe considerarlo de carácter irregular a efectos fiscales. En consecuencia sería de aplicación lo dispuesto en el artículo 18 de la LIRPF. El montante que significase habrá de incrementar los rendimientos del trabajo y originará su correspondiente retención. Pero también puede ser objeto de una reducción del 40 por 100. En cualquier caso se trata de un rendimiento sometido a retención.

La aplicación de esta reducción tiene algún matiz si el rendimiento irregular es obtenido de forma fraccionada en el tiempo, es decir, en diversos periodos impositivos desde que se devenga. En este supuesto se ha de estar a lo dispuesto en el artículo 11.2 del RIRPF. En el caso de percibir el rendimiento de forma fraccionada sólo se aplicará el porcentaje de reducción en caso de que el cociente

resultante de dividir el número de años de generación del rendimiento entre el número de periodos impositivos de fraccionamiento sea superior a dos. En caso contrario, aun tratándose de rendimiento irregular, no cabría la reducción.

D. Prestaciones relacionadas con la jubilación.

Los convenios no sólo han recogido disposiciones en relación con la realización de Planes de Pensiones o negocios alternativos que supongan un complemento a las prestaciones tras la jubilación. También regulan prestaciones empresariales dirigidas a indemnizar al trabajador si ocurre ese supuesto o para incentivarla. Ejemplo de este tipo de cláusulas es el artículo 40 del CC de la empresa nacional mercados Centrales de Abastecimiento SA que dispone:

“Los trabajadores de Mercasa que a 31 de diciembre de 2005 tengan una antigüedad en la empresa de al menos ocho años, y que cumplan los demás requisitos que se establecen en el presentar artículo, tendrán derecho a percibir, en el momento de su jubilación, un premio por importe de una anualidad de su salario bruto (sueldo fijo + sueldo variable + antigüedad). El premio de jubilación se percibirá únicamente si el trabajador/a se jubila antes de cumplir los 66 años de edad, perdiéndose el derecho a percibirlo en caso de prolongar su actividad en la empresa más allá de dicha edad. El premio de jubilación se percibirá también en los casos de jubilación anticipada, siempre que el trabajador/a cumpla los requisitos que establecen en este artículo.”

Las consideraciones fiscales en torno a esta prestación han de ser similares a las formuladas anteriormente con motivo de otras prestaciones procedentes de convenios colectivos ya que vienen a completar rendimientos por razón de trabajo por cuenta ajena. Se trata de un rendimiento del trabajo para el contribuyente que ha de suponer un gasto deducible para el empresario. Disminuye el rendimiento gravado para el empresario persona jurídica en el IS y para el empresario persona física en el IRPF si está sometido al régimen de estimación directa o simplificada. No ocurrirá si es empresario bajo el régimen de signos, índices o módulos del IRPF.

El trabajador que los percibe deberá añadir su montante a sus otros rendimientos del trabajo. Como en otros casos, sería un rendimiento sobre el que deberá aplicarse la retención correspondiente.

VIII. Conclusiones.

En estas líneas se ha expuesto el tratamiento fiscal que merecen los compromisos empresariales por pensiones, las prestaciones complementarias con

motivo de maternidad y el de algunas medidas que son de las conocidas como de 'acción social'. Todas ellas vienen siguiendo un patrón común. Sin pormenorizar ahora se puede decir que, por un lado, significan un gasto deducible para el empresario en la tributación que grava sus beneficios y, por otro lado, un rendimiento del trabajo para el empleado.

Cabría cerrar aquí la reflexión si no fuese porque el legislador tributario se pronuncia, en algunas ocasiones, sobre los compromisos a los que llegan empresario y trabajadores. Establece medidas de fomento adicionales en forma de beneficios fiscales, siendo ejemplo tanto los instrumentos que articulan compromisos por pensiones como determinados gastos como pueden ser los relacionados con la formación de los trabajadores. En consecuencia, determinadas acciones de los sujetos encontrarán respaldo por parte del legislador tributario a través de medidas fiscales favorables pues suelen coincidir con objetivos que ha de perseguir el propio Estado.

Especial atención merecen las medidas fiscales que van dirigidas a fomentar los instrumentos con los que se articulan los compromisos empresariales por pensiones. El gasto que realiza el Estado en orden a mantener un sistema público de Seguridad social, que viene recogido en el artículo 41 de la CE, no se lleva a cabo sólo mediante aportaciones directas sino también mediante una política fiscal determinada. Concretamente, el legislador ha optado por regular medidas de fomento para los instrumentos que se han analizado cuyo objeto es la mejora de las prestaciones económicas que se han de recibir tras el cese de la actividad laboral por alcanzar la edad de jubilación. En consecuencia, se opta por mantener un sistema público de pensiones y fomentar los instrumentos que puedan formalizar los sujetos privados para el mismo fin.

Si bien, esta combinación de lo público y lo privado, puede ser positiva pues refuerza la seguridad a la percepción de clases pasivas es preciso, según los autores, mantener un equilibrio. Se ha de ser cauteloso pues no se puede fomentar la utilización de los instrumentos privados -que estarán al alcance de determinados niveles de renta- y retroceder en las obligaciones que del texto constitucional se derivan para los poderes públicos en este campo. De darse este efecto habría que plantear si el legislador está haciendo efectivo el principio de equidad conforme a criterios de eficiencia y economía que establece el artículo 31.2 de la CE.

No hay que olvidar que entre los principios rectores de la política social y económica que caracterizan nuestra ley fundamental se halla, en el artículo 41, el mantenimiento de un régimen público de la Seguridad Social. Es cierto que no es un mandato estricto y que, debido al carácter del precepto, necesita de desarrollo y

depende de la legislación que se realice, pero no es menos verdad que implica un contenido para las políticas de gasto. Como se ha dicho, el artículo 31.2 de la CE demanda que el gasto público se ha de realizar de forma acorde con un principio de justicia –de asignación equitativa de recursos públicos, prevé el precepto-. Ese principio no ha de ser entendido como un vacuo mandato o meramente programático. Su contenido se ha de articular con los principios rectores que establece la CE entre los que se encuentra asegurar un régimen público de Seguridad Social que permita la percepción de clases pasivas para todos los ciudadanos independientemente de su capacidad económica, es decir, de su riqueza.

En el caso de las mejoras voluntarias, su función protectora complementaria del sistema de Seguridad Social las convierte en factor inspirador de extrafiscalidad. Son numerosos los instrumentos nacionales e internacionales que consideran que los instrumentos fiscales son imprescindibles para avanzar en la protección social.

Las diferencias entre el tratamiento fiscal de la cuestión en cada uno de los países miembros de la UE pueden constituir un freno a la libre circulación de personas y a la libre prestación de servicios. Es poco probable que un sistema creado en un país pueda cumplir con los requisitos fiscales establecidos en otro para la aplicación de un régimen tributario beneficioso. Y ello, como es lógico, desincentiva las aportaciones a regímenes establecidos en otros Estados miembros. Para tratar de solucionarlo, se entiende necesario velar porque estos regímenes respeten los principios comunitarios fundamentales de libre circulación de personas y de libre prestación de servicios.

En la mayoría de los Estados están exentas tanto las cotizaciones como los rendimientos del organismo de pensiones derivados de su inversión, mientras que las prestaciones están gravadas (esquema conocido como EGG). No obstante, en algunos países la situación es distinta, y ello provoca problemas que afectan a las libertades fundamentales del Tratado de la Unión Europea. Una posible solución sería la extensión del esquema EGG a todos los Estados miembros de la UE.

CAPÍTULO IX. CONCLUSIONES.

1ª) Las mejoras voluntarias tienen una clara presencia en la reciente negociación colectiva. Prueba de ello es el hecho de que casi todos los convenios colectivos analizados –tanto empresariales como supraempresariales en el marco de las empresas privadas como los convenios colectivos del personal laboral y los acuerdos de funcionarios en las Administraciones Públicas- recogen algún tipo de mejoras voluntarias.

No obstante, también cabe afirmar que no se trata de una regulación convencional muy innovadora, por cuanto, en la gran mayoría de los supuestos, los convenios colectivos –y también los acuerdos de funcionarios- se limitan a recoger y mantener regulaciones tradicionales ya presentes en anteriores convenios y acuerdos, con lo que se da una cierta “*inercia negociadora*” en esta materia. A nuestro entender, ésta no es siempre la mejor opción, por lo que resultaría interesante –y recomendable- que las partes negociadoras de los convenios colectivos y acuerdos de funcionarios tomaran una mayor consciencia del gran potencial que esconden las mejoras voluntarias.

2ª) Resulta bastante compleja la propia delimitación material y subjetiva de las mejoras voluntarias.

Y ello se debe, entre otros factores, a que estamos ante una materia en la que se entrecruzan y resultan de aplicación tanto normas laborales (especialmente aquellas relacionadas con la negociación colectiva y con el contrato de trabajo) como de Seguridad Social (especialmente aquellas normas que regulan las prestaciones y las propias mejoras voluntarias), normas mercantiles (por ejemplo, la regulación existente en materia de contratos de seguros) y fiscales (de forma particular aquellas normas vinculadas con el tratamiento fiscal de las mejoras voluntarias <normativa sobre el Impuesto sobre la Renta de las Personas Físicas, sobre el Impuesto de Sociedades..), la legislación que regula los planes y fondos de pensiones, normas civiles, normas procesales, etc. Y también normas comunitarias así como el propio reconocimiento constitucional recogido en el artículo 41 *in fine* de la Constitución.

A lo que cabe añadir que la regulación específica vigente sobre esta materia resulta, en gran medida, obsoleta.

3ª) En los últimos años se han producido diversos intentos de promocionar las fórmulas complementarias de protección social, ya sea a través de declaraciones

genéricas de especial importancia –las recogidas, por ejemplo, en el Pacto de Toledo de 1995 y en su Renovación de octubre de 2003- como mediante la aprobación de varias normas fiscales (especialmente en el marco de los planes de pensiones) y la actualización de ciertas normas vinculadas con las mismas, lo que implica que dichas fórmulas complementarias de protección social y, concretamente, una de sus manifestaciones, como es el caso de las mejoras voluntarias, no pueden ser (o no deben ser) ya consideradas como una figura residual o arcaica sino como una realidad a tener en cuenta.

4ª) En concordancia con lo anterior, es absolutamente necesario –y urgente- proceder a una actualización de la normativa que regula las mejoras voluntarias (en la línea puesta de manifiesto por el Acuerdo de Renovación del Pacto de Toledo de 2003), con un doble objetivo:

a) Adecuarla a las necesidades actuales de trabajadores y empresas, así como dotarla de un alcance conjunto e integrado, con el objetivo de hacer encajar – de la forma más eficaz posible- todos aquellos aspectos que inciden en el desarrollo de las mejoras voluntarias (su puesta en práctica esencialmente a través de la negociación colectiva, la consideración de los planes y fondos de pensiones como una forma más de canalizar las mejoras voluntarias, desarrollar una política fiscal coordinada con el papel que deben desarrollar aquéllas, establecer una normativa en materia de contrato de seguro pensada desde la lógica de las mejoras voluntarias...), es decir, es necesario y urgente regular de la forma más actualizada, completa y rigurosa posible las mejoras voluntarias, dado el papel que juegan en la actualidad en el marco de la negociación colectiva.

A ello cabe añadir que en esa nueva regulación debería primarse el papel de la negociación colectiva como forma de implantación de las mejoras voluntarias, recogiendo así, por otra parte, lo que ya sucede en la práctica.

Y, b) a la hora de establecer esa regulación debería valorarse, con el mayor rigor posible, cuál es el papel futuro que deben jugar las mejoras voluntarias como mecanismo complementario de protección social. Es decir, creemos llegado el momento en que el legislador no puede seguir la senda –desarrollada especialmente en los últimos años, como veremos en un apartado posterior- de promocionar las mejoras voluntarias de una forma indirecta –especialmente, como veremos, a través de la política fiscal o mediante declaraciones genéricas de los poderes públicos o agentes sociales- sino que debe plantearse cuál es papel real que las mejoras voluntarias –o las fórmulas complementarias de protección social en general- deben jugar en relación con el propio sistema público de Seguridad Social.

En definitiva, si la tendencia futura que cabe esperar es el mantenimiento de un sistema público de Seguridad Social con pensiones de cuantía media o incluso mínima, es hora que nuestro legislador defina verdaderamente cuál es el papel que van a jugar las prestaciones complementarias y, en consecuencia, las mejoras voluntarias, y ello teniendo en cuenta que tales prestaciones complementarias no pueden considerarse ya exclusivamente desde una perspectiva mercantil o fiscal – como una forma de inversión o, sobre todo, de desgravación fiscal- sino desde la perspectiva de la protección social, esto es, como una fuente de ingresos necesaria para el ciudadano a la hora de hacer frente a riesgos como la vejez o la incapacidad permanente.

A estos efectos no puede olvidarse la “*relación inversa*” que mantienen el sistema público de Seguridad Social y las fórmulas complementarias de protección social (entre ellas las mejoras voluntarias), por cuanto cabe tener presente que en los casos en que el sistema de Seguridad Social ofrece a los ciudadanos un nivel de protección suficiente y adecuado los sistemas complementarios tendrán poca importancia o su presencia será testimonial, en cambio cuando dicho sistema de Seguridad Social no puede ofertar a los sujetos protegidos, cualesquiera que sean los motivos, prestaciones sociales que les permitan mantener su nivel de vida o verse protegidos suficientemente frente a las eventuales situaciones de necesidad, la respuesta será la instauración y pleno desarrollo de los sistemas complementarios de protección social, que tendrán como finalidad inmediata cubrir las carencias del sistema público y obligatorio.

5ª) Cabe tener muy presente que, según los Tribunales, la voluntad de las partes negociadoras –y en consonancia, el contenido de un convenio colectivo- prevalece, en todo caso, frente a la normativa de Seguridad Social a la hora de definir el alcance y contenido de las mejoras voluntarias. Tesis que se ha defendido en ámbitos tan diversos como la delimitación de los sujetos beneficiarios de una mejora voluntaria, la determinación del correspondiente riesgo, la delimitación del hecho causante de la mejora voluntaria o a la hora de concretar el alcance de la misma. De ahí la importancia que asume la negociación colectiva en este ámbito y la especial trascendencia de la forma cómo ésta fija y regula las mejoras voluntarias.

Tal y como se ha constatado en algunos apartados de este trabajo, los recientes convenios colectivos no regulan siempre de una forma adecuada dichas mejoras –por ejemplo, no definen con claridad quiénes son los beneficiarios, el tipo de contingencia protegida, si alcanza la mejora a todos los tipos de incapacidad permanente o sólo a algunos de ellos, la fecha de efectos de la mejora..- lo que da lugar, en la práctica, a bastantes litigios.

Cabe recomendar que las partes negociadoras de los convenios colectivos y de los acuerdos de funcionarios sean especialmente rigurosas a la hora de definir con claridad tanto el alcance subjetivo como material y temporal de la correspondiente mejora voluntaria, evitando así problemas futuros en el momento de su aplicación.

6ª) Por otra parte, en la práctica, la reciente negociación colectiva incorpora mejoras voluntarias relacionadas con casi todas las contingencias protegidas por el sistema de Seguridad Social: asistencia sanitaria, incapacidad temporal, maternidad, incapacidad permanente, jubilación, prestaciones por muerte y supervivencia y prestaciones familiares; identificándose, por otra parte, tanto mejoras complementarias como autónomas.

Son escasos, no obstante, los casos en que en la reciente negociación colectiva se prevé una aportación económica a cargo del trabajador, con la excepción de los planes de pensiones y algunos contratos de seguro.

A lo que cabe añadir que, es la propia empresa la que gestiona la mejora voluntaria y puede hacerlo directamente o bien recurriendo a figuras como los contratos de seguros o los planes de pensiones (ofertados y gestionados, a su vez, por entidades aseguradoras o financieras). En este punto cabe tener muy presente un dato esencial: tal y como hemos analizado en este trabajo, la disposición adicional 1ª de la Ley 8/1987, de Planes y Fondos de Pensiones impuso -con el objetivo de garantizar los derechos de los trabajadores ante los posibles casos de insolvencia empresarial, en línea con lo establecido, a su vez, por la Directiva 80/987/CEE- la externalización de ciertos tipos de mejoras voluntarias, lo que implica que las mismas no podían ya gestionarse directamente y a cargo de las empresas sino que éstas estaban obligadas a externalizar su gestión, canalizándola a través de un contrato de seguro, un plan de pensiones o de ambos mecanismos a la vez.

Y una vez instrumentado dicho plan de pensiones y/o contrato de seguro, la obligación y responsabilidad de las empresas respecto de dichas mejoras se circunscriben, exclusivamente, a las asumidas en dichos contratos de seguro y/o plan de pensiones.

Por tanto, en estos momentos las mejoras voluntarias que las empresas pueden gestionar y pagar directamente -a cargo de sus propios fondos- a sus trabajadores son aquéllas vinculadas con la asistencia sanitaria, la incapacidad temporal, los permisos de maternidad y paternidad, las prestaciones por riesgo

durante el embarazo y por riesgo durante la lactancia y las prestaciones familiares (por hijos y por hijos discapacitados).

En cambio, cuando se trata de mejoras voluntarias relacionadas con las prestaciones de invalidez (incapacidad permanente total, absoluta y gran invalidez), jubilación y muerte y supervivencia (viudedad, orfandad o a favor de otros herederos o personas designadas), las empresas no pueden gestionarlas directamente sino que necesariamente han de canalizarlas, conforme a la citada disposición adicional 1ª de la Ley 8/1987, a través de un contrato de seguro o de un plan de pensiones (con un tratamiento fiscal diferente) o mediante ambos mecanismos a la vez, procediendo a la obligada externalización de los compromisos de mejoras voluntarias, incluidos aquellos establecidos a través de la negociación colectiva.

En definitiva, tal y como señala la normativa vigente, de tratarse de mejoras voluntarias vinculadas con la incapacidad permanente, la jubilación o las prestaciones por muerte y supervivencia, en ningún caso resultará admisible la cobertura de las mismas mediante la dotación por el empresario de fondos internos, o instrumentos similares, que supongan el mantenimiento por parte de éste de la titularidad de los recursos constituidos.

7ª) La capacidad de la negociación colectiva para establecer y regular mejoras voluntarias no ofrece en la actualidad ninguna duda, por cuanto dispone de sólidos fundamentos tanto a nivel constitucional (artículo 37.1 de la CE) como en la normativa ordinaria (artículos 39.2 del TRLGSS y 85.1 del TRLET), aunque durante los últimos años hayan desaparecido de esta última algunas referencias expresas al respecto. El establecimiento y regulación de mejoras voluntarias puede llevarse a cabo a través de convenios colectivos, estatutarios o extraestatutarios, mediante acuerdos sobre materias concretas previstos en el artículo 83.3 del TRLET e incluso a través de acuerdos de empresa, tanto de los previstos legalmente como de los atípicos.

La negociación colectiva se presenta, además, como la vía más idónea para establecer y regular las mejoras voluntarias, por cuanto presenta significativas ventajas frente a las otras alternativas (consenso, equilibrio en la negociación, protección reforzada y adaptabilidad), y aunque también plantea problemas, su propio régimen jurídico ofrece recursos para resolverlos o evitarlos. Así por ejemplo, para evitar la inestabilidad que genera la vigencia temporalmente limitada de los convenios colectivos y dotar de mayor permanencia y seguridad a las mejoras voluntarias colectivamente pactadas podría acudir a instrumentos colectivos específicos, particularmente al acuerdo marco sobre materias concretas

del artículo 83.3 del TRLET o fijar una vigencia específica para las cláusulas que las regulen, aprovechando la posibilidad contemplada en el artículo 86.1 de esa misma norma.

Cabe destacar, no obstante, que la praxis negocial evidencia que los convenios continúan siendo esencialmente instrumentos caracterizados por su temporalidad, circunstancia que motiva que la sucesión de convenios en el tiempo constituya una característica intrínseca a nuestro sistema negocial. El Tribunal Supremo ha aplicado como principio de ordenación de esta sucesión el principio de modernidad en una versión que cabe calificar de intensa por cuanto, descartando que el artículo 192 de la LGSS constituya una norma especial de derecho transitorio que atempere los efectos de la sucesión normativa, ha considerado que el nuevo convenio colectivo puede disponer de los derechos reconocidos en el convenio anterior y ello también en relación a mejoras voluntarias de carácter periódico ya causadas en lo que a los efectos futuros se refiere. Una doctrina que, aunque ha visto reducido su ámbito de aplicación como consecuencia de la obligación de externalizar los compromisos dinerarios por pensiones como consecuencia de la disp. adic. 1ª de la Ley de Planes y Fondos de Pensiones, constituye un importante condicionante de la negociación colectiva como instrumento de regulación de aquellas mejoras voluntarias que no deban de ser externalizadas.

Compartiendo las bases en que se asienta la solución jurisprudencial dada a esta cuestión –la temporalidad del convenio, la ausencia de condiciones más beneficiosas de origen normativo y la finalidad potenciadora de la libertad negociadora–, creemos que la disponibilidad de los derechos reconocidos en el convenio precedente se ha efectuado de una forma tan amplia que puede perturbar, en determinados casos, la necesaria dosis de seguridad jurídica que debe de existir en el tráfico normativo. En una primera impresión, y a la vista de la doctrina constitucional existente en relación al principio de irretroactividad, pudiera parecer que no debiera existir problema alguno en admitir la retroactividad en grado mínimo. Sin embargo, debe reseñarse que la jurisprudencia del Tribunal Constitucional no permite realizar un enjuiciamiento abstracto en torno a la legitimidad de cualquier norma con eficacia retroactiva. Así, la doctrina constitucional –en relación al derecho transitorio en materia tributaria– ha considerado que la legitimidad de la retroactividad, incluso la de grado mínimo, puede ser cuestionada cuando se afecte al principio de seguridad jurídica (STC 150/1990, de 4 de octubre, STC 197/1992, de 19 noviembre y STC 173/1996, de 31 de octubre). La protección de la previsibilidad, de la confianza legítima, se erige, de esta forma, en un límite a las normas de derecho transitorio que puedan establecerse, de forma especial, cuando ello se produce a través de la

retroactividad. A nuestro juicio, la transposición de dicha doctrina al ámbito de la sucesión convencional exige y justifica que la admisibilidad de la disponibilidad de los derechos reconocidos en el convenio precedente deba de efectuarse, en determinados casos, de forma ponderada y condicionada a la concurrencia de determinados requisitos. Siendo esta la hipótesis de aquellos supuestos en los que la disposición afecta de forma sustancial a elementos esenciales de derechos que reconocidos y causados durante la vigencia del convenio precedente se caracterizan por presentar un periodo de duración autónomo y diferenciado del que delimita la vigencia del convenio, constituyendo esa duración un rasgo configurador del propio derecho. Una circunstancia que es la que puede darse en relación a aquellas mejoras voluntarias de la Seguridad Social referidas a prestaciones de carácter periódico como pudieran ser los complementos de carácter económico que se puedan reconocer a las prestaciones de Seguridad Social por incapacidad temporal, desempleo o asistencia sanitaria. De tal forma, en hipótesis en las que la sucesión convencional determinase la modificación de derechos con una duración autónoma y diferenciada de la del propio convenio, y esa “disposición” incidiese en aspectos esenciales o en la propia pervivencia de derechos ya causados, creemos que la legitimidad de la medida sólo vendría avalada por la existencia de razones que justificasen su carácter necesario para la tutela de otros bienes o derechos constitucionales.

8ª) La incidencia de la sucesión de empresa sobre las mejoras voluntarias que los trabajadores afectados tengan reconocidas a través de convenio colectivo es una cuestión polémica, tanto desde un punto de vista teórico como práctica, cuya correcta resolución exige la toma en consideración del ordenamiento comunitario y del ordenamiento interno.

En la actualidad el apartado 1 del artículo 44 del TRLET incluye con toda claridad las mejoras voluntarias en la garantía subrogatoria, forzando al cesionario a asumir los derechos y obligaciones que existiesen al respecto, sea cual sea la vía de establecimiento. En los casos de mejoras voluntarias colectivamente pactadas los efectos de la garantía subrogatoria quedan matizados por lo dispuesto en el apartado 4 de ese mismo precepto, que sólo asegura el mantenimiento del convenio colectivo de origen de forma transitoria, hasta su expiración o hasta la entrada en vigor de un nuevo convenio colectivo aplicable a la entidad económica transmitida. Así pues, la concurrencia de cualquiera de estas circunstancias determinará, ordinariamente, que los trabajadores afectados por la sucesión pierdan las mejoras voluntarias de origen colectivo y pasen a disfrutar, en su caso, de las previstas en el marco convencional de la cesionaria. Conviene tener presente, no obstante, que a través de acuerdo de empresa puede alterarse esa regla general, avanzándose el fin de la aplicación del convenio colectivo de origen

o alargándola más allá de lo legalmente previsto, para conseguir una transición no traumática y siempre que de tales soluciones alternativas sean para los trabajadores globalmente más favorables que la aplicación de la regla general.

El caso de las mejoras voluntarias sobre pensiones es singular porque la normativa comunitaria exige a los Estados miembros que garantice la conservación de los derechos derivados de las mismas, tanto los adquiridos como los que se hallan en curso de adquisición, respecto a los trabajadores y también a los ex trabajadores de la cedente, aunque sólo en relación a las contingencias de jubilación y supervivencia. En el ordenamiento español esta garantía se obtiene mediante la obligada externalización de los compromisos por pensiones vinculados a jubilación, incapacidad, fallecimiento y dependencia, que en virtud de la Disposición Adicional 1ª del TRLPFP deben instrumentarse a través de planes de pensiones, contratos de seguro o ambos a la vez. Las mejoras voluntarias sobre pensiones disponen pues, como fruto de esta previsión y sea cual sea la vía de establecimiento, de una protección reforzada en hipótesis de sucesión de empresa, que les asegura el disfrute de los derechos adquiridos o en curso de adquisición, aunque no garantiza que en el futuro esos mecanismos de protección social complementaria mantengan sin variaciones su configuración originaria.

9ª) En el ámbito de las mejoras voluntarias vinculadas con la incapacidad temporal cabe destacar las siguientes conclusiones:

- Han desaparecido de la negociación colectiva las diferenciaciones subjetivas derivadas de la antigüedad o de la modalidad contractual en el acceso a las prestaciones complementarias de IT. No obstante, de forma excepcional, todavía pueden encontrarse cláusulas convencionales que, de forma poco justificada, vinculan el contenido material del complemento de la prestación a la antigüedad del trabajador.

- La mayoría de los convenios colectivos establece un régimen jurídico diferenciado para las prestaciones complementarias de IT, según se trate de bajas derivadas de contingencias comunes o de contingencias profesionales. Solamente en los convenios colectivos de empresa se advierte un tratamiento unitario de todas las situaciones de IT a los efectos de su mejora. El rasgo definidor de estas cláusulas es la tendencia a que la suma de la prestación de Seguridad Social y la mejora voluntaria se aproxime al salario que venía percibiendo el trabajador. Así, en estos casos los límites a la acción social de la empresa vienen determinados por la extensión temporal de la obligación empresarial.

- La delimitación del contenido material del complemento de la prestación de IT adolece, en numerosas ocasiones, de falta de precisión. En este sentido, la identificación más precisa del contenido de la garantía permitiría reducir la litigiosidad en torno a la cuestión.

- Se observa cierta tendencia en los convenios colectivos de empresa a relacionar, bien el acceso a la mejora voluntaria de IT, bien su contenido, con el propósito de reducir el nivel de absentismo.

- En este sentido, se echan en falta mecanismos que incentiven la participación de los trabajadores en la adopción de medidas destinadas a controlar el eventual fraude en las situaciones de incapacidad temporal.

10^a) Merece destacarse el exiguo número de convenios colectivos, tanto en términos generales como relativos, que contemplan una mejora de las prestaciones de Seguridad Social vinculadas al hecho biológico de la maternidad. En este sentido, no más del 20% de los convenios colectivos que recogen algún complemento de IT incluyen también la protección adicional para los supuestos de suspensión del contrato derivada de maternidad.

El escaso interés de la negociación colectiva en mejorar estas prestaciones conlleva también una escasa autonomía reguladora de los complementos por maternidad o riesgo durante el embarazo. En numerosas ocasiones el reconocimiento de la mejora voluntaria de maternidad es una mera referencia contenida dentro de una regulación pensada para los complementos por incapacidad temporal.

En consonancia con lo antedicho, no sorprende que sean excepcionales los convenios colectivos que contemplan mejoras voluntarias de las prestaciones por riesgo durante el embarazo, e inexistentes las que se refieren al riesgo durante la lactancia. La tutela complementaria que en estos casos se dispensa a la suspensión por riesgo durante el embarazo suele asimilarse al supuesto de máxima tutela que el convenio colectivo dispensa a las situaciones de incapacidad temporal.

11^a) Suele ser bastante habitual (74,80%) que los convenios colectivos -tanto empresariales como supraempresariales- recojan mejoras voluntarias relacionadas o vinculadas con la contingencia de la incapacidad permanente y con las prestaciones por muerte y supervivencia, articulándose éstas, muy mayoritariamente, a través de la fórmula del contrato de seguro.

En este ámbito cabe realizar las siguientes consideraciones:

- Casi todos (un 85,87%) los convenios colectivos analizados y que recogen mejoras voluntarias de este tipo reconocen como sujetos protegidos a todos los trabajadores de la empresa, sin exigir el cumplimiento de una antigüedad mínima en la misma.

Por otra parte, en algún caso, escaso, también se incluyen como beneficiarios a los pensionistas ex trabajadores (un 2,17% de los convenios), o a los trabajadores jubilados anticipadamente y hasta que cumplan la edad de 65 años (2,17% de los convenios), o los trabajadores jubilados (1,09%) hasta los 70 o 77 años (2,17%), o los trabajadores en activo hasta los 70 años (un 1,09% de los convenios). Y también cabe citar convenios (un 1,09%) que establecen un régimen diferente en función de la fecha de incorporación del trabajador a la empresa (estableciendo el cobro de la correspondiente póliza de seguros y una indemnización complementaria a cargo de la propia empresa).

- A la hora de definir a los beneficiarios de la mejora voluntaria se utilizan fórmulas diversas: en algunos casos, se cita a los herederos del trabajador o sus derechohabientes (un 3,26% de los convenios); o se señala expresamente que aquél podrá designar a los beneficiarios (un 3,26%); o se afirma que la indemnización la percibirán los trabajadores, los beneficiarios designados o que legalmente correspondan (un 1,09% de los convenios) o los trabajadores o sus beneficiarios (un 6,52%); o en fin, los trabajadores, los herederos o, en su defecto, la persona designada (un 1,09%).

Y, en fin, algún convenio (un 2,17%), de forma muy acertada, se identifica de forma expresa los beneficiarios de la póliza de seguros en el caso de fallecimiento, señalando que lo serán el cónyuge y descendientes a partes iguales, los ascendientes y los demás herederos, salvo que el trabajador, en tiempo y forma, hubiera designado a otros beneficiarios, mediante comunicación por carta certificada a la compañía aseguradora. O se prevé que, salvo indicación en contrario, se entenderán como beneficiarios el cónyuge, descendientes de primer grado y ascendientes de primer grado (un 9,78% de los convenios).

- Los convenios colectivos analizados suelen proteger tanto la incapacidad permanente como el fallecimiento del trabajador (un 90,22%), aun cuando, en algún convenio (un 4,35%), sólo se protege la situación de fallecimiento.

- También es importante destacar que si bien algunos convenios colectivos protegen frente a todos los riesgos -accidente de trabajo, accidente no laboral, enfermedad común o enfermedad profesional-, otros convenios sólo protegen frente a determinados riesgos, no siempre bien definidos.

- Respecto al importe de la mejora voluntaria, las fórmulas presentes en la reciente negociación colectiva son variadas: por ejemplo, un 38,04% de los convenios prevén la misma cuantía para todas las contingencias. La cuantía, en todo caso, suele ser elevada.

- Algunos convenios colectivos (2,17%) establecen, junto al correspondiente contrato de seguro, el pago de una indemnización a los herederos del trabajador en el caso de fallecimiento, con una cuantía escasa (dos mensualidades del salario o quince días de salario). Y también cabe citar convenios (1,09%) que prevén el pago de una ayuda complementaria a la indemnización derivada del contrato de seguro (30 pagas, de las que hay que descontar la indemnización percibida por el seguro) para aquellos trabajadores que se hubieran incorporado a la empresa con anterioridad a una determinada fecha.

Y también existen convenios (2,17%) que recogen, junto al contrato de seguro, el abono de un complemento de las pensiones de viudedad y orfandad – consistente en el pago de un complemento equivalente al 10% de la correspondiente pensión de la Seguridad Social-.

- Aunque son escasos, cabe citar convenios colectivos (2,17%) que prevén expresamente cuándo entrará en vigor la obligación de la empresa de suscribir o de modificar la correspondiente póliza de seguros. Éste tipo de cláusulas deberían generalizarse en la práctica comercial ya que podrían evitar futuros litigios, para los casos, por ejemplo, en que el hecho causante de la indemnización es anterior a la suscripción de la póliza de seguros o incluso anterior al propio establecimiento de la obligación convencional de suscribirla. De no preverse ningún límite temporal respecto de este tipo de mejora voluntaria, la empresa estará obligada a responder de todos los siniestros que se hayan causado desde la entrada en vigor del correspondiente convenio colectivo. Y también resulta acertado establecer, tal y como aparece en algún convenio, compromisos de revisión periódica del contenido de la correspondiente póliza.

- Son escasos los convenios colectivos que establecen trámites formales en torno a este tipo de mejora voluntaria, previéndose, por ejemplo, que el trabajador o su beneficiario en caso de fallecimiento deberán acreditar fehacientemente ante la empresa la contingencia originadora de la percepción de la indemnización y el resultado que de ella se haya derivado (un 2,17%). O se recoge la obligación de que la incapacidad permanente resulte probada mediante resolución administrativa o judicial firme (3,26%) o la exigencia de que los beneficiarios cumplan los requisitos legales establecidos por la compañía aseguradora (1,09%).

- En este ámbito cabe poner de manifiesto que son escasos los convenios colectivos (5,43%) –tanto empresariales como supraempresariales- que prevén que la empresa tendrá la obligación de facilitar una copia de la correspondiente póliza de seguros a la representación legal de los trabajadores, o al comité de intercentros y no existe a la representación legal de los trabajadores (1,09%).

En fin, de lo señalado anteriormente se deduce, sin duda, que las mejoras voluntarias vinculadas con las contingencias de incapacidad permanente y muerte y supervivencia siguen siendo un elemento clave dentro de la reciente negociación colectiva. Sin embargo, el análisis convencional realizado también revela algunos elementos, que sirven de base para la elaboración de algunas consideraciones y recomendaciones:

- Tal y como se ha constatado, existe una gran diversidad a la hora de regular o establecer aspectos como las contingencias protegidas –grados de incapacidad permanente- o los propios riesgos protegidos –sólo accidente, también enfermedad...-, pero, a nuestro entender, en este ámbito es especialmente recomendable que los convenios colectivos definan con el mayor rigor y claridad posibles cuál es el alcance real de la mejora voluntaria que se establece –riesgo protegido, grado de incapacidad permanente protegido, momento del hecho causante..- con el objetivo de evitar posibles litigios. En algunos casos, tal y como ya se ha puesto de manifiesto, los términos convencionales no son suficientemente claros.
- También sería recomendable que las partes negociadoras de los convenios estableciesen con la máxima claridad posible quiénes son los beneficiarios de las mejoras voluntarias o bien que estableciesen un procedimiento concreto que lleve a determinar con el mayor rigor posible quiénes son aquéllos. En este punto cabe recordar que, tal y como han afirmado los Tribunales, la identificación de los beneficiarios que se lleve a cabo en el convenio colectivo o en la correspondiente póliza de seguros por parte del trabajador, prevalecen frente a los fijados en la correspondiente normativa de Seguridad Social.
- También cabe recordar que, en este ámbito se entrecruzan las mejoras voluntarias con la legislación mercantil sobre contrato de seguros y que los Tribunales han establecido que, en caso de discordancia, prevalecen las primeras. Ello supone que resulta especialmente importante generalizar aquellas cláusulas –ya presentes, como hemos visto, en algunos convenios- que fijan el momento concreto de la entrada en vigor

de la correspondiente mejora voluntaria, evitando así reclamaciones judiciales y la correspondiente responsabilidad empresarial en cuanto al pago de la mejora voluntaria.

- También cabe señalar que la importante presencia en la reciente negociación colectiva de los contratos de seguro se debe al hecho de que, tal y como se constata en otro capítulo de este trabajo, la presencia en la misma de los planes de pensiones, aunque se ha incrementado en los últimos años, sigue siendo bastante escasa.
- Y, finalmente, cabe recordar que el empresario resultará directamente responsable del pago de la correspondiente indemnización o mejora voluntaria cuándo lo previsto en el convenio colectivo no resulte suficientemente claro, no se haya concertado la correspondiente póliza de seguros o ésta resulte insuficiente.

12^a) En el trascendente ámbito de las mejoras voluntarias vinculadas con la contingencia de jubilación cabe destacar las siguientes consideraciones finales:

- Hay una relevativamente escasa atención por parte de la negociación colectiva de las mejoras voluntarias en materia de pensiones de jubilación.

- Parecería que la atención se centra más en los aspectos laborales que en los propios aspectos complementarios de pensiones. Ello se ve no tanto por el número de convenios colectivos que regulan este tema, que es similar, sino por el hecho de que la propia regulación de los complementos de pensiones vienen a relacionarse y a vincularse con la extinción del contrato de trabajo, bien a la edad pensionable establecida -siempre 65 años-, bien en supuestos de jubilación anticipada.

- En todo caso, los supuestos regulados e incentivados de jubilación anticipada se centran en los 60 años, manteniendo, por tanto, como regla general, el sistema de anticipación de la edad de jubilación previsto exclusivamente para quienes hubieran cotizado con anterioridad a 1 de enero de 1967 y no teniendo en cuenta, salvo en casos muy concretos, el actual sistema de jubilación anticipada, bastante más restrictivo y vinculado a una extinción no voluntaria del trabajador.

- La propia regulación de la jubilación parcial participa de estos supuestos.

- En todo caso, la regulación convencional de la externalización de los compromisos complementarios por pensiones a través de planes de pensiones es escasa, reducida a determinados convenios de empresa que se centran además en

algún sector concreto como es el de grandes empresas y empresas del sector de los seguros privados. Es más, en estos últimos casos coinciden con otros mecanismos de mejora como son los premios de vinculación, conectados o no a la jubilación anticipada. Sólo en dos supuestos nos encontramos con convenios sectoriales que regulan con profundidad la cuestión.

- Resulta preocupante la cantidad de convenios colectivos que, a la hora de regular la jubilación forzosa, recurren a fórmulas de estilo, que no respetan los requisitos establecidos por la jurisprudencia comunitaria y la constitucional. Esto es, pese a que se hace evidente que se trata de un instrumento más que integra la política de empleo de la empresa/sector, es denunciabile la falta de compromiso a la hora de regular las contrapartidas a la extinción forzosa del contrato de trabajo, cuestión ésta que sólo puede explicarse desde un posicionamiento de los interlocutores sociales y negociadores en clave, no constitucional, sino de mera legalidad ordinaria. Es decir, se reproduce el tenor literal de la Ley 14/2005, pero sin asumir que su redactado obedece a los requerimientos marcados por el artículo 35 en conexión con el 14 de la CE.

En fin, la regulación de esta materia se sitúa de forma clara, más en el terreno contractual (privado) que en el terreno de la Seguridad Social (privado o público). Esto es, el desarrollo regulador se centra mayoritariamente en el ámbito de la gestión del empleo en la empresa o de los mecanismos de reordenación de los efectivos laborales, hasta el punto -incluso- de que prácticamente no se prevén mecanismos específicos de compensación económica para los trabajadores que se acojan a estas modalidades de jubilación que quedan, por tanto, subsumidos en los instrumentos de previsión social, articulados a través de planes y fondos de pensiones o contratos de seguros.

13^a) Respecto al tratamiento que los convenios colectivos dan a los planes y fondos de pensiones cabe destacar, en primer lugar, la minoritaria presencia de cláusulas convencionales que intervengan con carácter normativo, y no sólo declarativo, en el régimen de constitución y funcionamiento de los planes y fondos de pensiones de empleo. En este punto, los resultados estadísticos que tanto a nivel sectorial, como empresarial se han obtenido para el año 2007 superan en mucho las cifras totales y públicas referidas a los años 2006 y 2007, por lo que consideramos que los datos obtenidos deberían ser corregidos a la baja.

En segundo lugar, destaca la opción por el sistema de aportación definida, no habiendo encontrado ni un solo supuesto de prestación definida como modelo único, existiendo algunos ejemplos de sistema mixto.

En tercer lugar, debe destacarse la mayoritaria mejora de la previsión sobre el plazo de más de 2 años para deber estar integrado en un plan de pensiones, siendo habitual que dicho plazo se reduzca a 18 o incluso a 6 meses.

Y finalmente, debe destacarse el hecho de que mientras los convenios colectivos de empresa que incorporan alguna previsión sobre el plan de pensiones lo hacen con relación únicamente a los aspectos esenciales (adhesión, cuantificación de la aportación/prestación y comisión de control), remitiéndose para el resto de las condiciones a normas internas o a acuerdos colectivos; los convenios colectivos sectoriales, sobre todo los que recogen un plan de promoción conjunta, suelen incorporar al convenio la totalidad del régimen de articulación y funcionamiento del plan de pensiones.

14ª) Siguen estando presentes en la reciente negociación colectiva las mejoras voluntarias -y medidas de acción social- vinculadas con la familia y su protección. En este ámbito, cabe recordar los siguientes elementos:

- En algunos convenios colectivos, aunque no se trata de una posición generalizada, se reconocen estas mejoras también para el caso de las parejas de hecho.

- En cuanto a las ayudas contempladas para los casos de matrimonio (ayudas por nupcialidad que denominan algunos convenios), cabe decir que la mayoría de los convenios que las incluyen -que son pocos en total, en torno al 10% de los convenios consultados-, las regulan conjuntamente con las ayudas por natalidad o nacimiento de hijos.

- Son numerosos, en torno al 44%, los convenios que incluyen referencias a la antigüedad del trabajador a los efectos de reconocer estas ayudas, variando el panorama desde un año de antigüedad hasta los tres años (requisito de antigüedad que, tal y como hemos venido señalando a lo largo de este trabajo, resulta muy discutible). Respecto a la cuantía de las ayudas, ésta es diversa, en función de factores como el salario del trabajador o bien se abona una cantidad fija.

- En relación con las ayudas por nacimiento, sólo dos convenios incluyen, junto al nacimiento, la adopción como circunstancia equiparable. También es destacable que las cantidades varían desde los 190 €, hasta los 408'74 €.

- Una cláusula habitual en los convenios dentro de esta tipología es la que incluye ayudas por hijos discapacitados -hay que reflejar que la negociación colectiva sigue hablando mayoritariamente de disminuidos o minusválidos-, que

aparece en más del 20% de los convenios consultados. Estas ayudas se destinan tanto a los hijos como, en ciertos convenios, a otros familiares a cargo del trabajador (cónyuge, padres, hermanos, pareja de hecho..). En algunos casos, de forma acertada, se recogen expresamente ciertas situaciones como los hijos superdotados o autistas.

En realidad aquí, en muchos casos, estamos ante una prestación complementaria del régimen de la Seguridad Social por cuanto suele ser habitual que los convenios exijan que los hijos sean discapacitados reconocidos oficialmente y, con grado no inferior al 33% y perceptores de la correspondiente prestación del sistema de Seguridad Social. Y en cuanto a la cuantía de las ayudas, la regulación ofrece un panorama variado: desde cantidades ciertas al mes, al trimestre o al año, hasta convenios en los que las cantidades dependen de la edad del discapacitado, o del grado de discapacidad.

- Y finalmente, es bastante frecuente –en el marco de la acción social- el reconocimiento de ayudas por estudios, que aparecen reflejadas en más del 30 % de los convenios consultados. Al margen de convenios que, por razón del ámbito que regulan, regulan profusamente esta cuestión, es éste un aspecto tratado con cierto detalle por la reciente negociación colectiva.

Cabe apuntar, en primer lugar, que si bien hay convenios que extienden estas ayudas desde el nacimiento del menor hasta que éste cumple una determinada edad, en algunos convenios las ayudas para los primeros años de vida del menor se articulan en torno al concepto de guardería. Y ello, porque en realidad cuando se habla de ayuda por estudios parece más adecuado unirla al desarrollo de los distintos niveles de enseñanza, como hacen la mayoría de los convenios que las aplican desde el nivel de infantil (3 años), hasta una determinada edad que oscila entre los 16, 18 ó 23 años.

15^a) Por otra parte, también cabe tener muy presente que las mejoras voluntarias constituyen un contenido tradicional y claramente consolidado tanto de los convenios colectivos del personal laboral como de los acuerdos reguladores de las condiciones de trabajo del personal funcionario al servicio de las Administraciones Públicas.

Prueba de ello es que la totalidad de los convenios y acuerdos analizados (100%) las recogen, y, normalmente, lo hacen de una forma extensa, constituyendo su regulación un capítulo específico y separado del propio convenio o acuerdo, denominado, por ejemplo, *“condiciones sociales”*, *“mejoras sociales”*, *“mejoras de*

contenido social”, “mejoras sociales y asistenciales”, “acción social”, “prestaciones sociales”, “derechos sociales” u “otras mejoras”.

Las mejoras voluntarias constituyen, en definitiva, un contenido habitual e importante de los convenios y acuerdos, cuya configuración básica -tipos de mejoras, alcance, contenido, sujetos protegidos, cantidades, etc.- resulta bastante uniforme; denotándose, asimismo, que la negociación colectiva en este ámbito no es tampoco muy innovadora, limitándose, muchas veces, a perpetuar regulaciones recogidas en los mismos términos (o muy semejantes) a lo largo de los años y sucesivos acuerdos de funcionarios o convenios colectivos del personal laboral de las Administraciones Públicas.

Y también se constata el hecho, común a otras muchas cuestiones, de que la regulación en esta materia es la misma -casi palabra por palabra- en el convenio colectivo del personal laboral y en el acuerdo de funcionarios negociados en la misma Administración Pública, persiguiéndose con ello garantizar la misma protección a uno y otro colectivo de empleados públicos. Y ello a pesar de que ambos colectivos se rigen por regímenes jurídicos diferentes.

Y, en fin, también resulta relevante señalar que, para el caso de determinadas mejoras o ayudas, se exige una determinada antigüedad en la correspondiente Administración Pública; exigencia que plantea problemas desde la perspectiva constitucional. A nuestro entender, y con la excepción prevista legalmente para el caso de los planes de pensiones, la exigencia de una determinada antigüedad en la Administración para tener derecho a la mejora o ayuda sólo está justificada cuando la propia naturaleza de aquella justifique ese requisito de permanencia; es decir, podría admitirse cuando se trate de una indemnización por jubilación vinculada a los años de antigüedad en la entidad pero no en el caso de un complemento de la prestación por incapacidad temporal.

Así mismo, la negociación colectiva desarrollada en materia de mejoras voluntarias en el marco concreto de las entidades locales ha desconocido, ignorado o, en fin, ha actuado totalmente de espaldas respecto de la posición mantenida hasta el momento, de forma casi unánime, por los Tribunales; circunstancia que, por supuesto, no deja de ser bastante preocupante.

En este ámbito cabe aportar datos como los siguientes:

a) El 89,66% de los convenios colectivos del personal laboral y acuerdos de funcionarios analizados incluyen complementos de la prestación de incapacidad temporal.

- Un 76,92 por 100 de los convenios y acuerdos prevén que el empleado público percibirá durante la situación de incapacidad temporal el 100 por 100 de sus retribuciones.
- Un 50 por 100 de los convenios y acuerdos establecen que la duración de la mejora voluntaria será la misma que la de la propia prestación de incapacidad temporal.
- El 48,08 por 100 de los convenios y acuerdos exigen, como requisito adicional, que el empleado se someta a los eventuales controles médicos durante la situación de incapacidad temporal.

b) El 55,77 por 100 de los convenios y acuerdos analizados recogen el pago de una indemnización cuando el empleado público se jubila anticipadamente, reconociéndose la posibilidad de que el trabajador o el funcionario solicite la jubilación anticipada a partir de los 60 años de edad (un 68,97 por 100); exigiéndose, además, en algunos casos (el 24,14 por 100 del total), la previa conformidad de la entidad local para tener derecho al pago de una indemnización. En algún convenio y acuerdo (un 3,85 por 100) se requiere la negociación entre el Ayuntamiento, los representantes sindicales y el trabajador interesado.

Y en algunos convenios o acuerdos (el 41,38 por 100) se exige el cumplimiento de una antigüedad mínima en la entidad local (1, 10, 12, 15, 25 o 30 años) para poder cobrar la indemnización prevista. En el resto ese requisito no se considera necesario.

En este ámbito, cabe tener muy presente que este tipo de cláusulas deberá ir tendiendo a desaparecer, ya que los empleados públicos que pueden jubilarse anticipadamente de forma voluntaria –los denominados “*mutualistas*”, es decir aquellos trabajadores que cotizaron a una Mutualidad de trabajadores por cuenta ajena con anterioridad al día 1 de enero de 1967- son cada vez menos numerosos. A lo que cabe añadir que la otra modalidad de jubilación anticipada prevista legalmente –aquella referida a los “*no mutualistas*”-, resulta muy difícil de asumir en el marco de las Administraciones Públicas, al fundamentarse exclusivamente en la pérdida involuntaria del empleo.

c) Por otra parte, también cabe destacar que existen acuerdos de funcionarios y convenios colectivos del personal laboral que recogen una gratificación o premio por jubilación (un 24,14 por 100 del total), previendo el pago de una indemnización para aquellos trabajadores o funcionarios que se jubilen y acumulen un determinado número de años de servicio (1, 10, 12-35, 15, 20 años...) (un 50 por 100), o bien para todos los trabajadores o funcionarios que se jubilen.

La cuantía de la indemnización es bastante escasa, al no superar, en el mejor de los casos, el importe de una o dos mensualidades de retribuciones íntegras o totales brutas; o bien consiste en una cantidad fija para todos: 1.200, 1.600, 1.950, 636, 3.004 o 6.000 euros, o en una cantidad fija que depende de los años de servicio del empleado (de 2 a 7 mensualidades de salario o una cantidad variable). En algún caso se prevé que el Ayuntamiento complementará la pensión cuando ésta no alcance el importe del salario mínimo interprofesional.

Existen también convenios y acuerdos -pocos (un 22,41 por 100)- que se refieren a la existencia o futura implantación de un plan de pensiones.

d) El 44,83 por 100 de los acuerdos y convenios analizados prevén el pago de una determinada cantidad, una sola vez, en el momento en que el trabajador o funcionario público cumple un cierto número de años de servicio en la correspondiente entidad local; indemnización que suele calificarse como *“gratificación por antigüedad”*, *“premio de permanencia”*, *“premio de antigüedad”* o *“ayuda por antigüedad”*, *“mejoras sociales o asistenciales”* o *“premio de vinculación”*.

Su cuantía no suele ser muy alta; así, por ejemplo: una mensualidad íntegra a los 25 años de servicio y una mensualidad íntegra y una semana extraordinaria de vacaciones a los 30 años de servicio; 360 euros a los 20 años de servicio, 540 euros a los 25 años y 720 euros a los 30 años de servicio; 600 euros al cumplir los 20 años de servicio; de 200 euros con 25 años de servicios a 350 euros en caso de tener 40 o más años de servicio; una mensualidad o una mensualidad y media de las retribuciones o 1.000 euros al cumplir los 25 años de servicios; 500 euros a los 20 años de servicio, 1.000 euros a los 30 años y 1.500 euros a los 40 años de servicio; o el 50% de una mensualidad a los 25 años de servicio y una mensualidad íntegra al cumplirse los 30 años de servicio.

e) Un 70,69 por 100 del total de acuerdos y convenios analizados establecen el pago de una indemnización -normalmente articulada a través de un contrato de seguro (un 90,24 por 100 de los casos)- para el supuesto del fallecimiento o invalidez permanente del trabajador o funcionario público, o sólo en el supuesto de invalidez o de muerte.

En este ámbito cabe destacar que:

- Suele ser habitual proteger sólo el riesgo de accidente de trabajo (un 39,02 por 100 de los convenios y acuerdos), aunque, en algunos casos se incluye tanto el accidente de trabajo como el accidente no laboral (4,88 por 100), o el accidente de trabajo y la enfermedad profesional (un 9,76

por 100), o el accidente de trabajo y la muerte por causas naturales (un 2,44 por 100), o bien, se protegen todos los supuestos, de forma implícita o explícita (un 24,39 por 100).

- Como contingencias protegidas suelen incluirse en este ámbito el fallecimiento o la invalidez permanente, definida ésta en términos genéricos –lo que supone, al no excluirse ningún supuesto, proteger tanto el caso de invalidez parcial como total, absoluta y gran invalidez (un 31,71 por 100 de los convenios y acuerdos)- o, por el contrario, sólo se incorporan el fallecimiento y la incapacidad permanente absoluta (un 9,76 por 100) o la muerte y la incapacidad permanente total y absoluta (un 12,20 por 100); o, en fin, el fallecimiento y la incapacidad permanente absoluta y gran invalidez (9,76 por 100), el fallecimiento y la incapacidad permanente total o parcial (un 7,32 por 100) o el fallecimiento y la incapacidad permanente total (2,44 por 100) o absoluta (un 2,44 por 100).
- La cuantía suele ser más alta para el caso de la invalidez permanente que para el supuesto de fallecimiento (un 21,95 por 100), aunque, en bastantes casos, la cuantía prevista es la misma para ambos supuestos (un 43,90 por 100).
- El importe de la indemnización a percibir es bastante variado.
- En algunos casos se prevé el momento concreto de entrada en vigor de la correspondiente póliza de seguros o de la correspondiente obligación de suscribirla (un 14,63 por 100 de los convenios y acuerdos), con lo que se evitan posibles reclamaciones y responsabilidades futuras.
- Algunos convenios colectivos establecen, junto con el contrato de seguro, el pago de una indemnización a tanto alzado en los casos de fallecimiento e incapacidad del trabajador, cuya cuantía es de 3.004 euros o de una o tres mensualidades de las retribuciones para el supuesto de fallecimiento; o una indemnización para los casos de incapacidad permanente total o absoluta y gran invalidez cuya cuantía depende de los años de prestación de servicios en el Ayuntamiento.
- En algunos supuestos se prevé, expresamente, la entrega de una copia de la póliza de seguros al trabajador o funcionario público o a la representación sindical (un 4,88 por 100 de los convenios y acuerdos).
- Existen convenios colectivos del personal laboral y acuerdos de funcionarios que recogen el pago de una indemnización de 300 euros de ayuda de defunción y sepelio del trabajador, de su cónyuge, pareja de hecho o hijos o una cantidad de 500 euros para el caso de fallecimiento del trabajador. En algún caso se exige una antigüedad mínima de un año en el Ayuntamiento para poder percibir la mejora voluntaria.

f) Un 63,79 por 100 de los acuerdos y convenios analizados recogen ayudas económicas destinadas a los familiares o hijos minusválidos o discapacitados del trabajador o funcionario público.

En cuanto a los beneficiarios: en algunos casos son sólo los hijos del empleado (un 48,65 por 100); mientras que, en otros supuestos, se incluyen el cónyuge, hijos o hermanos incapacitados físicos o psíquicos (un 5,41 por 100) o se incluye a los hijos y parientes de primer grado (un 5,41 por 100); al cónyuge, padre o madre y hermanos (5,41 por 100); o, en fin, se hace referencia a los familiares (8,11 por 100), a los familiares de primer grado (un 10,81 por 100) o a los familiares de segundo grado de consanguinidad (5,41 por 100) o de consanguinidad o afinidad (un 5,41 por 100). O, en fin, se hace referencia a una persona discapacitada que esté a cargo del trabajador (un 2,70 por 100).

También cabe destacar que, algunos convenios, limitan el acceso a esta ayuda a los trabajadores que tengan una antigüedad superior a un año en la prestación de servicios para el correspondiente Ayuntamiento (un 2,70%), o a los funcionarios de carrera.

Respecto a la cuantía de la ayuda, la regulación es bastante diversa: una cuantía diferente en función del grado de discapacidad (750 euros/año si es de un 33% a un 64% y 930 euros/año si es superior o 110 euros/mes en el caso del primer grado de discapacidad y 150 euros/mes si se trata del segundo grado) (un 43,24% de los acuerdos y convenios), o una cuantía fija (72, 92, 150, 180 o 220 euros mensuales) (un 32,43 por 100 de los casos).

g) Existen acuerdos de funcionarios y convenios colectivos del personal laboral (un 50 por 100 del total de acuerdos y convenios) que prevén una ayuda económica, por una sola vez, por el nacimiento o adopción de un hijo.

h) Algunos convenios (un 1,92 por 100 del total de acuerdos y convenios) prevén ayudas a favor de los empleados públicos que tienen 3 o más hijos menores de 16 años, con un importe mensual de 50 euros.

i) Algunos convenios colectivos y acuerdos de funcionarios recogen una ayuda -de escasa cuantía (271,96 euros)- para los casos de muerte de los hijos o del cónyuge del empleado público o en los supuestos de fallecimiento de un familiar de primer grado o del cónyuge, pareja de hecho o hijos.

Y, j) un 56,90 por 100 del total de los convenios y acuerdos recogen ayudas económicas para prótesis (audífonos, gafas, muletas, aparatos ortopédicos..), cuyos

beneficiarios pueden ser los propios empleados (un 63,64 por 100); los empleados y sus hijos (un 15,15 por 100); los empleados, cónyuge e hijos (un 12,12 por 100); los empleados y familiares hasta el primer grado (un 3,03 por 100); o los empleados y los beneficiarios incluidos en la cartilla de la Seguridad Social (un 6,06 por 100).

Tal y como se ha puesto de relieve en el correspondiente capítulo de este trabajo, las mejoras voluntarias negociadas en el marco de las Administraciones Públicas han planteado importantes interrogantes, resueltos por los Tribunales, que han llegado a conclusiones como las siguientes:

- En el caso del establecimiento de contratos de seguro, la cláusula convencional resultará inaplicable cuando ya se hayan consumido las posibilidades de incremento de las retribuciones permitidas por las Leyes de Presupuestos. Solución que cabe referir tanto para el personal laboral como para el personal funcionario público.

- Se consideran válidas las cláusulas convencionales en las que se establece una ayuda económica en el caso en que un empleado público tiene a su cargo un familiar discapacitado. Y ello, por cuanto se considera que este tipo de cláusulas no remuneran el trabajo prestado por los funcionarios -no son una remuneración encubierta-, sino que constituyen una ayuda incluida dentro de la política social del Ayuntamiento.

- Los Tribunales han considerado nulas las cláusulas convencionales de convenios y acuerdos donde se recoge un premio por antigüedad o gratificación por años de servicio, al calificar este tipo de premios como una retribución no prevista legalmente. A la misma conclusión se ha llegado en el caso de las indemnizaciones a tanto alzado previstas convencionalmente para el supuesto de invalidez permanente del trabajador o funcionario público (solución que cabía extender a los casos en que la contingencia protegida era el fallecimiento del empleado público).

- Los Tribunales se han manifestado, de forma casi unánime, contrarios a la validez de las cláusulas de los convenios colectivos del personal laboral y de los funcionarios públicos donde se establece un complemento de la prestación de incapacidad temporal.

- Respecto a los complementos sobre jubilación anticipada, los Tribunales han señalado que este tipo de cláusulas convencionales -muy comunes en la práctica negocial-, sólo eran admisibles cuando se enmarcaban en un sistema de racionalización de los recursos humanos, mediante programas adaptados a las

especificidades de cada Ayuntamiento que podían incluir, entre otras medidas, la de jubilación anticipada, en los términos previstos por la disposición adicional 21^a de la Ley 30/1984.

Asimismo, los Tribunales han mantenido una postura negativa frente a los premios de jubilación cobrados al cumplir los 65 años de edad.

Por otra parte, en este ámbito, también cabe destacar la gran importancia que las medidas de acción asistencial, cuya inclusión como materia de negociación colectiva en las Administraciones Públicas ha sido objeto de impugnación ante los Tribunales.

Finalmente, en el marco de las Administraciones Públicas cabe realizar las siguientes reflexiones adicionales:

- Plantea cierta inquietud que, como hemos visto, los Tribunales utilicen, para referirse a la naturaleza jurídica de las mejoras voluntarias, conceptos que pueden resultar contradictorios entre sí, y que plantean, a nuestro entender, dudas sobre la verdadera naturaleza que aquellos les atribuyen.

En efecto, por una parte las califican como medidas retributivas, pero, a la vez, entienden que son prestaciones complementarias de la Seguridad Social, para cuya negociación las entidades locales no tendrían competencia, al requerirse una negociación a nivel superior sobre posibles cambios en el Régimen de Seguridad Social aplicable a los funcionarios públicos, o bien señalan que este tipo de prestaciones complementarias no pueden financiarse con fondos públicos.

- Respecto del personal laboral, para la negociación de mejoras voluntarias el único límite aplicable -dado el amplio margen de negociación reconocido por el propio Estatuto de los Trabajadores- sería el límite presupuestario. Sin embargo, ese límite sólo resultaría aplicable si considerásemos que tales figuras tienen la naturaleza de retribución.

En esta cuestión cabe tener presente un hecho fundamental: las mejoras voluntarias, en contra del criterio defendido por los Tribunales contencioso-administrativos, no tienen la consideración de retribución o salario, tal y como vimos en el Capítulo I de este trabajo, al que nos remitimos.

A lo que cabe añadir que, en contra del criterio defendido por algunas de las sentencias citadas en este Capítulo, estas mejoras voluntarias no pretenden sustituir el Régimen de Seguridad Social ni constituyen, en consecuencia, una

reforma de dicho régimen que deba ser negociada a nivel estatal, sino que su única finalidad, reconocida en tales términos por la propia LGSS, es complementar las prestaciones de Seguridad Social. En definitiva, acompañan a las prestaciones de Seguridad Social pero no las sustituyen.

- Y respecto de los funcionarios públicos la situación es diferente, especialmente tras la aprobación del Estatuto Básico del Empleado Público. En efecto, el artículo 37.1.e) del citado Estatuto reconoce como una de las materias negociables colectivamente a través de Acuerdos y Pactos los "*Planes de Previsión Social Complementaria*".

En efecto, si a la hora de interpretar esos términos entendemos que dichos Planes podrían incluir mejoras voluntarias, tras este Estatuto Básico sería plenamente válido, también en el caso de los funcionarios, el que se negociase colectivamente dichas mejoras, dejándose atrás la posición mantenida hasta ahora -de forma casi unánime- por los Tribunales. Sin duda, constituiría un paso adelante y se abriría -ahora sin problemas de ilegalidad- un nuevo ámbito en el que la negociación colectiva sea el cauce más adecuado para la puesta en práctica de mejoras voluntarias de las prestaciones de Seguridad Social.

16^a) El legislador tributario se pronuncia, en algunas ocasiones, sobre los compromisos a los que llegan empresario y trabajadores. Establece medidas de fomento adicionales en forma de beneficios fiscales, siendo ejemplo tanto los instrumentos que articulan compromisos por pensiones como determinados gastos como pueden ser los relacionados con la formación de los trabajadores. En consecuencia, determinadas acciones de los sujetos encontrarán respaldo por parte del legislador tributario a través de medidas fiscales favorables pues suelen coincidir con objetivos que ha de perseguir el propio Estado.

Especial atención merecen las medidas fiscales que van dirigidas a fomentar los instrumentos con los que se articulan los compromisos empresariales por pensiones. El gasto que realiza el Estado en orden a mantener un sistema público de Seguridad social, que viene recogido en el artículo 41 de la CE, no se lleva a cabo sólo mediante aportaciones directas sino también mediante una política fiscal determinada. Concretamente, el legislador ha optado por regular medidas de fomento para los instrumentos que se han analizado cuyo objeto es la mejora de las prestaciones económicas que se han de recibir tras el cese de la actividad laboral por alcanzar la edad de jubilación. En consecuencia, se opta por mantener un sistema público de pensiones y fomentar los instrumentos que puedan formalizar los sujetos privados para el mismo fin.

Si bien, esta combinación de lo público y lo privado, puede ser positiva pues refuerza la seguridad a la percepción de clases pasivas tiene, según el que escribe, la necesidad de mantener un equilibrio. Se ha de ser cauteloso pues no se puede fomentar la utilización de los instrumentos privados -que estarán al alcance de determinados niveles de renta- y retroceder en las obligaciones que del texto constitucional se derivan para los poderes públicos en este campo. De darse este efecto habría que plantear si el legislador está haciendo efectivo el principio de equidad conforme a criterios de eficiencia y economía que establece el artículo 31.2 de la CE.

No hay que olvidar que entre los principios rectores de la política social y económica que caracterizan nuestra ley fundamental se halla, en el artículo 41, el mantenimiento de un régimen público de la Seguridad Social. Es cierto que no es un mandato estricto y que, debido al carácter del precepto, necesita de desarrollo y depende de la legislación que se realice, pero no es menos verdad que implica un contenido para las políticas de gasto. Como se ha dicho, el artículo 31.2 de la CE demanda que el gasto público se ha de realizar de forma acorde con un principio de justicia -de asignación equitativa de recursos públicos, prevé el precepto-. Ese principio no ha de ser entendido como un vacío mandato o meramente programático. Su contenido se ha de articular con los principios rectores que establece la CE entre los que se encuentra asegurar un régimen público de Seguridad Social que permita la percepción de clases pasivas para todos los ciudadanos independientemente de su capacidad económica, es decir, de su riqueza.

En el caso de las mejoras voluntarias, su función protectora complementaria del sistema de Seguridad Social las convierte en factor inspirador de extrafiscalidad. Son numerosos los instrumentos nacionales e internacionales que consideran que los instrumentos fiscales son imprescindibles para avanzar en la protección social.

Las diferencias entre el tratamiento fiscal de la cuestión en cada uno de los países miembros de la UE pueden constituir un freno a la libre circulación de personas y a la libre prestación de servicios. Es poco probable que un sistema creado en un país pueda cumplir con los requisitos fiscales establecidos en otro para la aplicación de un régimen tributario beneficioso. Y ello, como es lógico, desincentiva las aportaciones a regímenes establecidos en otros Estados miembros. Para tratar de solucionarlo, se entiende necesario velar porque estos regímenes respeten los principios comunitarios fundamentales de libre circulación de personas y de libre prestación de servicios.

En la mayoría de los Estados están exentas tanto las cotizaciones como los rendimientos del organismo de pensiones derivados de su inversión, mientras que las prestaciones están gravadas (esquema conocido como EGG). No obstante, en algunos países la situación es distinta, y ello provoca problemas que afectan a las libertades fundamentales del Tratado de la Unión Europea. Una posible solución sería la extensión del esquema EGG a todos los Estados miembros de la UE.

ANEXOS

I. CONVENIOS COLECTIVOS

A) CONVENIOS COLECTIVOS SUPRAEMPRESARIALES ANALIZADOS

Convenio colectivo general de trabajo de la industria textil y de la confección (BOE de 4 de enero de 2007).

Convenio colectivo estatal del sector del corcho, para los años 2006, 2007 y 2008 (BOE de 9 de enero de 2007).

XII convenio colectivo de ámbito estatal para los centros de educación universitaria e investigación (BOE de 9 de enero de 2007).

XV convenio colectivo estatal de empresas consultoras de planificación, organización de empresas y contable (BOE de 12 de enero de 2007).

II convenio colectivo estatal para las empresas de gestión y mediación inmobiliaria (BOE de 12 de enero de 2007).

VI convenio colectivo estatal de elaboradores de productos cocinados para su venta a domicilio (DOGC de 17 de enero de 2007).

V convenio colectivo de empresas de enseñanza privada sostenidas total o parcialmente con fondos públicos (BOE de 17 de enero de 2007).

Convenio colectivo laboral fabricación de alimentos compuestos para animales (año 2006) (BOE de 18 de enero de 2007).

Convenio colectivo para la industria de alimentos compuestos para animales para el período 2006-2008 (DOGC de 18 de enero de 2007).

Convenio colectivo para el sector de conservas, semiconservas, ahumados, cocidos, secados, elaborados, salazones, aceites y harina de pescados y mariscos (BOE de 3 de febrero de 2007).

II convenio colectivo de Empleados de Notarías del Colegio de Madrid (BOE de 23 de febrero de 2007).

IV convenio colectivo nacional para el sector de Auto-Taxis (BOE de 26 de febrero de 2007).

Convenio colectivo nacional del ciclo de comercio del papel y artes gráficas 2006-2008 (BOE de 26 de febrero de 2007).

IV convenio colectivo de ámbito nacional para el Sector de Aparcamientos y Garajes (BOE de 17 de marzo de 2007).

Convenio colectivo estatal de estaciones de servicio (BOE de 26 de marzo de 2007).

Convenio colectivo interprovincial de empresas para el Comercio de Flores y Plantas y la modificación de determinados artículos del Plan de Pensiones de Promoción Conjunta (BOE de 30 de marzo de 2007).

Convenio colectivo estatal de Grúas Móviles Autopropulsadas (BOE de 12 de abril de 2007).

I convenio colectivo de empresas de centros de jardinería (BOE de 28 de abril de 2007).

X convenio colectivo de ámbito estatal de centros de asistencia y educación infantil (BOE de 7 de junio de 2007).

I convenio colectivo marco estatal de acción e intervención social (BOE de 19 de junio de 2007).

XXI convenio colectivo de Banca (BOE de 16 de agosto de 2007).

IV convenio colectivo del Sector de la Construcción (BOE de 17 de agosto de 2007).

II convenio colectivo sectorial estatal de servicios externos, auxiliares y atención al cliente en empresas de servicios ferroviarios (BOE de 21 de agosto de 2007).

Convenio colectivo de la industria del calzado (BOE de 23 de agosto de 2007).

Convenio colectivo de perfumería y afines (BOE de 23 de agosto de 2007).

Convenio colectivo de trabajo del Grupo de Marroquinería, Cueros Repujados y similares de Madrid, Castilla-La Mancha, La Rioja, Cantabria, Burgos, Soria, Segovia, Ávila, Valladolid y Palencia (BOE de 23 de agosto de 2007).

II convenio colectivo estatal de las industrias de captación, elevación, conducción, tratamiento, distribución, saneamiento y depuración de aguas potables y residuales (BOE de 24 de agosto de 2007).

XV convenio colectivo de la industria química (BOE de 29 de agosto de 2007).

Convenio colectivo de ámbito estatal para las industrias extractivas, industrias del vidrio, industrias cerámicas y para las del comercio exclusivista de los mismos materiales (BOE de 31 de agosto de 2007).

Convenio colectivo laboral para las empresas del sector de harinas panificables y sémolas (BOE de 3 de septiembre de 2007).

Convenio colectivo marco para los establecimientos financieros de crédito (BOE de 4 de septiembre de 2007).

Convenio colectivo de ámbito estatal para las industrias del arroz (BOE de 12 de septiembre de 2007).

Convenio colectivo general del sector de derivados del cemento (BOE de 18 de octubre de 2007).

Convenio colectivo de ámbito estatal del sector de mediación en seguros privados (BOE de 22 de octubre de 2007).

Convenio colectivo para el sector de recuperación de residuos y materias primas secundarias (BOE de 23 de octubre de 2007).

Convenio colectivo de ámbito estatal para las industrias del frío industrial (BOE de 23 de octubre de 2007).

VI Convenio colectivo nacional de colegios mayores universitarios privados (BOE de 24 de octubre de 2007).

B) CONVENIOS COLECTIVOS DE EMPRESA ANALIZADOS

I convenio colectivo laboral de los servicios generales de tierra de la empresa "Spanair, S.A." (BOE de 11 de enero de 2007).

Convenio colectivo de trabajo de la empresa Fernando Buil, S.A. y sus trabajadores (BOE de 15 de enero de 2007).

Convenio colectivo de la empresa Seguriber Compañía de Servicios Integrales, S.L, para el período 2007-2010 (BOE de 17 de enero de 2007).

Convenio colectivo de la empresa Hertz de España, S.A. (BOE de 17 de enero de 2007).

Convenio colectivo de la empresa Hijos de Rivera, S.A. (BOE de 17 de enero de 2007).

Convenio colectivo de la empresa Seguridad Gallega Nosa Terra, SA (SEGANOSA) (BOE de 24 de enero de 2007).

Convenio colectivo de Servicontrol, S.L. (DOGC de 24 de enero de 2007).

Convenio colectivo de Zurich España, Compañía de Seguros y Reaseguros, S.A., y Zurich Vida, Compañía de Seguros y Reaseguros, SAU (BOE de 30 de enero de 2007).

Convenio colectivo de Allianz, Compañía de Seguros y Reaseguros, S.A. (BOE de 31 de enero de 2007).

Convenio colectivo del Grupo Negocios de Ediciones y Publicaciones, S.L. (BOE de 31 de enero de 2007).

Convenio colectivo de Albatros Alcázar Servicios Industriales (BOE de 9 de febrero de 2007).

I convenio colectivo de las uniones temporales de empresas de Globalia Handling (Groundforce) (BOE de 9 de febrero de 2007).

VII convenio colectivo de Repsol Petróleo, S.A. (BOE de 12 de febrero de 2007).

VIII convenio colectivo interprovincial de Noroto, S.A. (BOE de 23 de febrero de 2007).

Acta sobre jubilación parcial con contrato de relevo en Compañía Logística de Hidrocarburos CLH, S.A., para el personal de tierra (BOE de 23 de febrero de 2007).

VI convenio colectivo de los centros especiales de empleo de la Asociación Telefónica de Asistencia a Minusválidos (BOE de 23 de febrero de 2007).

Convenio colectivo nacional para la empresa Diana Redes Comerciales, S.A. (BOE de 26 de febrero de 2007).

Convenio colectivo de Aceralia Transformados, S.A. -Plantas de Lesaca y Legasa, y Delegaciones Comerciales (BOE de 26 de febrero de 2007).

II convenio colectivo de Repsol YPF, S.A. (BOE de 6 de marzo de 2007).

IV convenio colectivo de la Delegación de ESK, S.A. en la provincia de Huelva y sus zonas de influencia (BOE de 6 de marzo de 2007).

Convenio colectivo de El Mobiliario Urbano, S.L.U. 2007-2009 (BOE de 8 de marzo de 2007).

XXII convenio colectivo de Repsol Butano, S.A. (BOE de 9 de marzo de 2007).

IX convenio colectivo de Repsol Química, S.A. (BOE de 9 de marzo de 2007).

Convenio colectivo de Aceralia Construcción Obras, S.L. (BOE de 14 de marzo de 2007).

Convenio colectivo de Arcelor Construcción España, S.L. (BOE de 14 de marzo de 2007).

III convenio colectivo interprovincial de la empresa Disminuidos Físicos de Aragón (BOE de 16 de marzo de 2007).

Convenio colectivo de la empresa nacional Mercados Centrales de Abastecimiento, S.A. (BOE de 19 de marzo de 2007).

I convenio colectivo del personal laboral de la Universidad Internacional Menéndez Pelayo (BOE de 20 de marzo de 2007).

Convenio colectivo de Bilbao Compañía Anónima de Seguros y Reaseguros, S.A. (BOE de 23 de marzo de 2007).

II convenio colectivo de Lufthansa Cargo AG (BOE de 23 de marzo de 2007).

Convenio colectivo de Sociedad General de Autores y Editores para el período 2006-2008 (BOE de 23 de marzo de 2007).

Convenio colectivo de Investigación y Control de Calidad, S.A. (BOE de 30 de marzo de 2007).

V convenio colectivo de Telefónica Soluciones de Informática y Comunicaciones de España, S.A.U. (BOE de 10 de abril de 2007).

IV convenio colectivo para las empresas del Grupo Generali España (BOE de 10 de abril de 2007).

Convenio colectivo de Pfizer Consumer Healthcare, S.Com.p.A. (BOE de 12 de abril de 2007).

Convenio colectivo de Marodri, S.L. (BOE de 12 de abril de 2007).

Convenio colectivo de Cía Castellana de Bebidas Gaseosas, S.A., para el período 2006-2007, así como del acuerdo de revisión salarial correspondiente a 2007 (BOE de 12 de abril de 2007).

I convenio colectivo del Grupo de Empresas Bureau Veritas (BOE de 12 de abril de 2007).

Convenio colectivo de Ediciones Primera Plana, S.A., Gráficas de Prensa Diaria, S.A., Zeta Servicios y Equipos, S.A., Logística de Medios Catalunya, S.L., Zeta Gestión de Medios, S.A. y Grupo Zeta, S.A. (BOE de 18 de abril de 2007).

Convenio colectivo de Wincor-Nixdorf, S.L.U. (BOE de 19 de abril de 2007).

Convenio colectivo del Instituto Técnico de Materiales y Construcciones, S.A. (BOE de 19 de abril de 2007).

II convenio colectivo de Multiprensa y Más, S.L. (BOE de 20 de abril de 2007).

Convenio colectivo de Cargill España, S.A. (BOE de 26 de abril de 2007).

VII convenio colectivo de González Fierro, S.A. (BOE de 3 de mayo de 2007).

Convenio colectivo de La Región, S.A. (BOE de 3 de mayo de 2007).

Convenio colectivo de Gestión y Servicios de empresas de Melilla, S.L. (BOE de 3 de mayo de 2007).

I convenio colectivo de Nuclenor, S.A. (BOE de 4 de mayo de 2007).

Convenio colectivo de Ibermática, S.A. (BOE de 18 de mayo de 2007).

Convenio colectivo de Máquinas Automáticas de Restauración, S.L. (BOE de 1 de junio de 2007).

Convenio colectivo de Hero España, S.A. (BOE de 2 de junio de 2007).

Convenio colectivo de Fénix Directo, Compañía de Seguros y Reaseguros, S.A. (BOE de 13 de junio de 2007).

Convenio colectivo de la Asociación Benéfica Reto a la Esperanza (BOE de 13 de junio de 2007).

Convenio colectivo de Moderropa, S.A. (BOE de 15 de junio de 2007).

Convenio colectivo de Miele, S.A. (BOE de 15 de junio de 2007).

Convenio colectivo de Renault España, S.A. (BOE de 15 de junio de 2007).

XXII convenio colectivo de Bridgestone Hispania, S.A. -Fábricas- (BOE de 15 de junio de 2007).

Convenio colectivo de Centro Farmacéutico, S.L. (BOE de 18 de junio de 2007).

I convenio colectivo del Personal Técnico de Mantenimiento de Swiftair, S.A. (BOE de 21 de junio de 2007).

Convenio colectivo de Corporación de Medios de Murcia, S.A. (BOE de 2 de julio de 2007).

Convenio colectivo de Cargill España, S.A., y AOP Iberia, S.L., para el período 2007 y 2008 (BOE de 2 de julio de 2007).

Convenio colectivo de “The Disney Store Spain, S.A.” (BOE de 10 de julio de 2007).

Convenio colectivo para Fujitsu España Services, S.A. y Fujitsu España, S.A. (BOE de 11 de julio de 2007).

II convenio colectivo de Cía. Logística Acotral, S.A., Transportes Consolidados Andaluces, S.L. y Acotral Distribuciones Canarias, S.A. (BOE de 11 de julio de 2007).

I convenio colectivo de Endesa Ingeniería, S.L. (BOE de 14 de julio de 2007).

Convenio colectivo para los centros de trabajo del Grupo de empresas TAFISA, situados en Pontecaldelas (Pontevedra), Betanzos (A Coruña), Solsona (Lleida) y Linares (Jaén) (BOE de 17 de julio de 2007).

XX convenio colectivo de Sociedad Española de Instalaciones Redes Telefónicas, S.A.U. (BOE de 17 de julio de 2007).

IV convenio colectivo de Euroservice Asistencia Técnica, S.A. (BOE de 24 de julio de 2007).

XIV convenio colectivo de Autopistas Concesionaria Española, S.A.U., (BOE de 3 de agosto de 2007).

II convenio colectivo de Areva T & D Ibérica, S.A. (BOE de 16 de agosto de 2007).

Convenio colectivo de Agfa Gevaert, S.A.U. (BOE de 27 de agosto de 2007).

Convenio colectivo de La Veneciana Crisa Norte, S.A. (BOE de 1 de septiembre de 2007).

Convenio colectivo de las Delegaciones Comerciales de Helados y Postres, S.A. (BOE de 1 de septiembre de 2007).

Convenio colectivo de la empresa Hijos de la Rivera, S.A. (BOE de 4 de septiembre de 2007).

Convenio colectivo del Grupo Liberty (BOE de 4 de septiembre de 2007).

II convenio colectivo de BSH Interservice, S.A. (BOE de 5 de septiembre de 2007).

II convenio colectivo de BSH Interservice, S.A. Zona 3 (BOE de 5 de septiembre de 2007).

Convenio colectivo de La Voz de Galicia (BOE de 5 de septiembre de 2007).

Convenio colectivo de BSH Interservice, S.A. Zona 2 (BOE de 6 de septiembre de 2007).

Convenio colectivo de Bombardier European Investments, S.L.U. (BOE de 7 de septiembre de 2007).

Convenio colectivo de Saint Gobain Vicasa, S.A. (BOE de 10 de septiembre de 2007).

XIV convenio colectivo de Electrolux Home Products España, S.A. (BOE de 11 de septiembre de 2007).

XXI convenio colectivo de Electrolux Home Products España, S.A. Centros comerciales (BOE de 11 de septiembre de 2007).

Convenio colectivo de Ediciones B, S.A. (BOE de 11 de septiembre de 2007).

Convenio colectivo de Inter Bon, S.A. (BOE de 11 de septiembre de 2007).

Convenio colectivo de British American Tobacco España, S.A. (BOE de 11 de septiembre de 2007).

XIV convenio colectivo de Bridgestone Hispania, S.A. (delegaciones comerciales) (BOE de 11 de septiembre de 2007).

Convenio colectivo de Sanyo España, S.A. (BOE de 14 de septiembre de 2007).

Convenio colectivo de Alternativa Comercial Farmacéutica, S.A. (BOE de 20 de septiembre de 2007).

Convenio colectivo de Altadis (BOE de 26 de septiembre de 2007).

Acuerdo marco del grupo de empresas formado por Altadis, S.A. y Legista, S.A. (BOE de 26 de septiembre de 2007).

I convenio colectivo de Tripulantes de Cabina de Pasajeros de Spanair, S.A. (BOE de 27 de septiembre de 2007).

Convenio colectivo de Gallina Blanca, S.A. (BOE de 2 de octubre de 2007).

Convenio colectivo de la empresa Radio Popular, S.A. COPE (BOE de 2 de octubre de 2007).

Convenio colectivo de Fertiberia, S.A. (BOE de 8 de octubre de 2007).

Convenio colectivo de Baxi Roca Calefacción, S.L.U. y Baxi Fundición, S.L.U. (BOE de 13 de octubre de 2007).

I convenio colectivo de Prevención Outsourcing, S.L. (BOE de 13 de octubre de 2007).

XI convenio colectivo de Yell Publicidad, S.A. (BOE de 13 de octubre de 2007).

Convenio colectivo del personal laboral del Ayuntamiento de la Sènia (DOGC de 15 de octubre de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de Vilanova del Vallés para los años 2005-2007 (DOGC de 22 de octubre de 2007).

Convenio colectivo de Crafol Outsourcing, S.L. (BOE de 23 de octubre de 2007).

Convenio colectivo de Euro Depot España, S.A. (BOE de 23 de octubre de 2007).

IV convenio colectivo de Compañía Levantina de Bebidas Gaseosas, S.A. (BOE de 24 de octubre de 2007).

I convenio colectivo de Gas Natural Comercial SDG, S.L., (BOE de 24 de octubre de 2007).

V convenio colectivo del Instituto Español de Comercio Exterior (BOE de 31 de octubre de 2007).

I convenio colectivo de France Telecom España, S.A. (BOE de 31 de octubre de 2007).

C) PACTOS Y ACUERDOS DE FUNCIONARIOS ANALIZADOS (ADMINISTRACIONES PÚBLICAS CATALANAS)

Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Sant Jaume d'Enveja para los años 2006-2009 (DOGC de 18 de enero de 2007).

Acuerdo regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Cassà de la Selva para 2006-2008 (DOGC de 6 de febrero de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Berga para los años 2005-2007 (DOGC de 6 de febrero de 2007).

Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Santa Perpètua de Mogoda para los años 2005-2008 (DOGC de 8 de febrero de 2007).

Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Pallaresos para los años 2006-2008 (DOGC de 21 de febrero de 2007).

Pacto regulador de condiciones de trabajo del personal funcionario del Ayuntamiento de Pals para el período 2006-2007 (DOGC de 26 de febrero de 2007).

Acuerdo regulador de las condiciones de trabajo del personal funcionario del Consell Comarcal del Priorat para los años 2006-2008 (DOGC de 26 de febrero de 2007).

Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Amposta (policía local) para el período 2004-2007 (DOGC de 28 de febrero de 2007).

Pacto de condiciones de trabajo de los funcionarios del Ayuntamiento de Palafolls para los años 2006-2008 (DOGC de 5 de marzo de 2007).

Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de Olivella para los años 2004-2007 (DOGC de 30 de marzo de 2007).

Pacto de condiciones de trabajo del personal al servicio del Ayuntamiento de Sant Cugat del Vallès para los años 2006-2009 (DOGC de 16 de mayo de 2007).

Pacto del personal funcionario del Ayuntamiento de Valls para los años 2004-2007 (DOGC de 21 de mayo de 2007).

Pacto de condiciones de trabajo del personal funcionario del Consell Comarcal del Montsià (DOGC de 29 de mayo de 2007).

Pacto de las condiciones laborales del personal funcionario del Ayuntamiento de Flix (DOGC de 13 de junio de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 11 de julio de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de los Hostalets de Pierola para los años 2006-2008 (DOGC de 31 de julio de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Castellbell y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 31 de julio de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Artés para los años 2006-2007 (DOGC de 2 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sitges para el período 6-11-2006/31-12-2008 (DOGC de 9 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo del personal funcionario del Ayuntamiento de Figueres para los años 2006-2008 (DOGC de 13 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Palma de Cervelló para los años 2007-2012 (DOGC de 14 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Roca del Vallès para los años 2006-2009 (DOGC de 16 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Cànoves y Samalús para los años 2008-2008 (DOGC de 20 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Vandellòs y l'Hospitalet de l'Infant para los años 2007-2008 (DOGC de 20 de agosto de 2007).

Acuerdo de condiciones laborales del personal funcionario del Ayuntamiento de Llinars del Vallès para el período 27-5-2006/31-12-2008 (DOGC de 22 de agosto de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Quirze de Besora para el año 2007 (BOE de 7 de septiembre de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Santa Coloma de Cervelló para el período 15-12-2006/31-12-2009 (DOGC de 8 de octubre de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Sant Vicenç de Montalt para los años 2003-2006 (DOGC de 9 de octubre de 2007).

Pacto de condiciones de trabajo del personal funcionario del Ayuntamiento de la Sénia (DOGC de 10 de octubre de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de Viladecavalls para el período 1-4-2007/31-12-2009 (DOGC de 15 de octubre de 2007).

Acuerdo regulador de las condiciones de trabajo de los funcionarios del Ayuntamiento de la Pobla de Segur para el período 13-6-2007/31-12-2008 (DOGC de 24 de octubre de 2007).

D) CONVENIOS COLECTIVOS ANALIZADOS (ADMINISTRACIONES PÚBLICAS)

Convenio colectivo del Ayuntamiento de Sant Jaume d'Enveja para los años 2006-2009 (DOGC de 16 de enero de 2007).

Convenio colectivo del Ayuntamiento de Móra la Nova para el período 2004-2007 (DOGC de 16 de enero de 2007).

Convenio colectivo del Consell Comarcal de la Selva, de Santa Coloma de Farners, para los años 2006-2009 (DOGC de 17 de enero de 2007).

Convenio colectivo del Ayuntamiento de Berga para los años 2005-2007 (DOGC de 22 de enero de 2007).

Convenio colectivo del Consell Comarcal del Priorat para los años 2006-2008 (DOGC de 26 de febrero de 2007).

Convenio colectivo del Ayuntamiento de Palafolls para el período 1-12-2006/31-12-2008 (DOGC de 2 de marzo de 2007).

Convenio colectivo del Ayuntamiento de los Hostalets de Pierola para los años 2006-2007 (DOGC de 6 de marzo de 2007).

Convenio colectivo del Ayuntamiento de Calafell para los años 2006-2009 (DOGC de 7 de marzo de 2007).

Convenio colectivo del Ayuntamiento de Collbató para el período 6-7-2005/31-12-2007 (DOGC de 28 de marzo de 2007).

Convenio colectivo del Ayuntamiento de Olivella para los años 2004-2007 (DOGC de 3 de abril de 2007).

Convenio colectivo del Ayuntamiento de Sant Pere de Ribes para los años 2005-2007 (DOGC de 27 de abril de 2007).

Convenio colectivo del Ayuntamiento de Sant Cugat del Vallès para los años 2006-2009 (DOGC de 17 de mayo de 2007).

Convenio colectivo del Ayuntamiento de Valls para los años 2004-2007 (DOGC de 21 de mayo de 2007).

Convenio colectivo del Ayuntamiento de Arenys de Munt para el período 9-3-2006/31-12-2007 (DOGC de 24 de mayo de 2007).

Convenio colectivo del Ayuntamiento de Vandellòs y l'Hospitalet de l'Infant, para los años 2006-2007 (DOGC de 2 de julio de 2007).

I convenio colectivo del Consell Comarcal del Montsià (DOGC de 9 de julio de 2007).

Convenio colectivo del Ayuntamiento de Alella para los años 2005-2007 (DOGC de 11 de julio de 2007).

Convenio colectivo del Ayuntamiento de Figueres para los años 2006-2008 (DOGC de 13 de julio de 2007).

Convenio colectivo del Ayuntamiento de Flix y sus organismos autónomos (DOGC de 16 de julio de 2007).

Acuerdo de la Comisión Negociadora del Convenio colectivo del Ayuntamiento de Manlleu para los años 2005-2007 (DOGC de 7 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Castells y el Vilar para el período 1-5-2006/1-5-2008 (DOGC de 7 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Cardedeu para el período 19-12-2006/31-12-2009 (DOGC de 9 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Llorenç del Penedès para los años 2006-2007 (DOGC de 10 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Calaf para los años 2006-2008 (DOGC de 13 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Torrefarrera para los años 2007-2010 (DOGC de 16 de agosto de 2007).

Convenio colectivo del Consell Comarcal del Baix Empordà para el período 11-12-2006/31-12-2008 (DOGC de 16 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Sitges para el período 6-11-2006/31-12-2008 (DOGC de 16 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Llinars del Vallès para el período 27-5-2006/31-12-2008 (DOGC de 17 de agosto de 2007).

Convenio colectivo del Ayuntamiento de la Palma de Cervelló para los años 2007-2012 (DOGC de 22 de agosto de 2007).

Convenio colectivo del Ayuntamiento de Vilanova del Camí para el período 12-3-2007/31-12-2009 (DOGC de 27 de agosto de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de Bigues y Riells para los años 2006-2008 (DOGC de 28 de septiembre de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de Santa Coloma de Cervelló para el período 15-12-2006/31-12-2009 (DOGC de 4 de octubre de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de la Pobla de Segú para el período 13-6-2007/31-12-2008 (DOGC de 4 de octubre de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de Sant Vicenç de Montalt para los años 2003-2006 (DOGC de 5 de octubre de 2007).

Convenio colectivo de trabajo del personal laboral del Consell Comarcal del Alt Penedès para el período 11-11-2006/31-12-2007 (DOGC de 5 de octubre de 2007).

Convenio colectivo de trabajo del Consell Comarcal del Pallars Sobirà, personal laboral, para el año 2003 (DOGC de 5 de octubre de 2007).

Convenio colectivo de trabajo del personal laboral del Ayuntamiento de Viladecavalls para el período 1-4-2007/31-12-2009 (DOGC de 15 de octubre de 2007).

II. BIBLIOGRAFÍA BÁSICA

AAVV., "Guía del Impuesto sobre la Renta de las Personas Físicas", Ed. Civitas Wolters Kluwer, Valencia, 2007.

ACEVES DEL BARRIO, F. y SÁNCHEZ GUILLÉN, M.D., "Previsión social. Efectos Tributarios de las diferentes modalidades de previsión en sede de la empresa y en sede de los trabajadores. Legislación del Impuesto sobre la Renta de las Personas Físicas". Cuadernos del Instituto de Estudios Fiscales, nº 2, 2006.

ALBIÑANA GARCÍA, C. "Planes y fondos de pensiones", Madrid, 1989.

* "Planes y fondos de pensiones e instituciones de previsión social", Madrid, 1996.

ALMANSA PASTOR, "Curso de Derecho de la Seguridad Social", Ed. Tecnos, Madrid, 1991.

ALONSO SAURA, J.L., "Las mejoras voluntarias y prestaciones complementarias de la Seguridad Social en los Convenios Colectivos", Documentación Laboral, nº 32. 1990.

ÁLVAREZ CORTÉS, J.C., "Sobre la vigencia temporal de las cláusulas que establecen mejoras voluntarias de la negociación colectiva", Temas Laborales, nº 71, 2003.

ARADILLA MARQUÉS, M.J., "Las mejoras voluntarias de la Seguridad Social y la incidencia de la Ley de Reforma del Estatuto de los Trabajadores", Tribuna Social, nº 47, 1994.

ARADILLA MARQUÉS, M.J. y BATALLER GRAU, J., "El contrato de seguro como modalidad de instrumentación de los compromisos por pensiones: los derechos de disposición anticipada", Actualidad Laboral, nº 19, 2003.

ARAMENDI SÁNCHEZ, P., "Competencia del Orden Social en materia de previsión social voluntaria". Revista de Trabajo y Seguridad Social, enero-marzo, 1991.

ARCOS RAMÍREZ, F., "La seguridad jurídica: una teoría formal", Universidad Carlos III de Madrid-Dykinson, Madrid, 2002.

AROLA GASOS, P., "Previsión social complementaria. Efectos tributarios de las diferentes modalidades de previsión". Cuadernos del Instituto de Estudios Fiscales, nº 2, 2006.

ARUFE VARELA, A., "La denuncia del convenio colectivo", Ed. Civitas, Madrid, 2000.

BAYLOS GRAU, A., "Planes y fondos de pensiones", Trivium, 1989.

BECCHETTI, L., "La Felicità Sostenibile", Donzelli, Roma, 2005.

BEJARANO HERNÁNDEZ, A., "La suspensión o modificación de obligaciones pactadas en contrato de trabajo o convenio colectivo en aplicación de la cláusula *rebus sic stantibus*", Revista Española de Derecho del Trabajo, nº 96, 1999.

BOKOBO MOICHE, S., "La tributación de los sistemas de previsión social en el Impuesto sobre la Renta de las Personas Físicas", Instituto de Estudios Fiscales, nº 24/2005.

CAMPS RUIZ, L.M., "Las mejoras voluntarias de la pensión de jubilación", en AA.VV., "Tratado de jubilación. Homenaje al Profesor Luis Enrique de la Villa Gil con motivo de su jubilación", 2007.

CARRASCOSA BERMEJO, M.D., "Mejoras voluntarias de la seguridad social relativas a la pensión de jubilación", en "Pensiones por jubilación o vejez", AA.VV. (Dir. Sempere Navarro), Thomson Aranzadi, Madrid, 2004.

CAYÓN GALIARDO, A. (Dir.), "El Impuesto sobre la Renta de las Personas Físicas en la Ley 35/2006, de 28 de noviembre", La Ley, Madrid, 2007.

CEF Gestión, nº 95, 2006.

CHARRO VALLS, J.M., "Aspectos jurídicos e institucionales de los planes y fondos de pensiones", Actualidad labora, nº 21, 1993.

COMISIÓN DE LAS COMUNIDADES EUROPEAS, "Comunicación al Consejo, al Parlamento Europeo y al Comité Económico y Social. La eliminación de los obstáculos fiscales a las prestaciones por pensiones transfronterizas de los sistemas de empleo". COM (2001) 214 final.

COMMISSION EUROPÉENNE, "Livre Vert Les Retraites Complémentaires dans le Marché Unique".

CRUZ VILLALÓN, J. (en colaboración con P. Rodríguez-Ramos Velasco y R. Gómez Gordillo), "Estatuto de los Trabajadores comentado", Ed. Tecnos, Madrid, 2003.

DE CASTRO Y BRAVO, F., "Derecho Civil de España". Civitas, reedición del volumen publicado en 1949, Madrid, 1984.

DEL REY GUANTER, S (Dir.), "El Estado actual de la Negociación Colectiva en España. Balance y perspectivas", MTAS, 2003.

DEL REY GUANTER, S., "Una década de transformación del sistema de negociación colectiva y la <refundación> de la teoría jurídica de los convenios colectivos", Relaciones Laborales, nº 1-2, 1996.

* "Autonomía individual y autonomía colectiva: Algunos puntos críticos a la luz del TRET", Revista Española de Derecho del Trabajo, nº 77, 1996.

DEL REY GUANTER, S., y GALA DURÁN, C., "Las mejoras voluntarias: Análisis de la reciente negociación colectiva y jurisprudencia", Revista Española de Derecho del Trabajo, nº 62, 1993.

* "Negociación colectiva y protección social", en J. López López (Coord.), "Seguridad Social y protección social: Temas de actualidad". Ed. Marcial Pons. Madrid, 1996.

* "La negociación colectiva como instrumento de regulación de las mejoras voluntarias", Anuario Jurídico de la Rioja, nº 3, 1997.

DEL REY GUANTER, S., MARTÍNEZ FONS, D y SERRANO OLIVARES, R., "El régimen jurídico de la transmisión de empresa 25 años después de la promulgación de la Ley del Estatuto de los Trabajadores", Revista del Ministerio de Trabajo y Asuntos Sociales, nº 58.

DE LA FLOR FERNÁNDEZ, M.L., "Las mejoras voluntarias de protección social: naturaleza y régimen jurídico", Temas Laborales, nº 36, 1995.

DE LOS REYES MARTÍNEZ BARROSO, M., "Últimos pronunciamientos jurisprudenciales en materia de mejoras voluntarias derivadas de riesgos profesionales", Revista de Trabajo y Seguridad Social, nº 220, 2001.

DÍAZ-ARIAS, J.M., "El Impuesto sobre la Renta de las Personas Físicas. Análisis y comentarios", Deusto Jurídico, Barcelona, 2007.

DÍAZ AZNARTE, M.T., "Teoría general de la sucesión de normas en el tiempo (Una reflexión crítica sobre los principios ordenadores de la eficacia temporal de las leyes)", Ed. Tirant lo Blanch, Valencia, 2002.

DÍEZ-PICAZO, L.M., "La derogación de las leyes", Civitas, Madrid, 1990.

DOMÍNGUEZ BARRERO, F., "Régimen fiscal de la previsión social empresarial. Incentivos existentes y equidad del sistema". Papeles de Trabajo del Instituto de Estudios Fiscales, nº 21/02.

ELORZA GUERRERO, F., "Los acuerdos de empresa en el Estatuto de los Trabajadores", Consejo Económico y Social, Madrid, 2000.

FERNÁNDEZ BERNAT, J.A., "Los planes de pensiones del sistema de empleo", Navarra, 2007.

FERNÁNDEZ PROL, F., "El salario en especie", Tirant lo Blanch, Valencia, 2005.

GALA DURÁN, C. "El régimen jurídico de las mejoras voluntarias de prestaciones de Seguridad Social". J.M. Bosch Editor. 1999.

* "Las mejoras voluntarias", en AA.VV., "El estado actual de la negociación colectiva en España: Balance y perspectivas", MTAS, Madrid, 2003.

GALIANA MORENO, M.J., "Notas sobre la vigencia, aplicación e interpretación del convenio colectivo", Revista del Ministerio de Trabajo y Asuntos Sociales, nº 3, 1997.

GALLARDO MOYA, R. "Las mejoras voluntarias del Sistema de la Seguridad Social en la negociación colectiva", Relaciones Laborales, nº 14, 1991.

GARCÍA BECEDAS, G., "La Seguridad Social Complementaria en España", III Congreso Nacional de Derecho del Trabajo y de la Seguridad Social.

* "La externalización de los compromisos por pensiones en la Ley de Ordenación y Supervisión de los Seguros Privados (Análisis de la disposición transitoria decimocuarta de la Ley 30/1995)", Relaciones Laborales nº 3, 1997.

GARCÍA BLASCO, J., "El contenido del convenio colectivo. En torno al artículo 85", Revista Española de Derecho del Trabajo, nº 100.

GARCÍA MURCIA, J., "El espacio de las pensiones privadas". IX Congreso Nacional de Derecho del Trabajo y de la Seguridad Social. Madrid, 1998.

* "Los acuerdos de empresa", Consejo Económico y Social, Madrid, 1998.

GARCÍA VIÑA, J., "Los planes y fondos de pensiones", 2007.

GETE CASTRILLO, P., "El nuevo derecho común de las pensiones públicas", Lex Nova, Valladolid, 1997.

GONZÁLEZ BIEDMA, E., "Comentario al artículo 44", en AA.VV., "Estatuto de los Trabajadores. Comentado y con jurisprudencia", La Ley, Madrid, 2005.

GONZÁLEZ ORTEGA, S., "Contenido negocial y sucesión de convenios, en "La reforma de la negociación colectiva", M.R. Alarcón y S. del Rey (Coords.), Ed. Marcial Pons, Madrid, 1995.

* "Vigencia y ultraactividad de los convenios colectivos", Temas Laborales, nº 76, 2004.

GONZALO GONZÁLEZ, B., "Las funciones de la iniciativa privada de la Seguridad Social española: antecedentes, situaciones y previsiones", Revista Española de Derecho del Trabajo, nº 50, 1991.

GORELLI HERNÁNDEZ, J., "Los acuerdos de empresa", Civitas, Madrid, 1999.

* "Transmisión de empresa y convenio colectivo aplicable", Relaciones Laborales, nº 13, 2003.

GUGGEMONS, P., "Diversity Management. European Contributions to a Current Debate", Alemania, 2007.

HERRÁIZ DE MIOTA, C., "La fiscalidad del mutualismo de previsión social", Revista del Ministerio de Trabajo y Asuntos Sociales, nº 66, 2007.

JEANTET, T., "La Economía Social Europea. O la tentación de la democracia en todas las cosas", Ciriéc, Valencia, 2000.

LACASA, R., "Los fondos de pensiones", Marcial Pons, Madrid, 1996.

LUQUE PARRA, M., "La modificación o extinción unilateral de las mejoras voluntarias por parte del empresario", Relaciones Laborales, nº 2, 1996.

MARTÍN BERNAL, J.M., "Seguridad Social, Fondos y Planes de Pensiones y Mutualidades de Previsión Social", Ed. Dykinson, Madrid, 1997.

MARTÍN PUEBLA, E., "La dimensión temporal del convenio colectivo", en "Estudios sobre negociación y convenios colectivos. Homenaje al Profesor Alberto Guanche Marrero", AA.VV., Ed. Centro de Estudios Ramón Areces, Madrid, 2003.

MARTÍN VALVERDE, A., "Las mejoras voluntarias de Seguridad Social". Instituto García Oviedo. Sevilla. 1970.

MARTÍN VALVERDE, A., GARCÍA MURCIA, J., Y RODRÍGUEZ-SAÑUDO GUTIÉRREZ, F., "Derecho del Trabajo", Tecnos, Madrid, 2003.

MARTÍNEZ ABASCAL, V.A., "La vigencia del convenio colectivo estatutario (En torno al artículo 86)", Revista Española de Derecho del Trabajo, nº 100, 2000.

MARTÍNEZ BARROSO, M.R., "La protección social en los convenios colectivos extraestatutarios", en AA.VV., "Los convenios colectivos extraestatutarios: contenido y régimen jurídico", MTAS, Madrid, 2004.

MARTÍNEZ LUCAS, J.A., "Las mejoras voluntarias por aumento de la base de cotización", III Congreso Nacional de Derecho del Trabajo y de la Seguridad Social, Ed. Tirant lo Blanch, Valencia, 1993.

MATA SIERRA, M.T., "El Impuesto sobre Primas de Seguros a la luz de la doctrina administrativa", Nueva Fiscalidad nº 11, 2006.

MELGAREJO ARMADA, J., "La previsión social complementaria en el mercado único". Revista del ICE, nº 833, 2006.

MELLA MÉNDEZ, L., "Mantenimiento de los derechos de los trabajadores en caso de sucesión de empresas: excepciones. Comentario de la STJCE de 4 junio de 2002", Aranzadi Social, nº 12, 2001.

* "El nuevo artículo 44, número 4, del Estatuto de los Trabajadores: convenio colectivo aplicable en caso de sucesión de empresa", Revista Española de Derecho del Trabajo, nº 111, 2002.

MONEREO PÉREZ, J.L., "El régimen jurisdiccional de los sistemas de previsión voluntaria", Relaciones Laborales, nº 14, 1991.

* "Público y previa en el sistema de pensiones", Ed. Tecnos, Madrid, 1996.

* "Los planes de pensiones del sistema de empleo", Valencia, 1997.

* "El tratamiento de la relación post-contractual en el marco de una negociación colectiva renovada", en AA.VV., "La negociación colectiva en el escenario del año 2000. XII Jornadas de estudio sobre la negociación colectiva", MTAS, Madrid, 1999.

MTAS, "La negociación colectiva en las medianas y grandes empresas: el proceso de adaptación al cambio estructural", 2004.

MORALA GÓMEZ, A., "La nueva regulación de la sucesión de empresa", Actualidad Laboral, nº 10, 2002.

PASTOR MARTÍNEZ, A., "Comentario al artículo 90", en AA.VV., "Estatuto de los Trabajadores. Comentado y con jurisprudencia", La Ley, Madrid, 2005.

PÉREZ ALONSO, M.A., "Las mejoras voluntarias de la Seguridad Social: su interpretación judicial", Actualidad Laboral, nº 24, 2001.

PÉREZ MARTÍNEZ, T., "Tratamiento fiscal de las rentas del trabajo en especie".

PÉREZ ROYO, F., (Dir.), "Curso de derecho tributario. Parte especial", Ed. Tecnos, Madrid, 2007.

QUINTANILLA NAVARRO, Y., "Los acuerdos de empresa: naturaleza, función y contenido", Civitas, Madrid, 2003.

QUINTANILLA NAVARRO, B., "Mejoras y beneficios sociales", en AA.VV., "La negociación colectiva en España: una visión cualitativa", Tirant lo Blanch, Valencia, 2004.

RODRÍGUEZ-PIÑERO Y BRAVO FERRER, M., "Pensiones contributivas y pensiones contributivas privadas", Relaciones Laborales, nº 13, 1988.

* "La aplicación en el tiempo del convenio colectivo", Relaciones Laborales, nº 9, 1986.

ROMERO MURILLO, A. M., "La negociación colectiva como fuente creadora de la protección social privada o libre", en AA.VV., "Pensiones sociales. Problemas y alternativas", MTAS, Madrid, 1999.

SAGARDOY BENGOCHEA, J.A., "Algunas notas sobre la crisis del régimen público de Seguridad Social", Revista Española de Derecho del Trabajo, nº 87, 1998.

SALVADOR PÉREZ, F., "Las modalidades de previsión social voluntaria y sus relaciones con la Seguridad Social". Revista Española de Derecho del Trabajo, nº 43, 1990.

SANTAMARÍA PASTOR, J.A., "Fundamentos de Derecho Administrativo", Vol. I., Ed. Centro de Estudios Ramon Areces, Madrid, 1988.

SANTIAGO REDONDO, K. M., "La negociación colectiva en la cumbre: artículo 83.3 del Estatuto de los Trabajadores", Tirant lo Blanch, Valencia 1998.

SOLÀ MONELLS, X., "La suspensión del contrato de trabajo por causas empresariales", La Ley, Madrid, 2002.

SUÁREZ CORUJO, B., "Límites a la acción de la autonomía colectiva en la modificación de compromisos por pensiones de origen convencional instrumentados a través de contratos de seguro colectivo", Revista del Ministerio de Trabajo y Asuntos Sociales, nº 44, 2003.

TORCHIA, L., "Welfare e federalismo", Il Mulino, Bolonia, 2005.

TORTUERO PLAZA, J.L., "La jubilación forzosa en las políticas de empleo", Revista del Ministerio de Trabajo y Asuntos Sociales, nº 33.

VALDÉS DAL-RÉ, F., "Mejoras voluntarias de la Seguridad Social y negociación colectiva concesiva: los términos de un debate", Relaciones Laborales, nº 4, 2000.

* "La transmisión de empresa y las relaciones laborales. Estudio comparado de los ordenamientos comunitario y nacional", MTAS, Madrid, 2001.

* "Las garantías colectivas en la transmisión de empresa", Relaciones Laborales, nº 11 y 12, 2002.

VILLA GIL, L.E., "Pensiones privadas. Planes y fondos de pensiones. Seguros de vida. Entidades de previsión social". ACARL, Madrid, 1997.

ZORRILLA RUIZ, M y MANRIQUE LÓPEZ, V.F., "Vigencia del régimen de bases mejoradas como mejora voluntaria de la acción protectora de la Seguridad Social", Actualidad Laboral, nº 31, 1987.