

ACORD DE LA MESA GENERAL DE NEGOCIACIÓ DE MATÈRIES COMUNES DE 18 DE DESEMBRE DE 2017, SOBRE L'APROVACIÓ DEL PLA D'ORDENACIÓ DE RECURSOS HUMANS DE LA DIPUTACIÓ DE BARCELONA

Constituïda la Mesa General de Negociació de matèries comunes (MGNmc) de la Diputació de Barcelona, amb la representació sindical de CCOO, UGT i CGT, de conformitat amb els resultats obtinguts en les darreres eleccions sindicals a l'empara de la legitimitat atorgada per l'article 36 del text refós de la Llei de l'estatut bàsic de l'empleat públic, aprovat per Reial decret legislatiu 5/2015, de 30 d'octubre, (en endavant TREBEP), en relació amb l'àmbit de negociació recollit a l'article 37.1.c), del citat text refós, ha endegat procés negociador sobre l'aprovació d'un Pla d'Ordenació de Recursos Humans de la Diputació de Barcelona.

En data 31 de juliol de 2017, va tenir entrada al Registre General de la Diputació de Barcelona l'Informe 11/2017 de fiscalització de la Sindicatura de Comptes, en relació amb les despeses de personal de les 4 diputacions catalanes, corresponent a l'exercici 2013, i que va ser aprovat, per unanimitat, pel Ple de la Sindicatura de Comptes, en sessió de 13 de juny de 2017.

L'esmentat informe de la Sindicatura de Comptes qüestiona, pel que fa a les despeses de personal de la Diputació de Barcelona l'incentiu a la jubilació voluntària que regulen l'article 35 de l'Acord sobre condicions de treball i correlatiu article 48 del Conveni col·lectiu vigents, en la redacció derivada dels Acords del Ple corporatiu de dates 27 de juliol de 2000 i 29 de gener de 2004 que aproven i prorroguen, respectivament, els Pactes Socials 2000/2003, i recullen la normativa reguladora de la jubilació voluntària incentivada del personal al servei de la Diputació de Barcelona que era la vigent l'any 2013 objecte de fiscalització -aprovada per Decret 6004/00, de 2 d'octubre de 2000-.

L'Informe de la Sindicatura afirma que *“Després de la modificació derivada del Decret del President de la Diputació de Barcelona, del 2 d'octubre del 2000, l'incentiu a la jubilació anticipada ja no queda vinculat a cap sistema de racionalització de recursos humans, per tant, no es pot afirmar que en el cas d'aquests acords es compleixi amb el que disposa la disposició addicional vint-i-unena de la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública”* (pàgines 29,30 i 75, de l'Informe 11/2017 de referència).

La Intervenció General de la Diputació de Barcelona, va emetre en data 12 de setembre de 2017, informe sobre l'abast i efectes del contingut de l'Informe de fiscalització. A continuació es reproduïxen, en tant que conformen la relació d'antecedents respecte del supòsit que s'està analitzant, les consideracions que fan referència als incentius a la jubilació anticipada així com les conclusions finals:

“(…) La Sindicatura de Comptes condiona la possibilitat de realitzar indemnitzacions per jubilació anticipada a l'existència de sistemes de racionalització dels recursos humans, de tal manera, que mentre aquests sistemes no existeixin no es poden realitzar les referides indemnitzacions.

És pel motiu expressat en el punt anterior que la Intervenció ha d'informar desfavorablement qualsevol nou pagament d'indemnitzacions per jubilació anticipada que es generi amb posterioritat al 31 de juliol de 2017. Atenent al fet que l'incompliment de la legalitat no es basa en un supòsit de tipus de retribució no ajustat a dret, sinó en una manca de justificació adequada, i per respectar els drets adquirits dels treballadors, si el Ple de la Corporació així ho considerés, aquesta Intervenció entendrà ajustada a dret la tramitació de les indemnitzacions sol·licitades abans del dia 31 de juliol i que tenien en aquella data la conformitat de la Diputació, manifestada a través d'una comunicació als treballadors. (…)

“5. CONCLUSIONS

A judici d'aquesta Intervenció les “Observacions” plantejades per la Sindicatura de Comptes són d'obligat compliment, atès que en cas contrari es podria incórrer en responsabilitat comptable. Una part de les “Observacions” plantejades ja han estat corregides, a data d'avui, per la Diputació de Barcelona. La resta de les “Observacions” han de ser corregides per la Corporació, algunes amb caràcter immediat i altres a curt termini, a través de l'adopció de les corresponents actuacions administratives, i dins del marc de negociació amb els representants sindicals dels treballadors de la corporació.

De l'exposat en aquest informe es deriva que la possible modificació de les condicions laborals dels treballadors, recollides en el Conveni existent, no ve derivada de causes estrictament econòmiques sinó de la il·legalitat d'algunes d'aquestes condicions, en els termes establerts per la Sindicatura de Comptes. En tot cas, tant l'aplicació de les mesures derivades de l'informe de la Sindicatura, com dels possibles acords que es puguin tenir amb els representants sindicals dels treballadors tindran un efecte econòmic evident sobre les finances locals, si bé aquest no podrà suposar un increment de les despeses de personal, més enllà de les limitacions fixades per la Ley de Presupuestos Generales del Estado para el ejercicio 2017 o que puguin fixar futures lleis.”

No obstant el contingut de l'informe de la Intervenció General, el qual afirma que “la possible modificació de les condicions laborals (...) no ve derivada de causes estrictament econòmiques sinó de la il·legalitat de les condicions”, la corporació convocà a la representació sindical a la Mesa General de Negociació de Matèries comunes, atesa la conjuntura descrita i l'afectació de les matèries i condicions de treball establertes en els acords vigents resultants de la negociació col·lectiva.

La mesa es reuní els dies 8, 13 i 22 de setembre de 2017 i, tot i que la representació social manifestà, ja des de la primera sessió de la Mesa que va tenir lloc el dia 8, la seva disconformitat amb el sentit de l'informe de la Intervenció, fruit d'aquestes reunions les parts presents a la Mesa acordaren iniciar un procés de negociació per tal de cercar una solució consensuada que tractés de respectar al màxim els drets del personal al servei de la corporació i que adequés la normativa convencional a les indicacions de l'Informe de la Sindicatura.

Dut a terme aquest procés negociador en el sí de la Mesa General de Negociació de matèries comunes, reunida els mesos de setembre, octubre, novembre i desembre de 2017, s'ha arribat a l'adopció de l'Acord que a continuació es transcriu, subscript en data 22 de desembre de 2017, entre la corporació i les organitzacions sindicals de CCOO i CGT sobre l'aprovació d'un Pla d'Ordenació de Recursos Humans de la Diputació de Barcelona.

ACORD

Primer.- Aprovar el Pla d'Ordenació de Recursos Humans de la Diputació de Barcelona, i el seu Annex Pla integral de jubilació de la Diputació de Barcelona. Regulació de la jubilació voluntària anticipada (incentivada) del personal al servei de la Diputació de Barcelona, en els següents termes:

“PLA D'ORDENACIÓ DE RECURSOS HUMANS DE LA DIPUTACIÓ DE BARCELONA

I. Objecte

El Pla d'Ordenació de recursos humans de la Diputació de Barcelona pretén ser l'instrument que integri totes aquelles mesures dirigides a optimitzar els recursos de personal de la corporació a efectes de garantir una major eficàcia en la prestació dels serveis i una major eficiència en la

utilització dels recursos personals i econòmics disponibles, mitjançant la planificació d'objectius d'acord amb les necessitats existents i a l'adequació del dimensionament d'efectius.

Aquest Pla neix amb vocació integradora, ja que pretén endegar noves mesures d'ordenació i, alhora, incorporar en un mateix instrument algunes de les mesures adoptades per la corporació en els darrers anys en el marc de la negociació col·lectiva.

Algunes de les mesures adoptades i vigents a data d'avui són: l'Acord de la MGNmc de data 19 d'octubre de 2012, ratificat per Acord plenari de data 25 d'octubre de 2012, mitjançant el qual s'apravà, d'una banda, un Pla Integral de Jubilació, amb la intenció de cercar fórmules per incentivar i facilitar la jubilació anticipada del personal en general i en funció de les condicions de treball de col·lectius específics, i de l'altra un Pla d'Estabilitat, amb la finalitat de dotar d'estabilitat la plantilla de personal interí de conformitat amb les necessitats reals existents. Posteriorment, la Mesa General de Negociació de matèries comunes adoptà l'Acord de 30 de juny de 2016, ratificat per Acord plenari de 28 de juliol, sobre Personal Interí: Pla d'estabilitat, en el que es materialitzà la voluntat de les parts ja manifestada a l'anterior acord d'estabilitat, de continuar cercant i adoptant criteris que permetin avançar cap a una regularització de l'actual situació d'interinitat així com, també establir les condicions per evitar l'ús abusiu de les relacions de caire temporal en la Diputació.

Així mateix, han estat acordades altres mesures tendents a la consolidació de la promoció interna com garantia de la promoció professional del personal al servei de la Diputació de Barcelona, i que, alhora, donen resposta a les necessitats organitzatives i de prestació de serveis. Així, s'ha portat a terme l'actualització de l'estructura de llocs base a través del Manual de funcions i l'ordenació de les categories professionals respecte d'aquells àmbits funcionals de caire més operatiu. Aquestes mesures s'adoptaren mitjançant sengles Acords de la MGNmc de dates 25 de novembre de 2014 i de 27 de març de 2015, i han tingut plasmació mitjançant l'aprovació dels corresponents PAMO de promoció interna. Sent el compromís assolit per les parts el de continuar ordenant l'estructura de llocs respecte de la resta d'àmbits i categories professionals de la corporació.

II. Àmbit d'aplicació

De conformitat amb l'objecte exposat a l'apartat precedent, el present Pla d'Ordenació resulta d'aplicació als diferents ens i organismes que pertanyen al sector públic de la Diputació de Barcelona, respecte del personal funcionari que la corporació hi tingui adscrit.

III. Normativa d'aplicació

El Reial Decret Llei 5/2015, de 30 d'octubre, pel qual s'aprova el Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic (en endavant, TREBEP) regula, a l'article 69.2, els instruments, objectius i mesures a aplicar en l'àmbit de la planificació dels recursos humans de les administracions públiques, amb l'objectiu de "contribuir a la consecució de la eficacia en la prestació de los Servicios y de la eficiencia en la utilización de los recursos económicos disponibles mediante la dimensión adecuada de sus efectivas, su mayor distribución, formación promoción profesional y movilidad".

Els plans per a l'ordenació dels recursos a adoptar per les administracions poden incloure, entre d'altres, les mesures d'ordenació que s'hi contenen en el referit article 69.2 TREBEP:

"Las Administraciones Públicas podrán aprobar Planes para la ordenación de sus recursos humanos, que incluyan, entre otras, algunas de las siguientes medidas:

a) Análisis de las disponibilidades y necesidades de personal, tanto desde el punto de vista del número de efectivos, como de los perfiles profesionales o niveles de cualificación de los mismos. b) Previsiones sobre los sistemas de organización del trabajo y modificaciones de estructuras de puestos de trabajo. c) Medidas de movilidad,

entre las cuales podrá figurar la suspensión de incorporaciones de personal externo a un determinado ámbito o la convocatoria de concursos de provisión de puestos limitados a personal de ámbitos que se determinen. d) Medidas de promoción interna y de formación del personal y de movilidad forzosa de conformidad con lo dispuesto en el capítulo III del presente título de este Estatuto. e) La previsión de la incorporación de recursos humanos a través de la Oferta de empleo público, de acuerdo con lo establecido en el artículo siguiente. 3. Cada Administración Pública planificará sus recursos humanos de acuerdo con los sistemas que establezcan las normas que les sean de aplicación.”

L'Estatut afegeix que cada administració planificarà els seus recursos d'acord amb els sistemes que estableixin les normes que resultin d'aplicació.

També la legislació de funció pública autonòmica conté la regulació dels plans d'ocupació. En aquest sentit, l'article 69 del Decret Legislatiu 1/1997, de 31 d'octubre, Text Únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública, regula en aquest àmbit, els plans d'ocupació i; el Capítol XV del Decret 123/1997, de 13 de maig, pel qual s'aprova el Reglament general de provisió de llocs de treball i promoció professional dels funcionaris de l'Administració de la Generalitat de Catalunya, que desenvolupa allò previst a la llei catalana i conté la regulació de les mesures i instruments de racionalització de recursos humans, el qual té caràcter supletori pel personal al servei de la Diputació de Barcelona, en tant que, Administració Local.

Finalment, la Disposició Addicional 21^a de la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública, la qual no ha estat derogada pel TREBEP i, en conseqüència, manté la seva vigència, possibilita, tant a les comunitats autònomes com a les entitats locals, de conformitat amb les seves capacitats d'autorganització, l'adopció de sistemes d'estructuració dels recursos humans mitjançant programes adaptats a les seves necessitats, mitjançant moltes de les mesures establertes en l'article 18 de la mateixa LMRFP, parcialment derogat per la Disposició Derogatòria única del TREBEP.

IV. Anàlisi de l'ocupació pública de la Diputació de Barcelona

La Diputació de Barcelona, per la seva naturalesa d'administració pública, resta obligada a atendre de manera eficient i eficaç, la prestació dels serveis públics que, d'acord amb la legislació vigent, està obligada a satisfer. A través del pla de mandat concreta quins són els objectius a assolir i les línies d'actuació programades.

L'execució de les obligacions derivades de la legislació vigent, i concretades a través del corresponent Pla de Mandat, requereix d'una organització de recursos de personal adient i suficient, tant pel que fa a les categories existents com al nombre de personal.

L'adopció de mesures de contenció de la despesa pública, derivada de la necessària aplicació de les normes que foren aprovades, amb caràcter bàsic, pel legislador estatal, van suposar una afectació de les polítiques de recursos humans de la corporació: des de la minoració d'algunes de les partides del Capítol I, fins la limitació d'ingrés de nou personal.

L'escenari de contenció exposat, ha tingut, doncs, conseqüències negatives tant en la política d'incorporació de nou personal; com en la promoció professional dels empleats i empleades; en la quantia retributiva a percebre pels empleats públics; així com en els índex de temporalitat de l'ocupació de la Diputació de Barcelona.

La situació descrita tingué una primera resposta en el sí de la negociació en l'àmbit de la corporació mitjançant diverses actuacions, entre les quals s'ha de destacar el Pla d'Estabilitat aprovat per Acord de la Mesa General de Negociació de matèries comunes de 30 de juny de 2016, ratificat per Acord plenari de 28 de juliol. D'ençà de l'aprovació del Pla s'han endegat les mesures adients per tal

d'implementar-lo, si bé la situació actual -que es reflecteix en les dades adjuntes- requereix una continuïtat en la implementació d'aquestes mesures que permeti seguir reduint la taxa de temporalitat de la Diputació de Barcelona, tot limitant aquesta opció a les necessitats de caràcter realment conjuntural.

Les dades de la plantilla de la Diputació de Barcelona aprovada pel Ple corporatiu per a l'any 2018, constaten que:

- El total de places de personal funcionari és de 3939 places, de les quals 1200 places es troben ocupades interinament (el percentatge de temporalitat supera el 30% de la plantilla);
- El total de places de personal laboral és de 8 places, de les quals 3 places es troben ocupades interinament;

En conseqüència, resulta evident de les dades exposades que la taxa de temporalitat continua sent força considerable; així mateix, es constata que l'actual dotació és imprescindible per fer front a les necessitats existents a la Diputació de Barcelona.

Gràfica de la ràtio del personal de plantilla total de la Diputació de Barcelona per tipologia de vinculació jurídica (funcionarial, laboral i interinatge).

Es representa gràficament el personal de plantilla de la Diputació de Barcelona per vinculació jurídica afegint però una nova variable distingint els empleats/ades que ocupen plaça de plantilla fins a provisió del lloc i el personal interí a temps cert.

- **Personal interí : 1.151**

- Personal interí fins a provisió reglamentària del lloc : 932
- Personal interí amb nomenament a temps cert que ocupa una plaça de plantilla: 219

Les limitacions quant a la possibilitat de nomenar personal de nou ingrés i de consolidació de l'ocupació pública temporal ha experimentat una tímida i encara insuficient flexibilització en els darrers dos anys. En aquest sentit, les normes pressupostàries corresponents als anys 2016 i 2017, preveuen la possibilitat que les administracions públiques puguin aprovar ofertes públiques d'ocupació, si bé, continuen limitant aquesta possibilitat al compliment de la taxa de reposició, i, la norma corresponent a l'any 2017, ha previst la possibilitat d'adoptar mesures de consolidació de l'ocupació.

Aquest nou marc regulador ha permès a la corporació l'aprovació dels instruments necessaris orientades a reduir, progressivament, el percentatge d'ocupació temporal actualment existent a la corporació i que s'eleva fins al 32% respecte del nombre total de places ocupades a novembre de 2017.

L'anàlisi de les dades que afecten l'actual situació de l'ocupació pública de la Diputació de Barcelona, i que també fan concloure la necessitat de l'adopció del present Pla, és la mitjana d'edat de la plantilla. Així, a novembre de 2017, l'edat de la plantilla de la corporació es resumeix en la següent piràmide:

Piràmides d'edat plantilla Diputació de Barcelona

Taula que conté el personal de la plantilla de la Diputació de Barcelona segregat per trams d'edat i distingit per gènere.

Tram d'Edat	Dones	% Dones	Homes	% Homes	*Total empleats	% Total
< 25	1	0,03%	1	0,03%	2	0,06%
de 25 a 35	151	4,24%	90	2,52%	241	6,76%
de 36 a 45	665	18,65%	378	10,60%	1.043	29,26%
de 46 a 55	845	23,70%	493	13,83%	1.338	37,53%
> 55	543	15,23%	398	11,16%	941	26,40%
Total	2.205	62%	1.360	38%	3.565	100%

Gràfica de la representació del total d'empleats i empleades de plantilla per trams d'edat

Piràmides d'edat del personal de plantilla (vinculació jurídica)

Taules que contenen el personal de la plantilla de la Diputació de Barcelona segregat per tipologia de vinculació jurídica (funcionarial, laboral o interinatge), per trams d'edat i distingit per gènere.

Un dels col·lectius d'empleats de la corporació que, quant a l'edat, es troba per damunt de la mitjana, és el que desenvolupa algunes de les categories corresponents a personal d'oficis. El contingut funcional dels llocs de treball corresponents a aquestes categories, que incorporen treballs físics de major desgast que el corresponent a altres categories, com ara, el personal que desenvolupa funcions d'oficina, comporta que, amb el pas del temps, els empleats que ocupen aquests llocs de treball desenvolupin alguns problemes de salut que, tot i que no deriven sempre en processos d'incapacitat temporal per causes professionals, sí incrementen el nombre de baixes per malaltia comuna –associats a cansament o realització de feines repetitives–.

Trams d'edat d'empleats de plantilla que ocupen llocs del col·lectiu assistencial segregat per vinculació jurídica i distingit per gènere.

Ràtio trams d'edat personal col·lectiu assistencial segregat per vinculació jurídica (funcionarial i interinatge).

Absentismes per malaltia o accident

- Índex d'indisposició: 0,30 %
- Índex d'absentisme per incapacitat temporal: 4,40 %
- Índex d'absentisme per accident de treball: 0,35 %
- Índex d'indisposició i d'absentisme per incapacitat temporal o accident de treball: **5,05 %**

*Percentatge de dies no treballats per indisposició i absentisme per incapacitat temporal o accident de treball respecte als dies naturals segons el calendari vigent.

* valors acumulatius 3r. trimestre 2017

Així mateix, es constata que molts dels empleats que ocupen aquests llocs de treball, també amb el pas del temps, tenen informat pel servei aliè de vigilància de la salut, limitacions de la seva capacitat funcional, la qual cosa obliga a la corporació a adoptar les mesures d'adaptació necessàries del lloc de treball. Aquestes mesures poden arribar a consistir, i de fet així succeeix, en la necessitat de nomenar una persona de suport pel desenvolupament de les referides funcions. La necessitat de nomenar una persona de suport comporta, a la seva vegada, l'increment de l'ocupació temporal de la Diputació de Barcelona ja que, la relació estatutària de la persona de suport, vinculada a les limitacions del titular del lloc de treball, sempre haurà de ser temporal i vinculada a l'existència de les esmentades limitacions. A més, té una afectació directa en la despesa de la corporació ja que comporta haver de fer front a les retribucions de dues persones per desenvolupar un mateix lloc de treball. En definitiva, tot i que amb la mesura adoptada la Diputació de Barcelona està donant compliment a les lleis de prevenció de riscos laborals i, per tant, garantint la salut dels empleats de la corporació, és indubtable que la mateixa afecta, directament, els principis d'eficiència i d'eficàcia que han de regir la prestació de qualsevol administració pública. Per la qual cosa, es fa necessari seguir cercant mesures que donin compliment a totes dues obligacions que tenen les administracions públiques, de la manera més equilibrada possible.

Els llocs de treball integrats dins d'aquesta ocupació s'encarreguen de desenvolupar les funcions vinculades amb l'**atenció integral i directa en l'àmbit sociosanitari** orientades a la prevenció, promoció, manteniment o restauració de la salut de les persones usuàries dels serveis assistencials prestats per la Diputació de Barcelona.

Relació de llocs de treball :

- *Metge-medicina general*
- *Tècnic superior en farmàcia*
- *Psicòleg clínic-psiquiatría*
- *Psicòleg clínic-toxicomanies*
- *Tècnic mitjà infermeria*
- *Fisioterapeuta*
- *Terapeuta ocupacional*
- *Treballador social*
- *Tècnic aux. toxicomanies*
- *Auxiliar educador*
- *Auxiliar infermeria reforç - a extingir*
- *Auxiliar de farmàcia*
- *Auxiliar geriatria-plantas*
- *Auxiliar geriatria-infermeria*
- *Auxiliar geriatria-farmàcia*
- *Auxiliar geriatria-c. religiosa*
- *Supervisor d'infermeria*
- *Educador*

Actualment trobem que a la Gerència hi han un total de **128** efectius contractats ocupant destinacions temporals fora plantilla i per suplències d'incidències de plantilla.

Gràficament,

* dades a 29 de novembre de 2017

Continuant amb l'anàlisi de les dades que afecten l'actual situació de l'ocupació pública de la Diputació de Barcelona, ens hem de centrar, ara, en la necessitat de revisar algunes de les actuals categories professionals per tal d'actualitzar i adaptar el seu contingut funcional a les necessitats que imposa la regulació actual d'algunes professions, així com la necessitat de reordenació que es pot derivar de les activitats realment portades a terme per col·lectius de categories pròpies de grups de classificació diferents, fruit de la corresponent anàlisi tècnica.

Aquest procés de revisió s'endegà en el sí de la negociació col·lectiva i culminà amb els Acords assolits en data 25 de novembre de 2014 i 27 de març de 2015, materialitzats en l'aprovació dels PAMO corresponents. El procés no s'ha de considerar conclòs, sent els col·lectius i categories que a data d'avui constaten aquesta necessitat d'adequació, entre d'altres, el del personal de serveis assistencials de geriatria (grup C1) i personal dels col·lectius d'oficis.

V. Objectius que es persegueixen amb l'aprovació del Pla d'ordenació de recursos humans de la Diputació de Barcelona

Els objectius i finalitats que s'enumeren en els següents apartats responen a l'anàlisi de la situació de la corporació exposada en l'apartat precedent, i pretenen afavorir la promoció professional; permetre la consolidació de l'ocupació temporal; possibilitar la revisió i adequació de l'actual classificació professional; incentivar la mobilitat i la provisió del personal de la corporació; permetre el relleu de la plantilla (rejoventament de la plantilla); adoptar mesures, d'acord amb les anàlisis realitzades, de l'adequació d'algunes categories professionals i; adoptar mesures que afavoreixin la prevenció i protecció de la salut dels empleats.

Objectius

- a. *Afavorir la promoció professional dels empleats de la corporació. Tant, mitjançant la provisió dels llocs de treball de comandament, la qual estarà tancada a personal funcionari de la corporació; com mitjançant la reserva dels llocs de treball base a la selecció mitjançant la promoció interna.*
- b. *Incentivar la mobilitat interna del personal de la corporació, afavorint i prioritant la provisió i mobilitat entre el personal propi de la corporació.*
- c. *Afavorir la consolidació de l'ocupació temporal (places vacants ocupades per personal funcionari interí), mitjançant l'increment del nombre de baixes a computar per al càlcul de la taxa de reposició.*

- d. *Donar continuïtat al Pla d'Estabilitat de la corporació aprovat per Acord de MGNmc de 30 de juny de 2016, i ratificat per Acord plenari de 28 de juliol de 2016.*
- e. *Permetre l'adequació d'aquelles categories professionals que així ho requereixin.*
- f. *Afavorir la promoció interna del personal de la corporació prioritzant de conformitat amb el procés endegat l'any 2015, aquells col·lectius que siguin objecte d'una actualització i racionalització en els termes disposats a l'apartat precedent.*
- g. *Potenciar mesures de prevenció i protecció de la salut dels empleats, que alhora permetin incidir en l'actual índex de baixes per incapacitat temporal directament relacionat amb el contingut funcional de determinats llocs de treball que comporta un desgast i unes limitacions de les capacitats funcionals, en definitiva, una afectació de la salut dels seus ocupants.*
- h. *Donar resposta a la realitat que presenten determinats col·lectius, amb una llarga trajectòria professional a la corporació, com a personal temporal i que degut a l'edat és difícil que puguin superar els processos de consolidació de l'ocupació temporal que es vagin efectuant, el que comportarà la reincorporació al mercat laboral d'aquests empleats, amb un horitzó realment complex atenent la situació de precarietat laboral existent.*

VI. Metodologia

La consecució dels objectius descrits a l'apartat V del present Pla s'assolirà mitjançant l'adopció de diverses mesures ordenadores dels recursos de personal de la corporació. Algunes d'aquestes mesures ja han estat adoptades pel Ple de la corporació i mantindran la seva vigència. Altres s'aprovaran mitjançant el present acord. I, finalment, podran existir altres mesures ordenadores dels recursos de personal que, atenent als objectius previstos al present Pla, hauran de ser adoptades, prèvia negociació en el si de la Mesa General de Negociació, en un futur.

a) Quant a les mesures ordenadores dels recursos de personal actualment en vigor i que mantenen la seva vigència, tot integrant-se com a part del present Pla:

- *El manteniment del criteri de no autorització de les prolongacions en el servei actiu adoptat mitjançant Acord de la MGNmc de data 19 d'octubre de 2012, ratificat per Acord plenari de data 25 d'octubre de 2012.*

b) Quant a les mesures ordenadores dels recursos de personal que s'aproven mitjançant el present acord:

- *La revisió de l'actual sistema d'incentius a la jubilació contingut a l'article 30 de l'Acord de condicions de treball del personal funcionari i correlatiu article 43, del Conveni col·lectiu del personal laboral, en el sentit de vincular-lo a mesures de reordenació dels recursos existents, en els termes que s'hi contenen en els apartats següents.*

El nou sistema d'incentius a la jubilació s'aprova com a annex al present Pla d'Ordenació.

c) Quant a les mesures ordenadores dels recursos de personal que hauran de ser adoptades, prèvia negociació en el si de la Mesa General de Negociació, en un futur:

L'adopció de mecanismes que permetin donar resposta a les necessitats reals de determinat personal que arribat a una certa edat, o que degut al contingut funcional dels

llocs que ocupen, presenta greus problemes de salut que en definitiva minoren i limiten la seva capacitat funcional.

En aquest sentit, la Mesa General de Negociació realitzarà el seguiment que resulti necessari en relació a l'aplicació de les mesures contingudes en aquest Acord, per tal de donar resposta específica a aquells supòsits no previstos en el mateix i, per tant, les parts es comprometen a continuar negociant, de manera immediata, altres mesures de desenvolupament del Pla Integral de Jubilació, contingut a l'Annex de l'Acord de la Mesa General de Negociació de 19 d'octubre de 2012, ratificat pel Ple de la corporació en sessió de 25 d'octubre de 2012.

VII. Efectes sobre l'ordenació dels Recursos Humans derivats de l'aplicació del Pla integral de jubilació

- *Quant a la promoció professional, la provisió i la mobilitat del personal, previstes dins dels objectius del Pla establerts a les lletres a. i b. de l'apartat V.*

La jubilació amb caràcter anticipat dels empleats que ocupen llocs singulars o de comandament els quals resulten essencials i prioritaris per a l'organització, permetrà la cobertura d'aquests llocs mitjançant els sistemes ordinaris de provisió- prèvia petició i informe justificatiu del servei d'adscripció i amb informe favorable de la Direcció dels Serveis de Recursos Humans. S'informarà a la representació sindical de les esmentades provisions. Excepcionalment, si el servei fonamenta i justifica la urgència de la cobertura es podrà disposar la cobertura mitjançant alguns dels sistemes provisionals i temporals previstos a la normativa vigent sempre i quan simultàniament es procedeixi a la convocatòria de provisió del lloc.

Per tal d'atendre els criteris d'ordenació dels recursos de personal, únicament es podrà cobrir el lloc vacant mitjançant personal funcionari de la corporació garantint-se sempre que, el lloc de treball i la plaça de la qual provingui el funcionari designat restaran vacants.

- *Quant a la consolidació de l'ocupació temporal, objectiu previst a les lletres c. i d. De l'apartat V, del present Pla.*

El nombre de baixes que es produeixin amb motiu de la jubilació anticipada del personal permetrà incrementar la taxa de reposició d'efectius, fet que possibilitarà incrementar el nombre de places susceptibles de ser inserides en l'oferta pública d'ocupació en els termes que prevegi la norma vigent per a cada exercici, i per tant incidirà directament en la reducció de l'ocupació temporal de la corporació.

En aquest sentit, és a destacar que, de conformitat amb la doctrina del Tribunal Suprem, l'existència de personal interí nomenat en plaça vacant, llevat que es dugui a terme la seva amortització, obliga a la inclusió de les places cobertes per aquest tipus de personal en les corresponents ofertes públiques d'ocupació, sense que aquesta obligació es vegi afectada per les restriccions o prohibicions de les diferents lleis de pressupostos generals de l'Estat, negant la sistemàtica excusa emparada en la necessària contenció de la despesa inserida en la norma pressupostària (STS de 29 de octubre de 2010) tendència que sembla haver iniciat un procés d'inversió vistes les previsions contingudes en la vigent LPGE per a 2017, així es desprèn del seu article 19.

Aquesta línia d'actuació, continuista en tant que ja va ser endegada per la corporació amb l'aprovació del Pla d'estabilitat del personal interí, permetrà donar compliment així mateix, a les directrius derivades de la normativa comunitària, en essència configurada per la Directiva 1999/70/CE, del Consell de 28 de juny de 1999, relativa a l'Acord Marc de la

Confederació Europea de Sindicats (CES). La Directiva té per objecte aplicar l'Acord a tots els estats membres sota la proclamació del principi general d'igualtat entre les relacions laborals de durada determinada i les de durada indefinida, admetent únicament les excepcions basades en raons objectives; així com, l'establiment d'un marc per evitar abusos en les contractacions temporals successives, en definitiva pretén establir els principis generals i les condicions mínimes per als contractes de treball de durada determinada amb l'objectiu de millorar la qualitat del treball garantint l'aplicació del principi de no discriminació. La Directiva no fa distinció entre sector públic i privat, raó per la qual, de conformitat amb la interpretació unànime de la jurisprudència del Tribunal Superior de Justícia de la Unió Europea (entre d'altres, STJUE de 13 de setembre de 2007) resulta d'aplicació a totes les relacions temporals, sense perjudici de quin sigui el seu règim jurídic -funcionarial o laboral- o el seu àmbit subjectiu -públic o privat-.

- *Quant a la promoció interna i la adequació de l'estructura de categories professionals recollides a les lletres e. i f. de l'apartat V del Pla.*

L'existència de vacant derivada de la jubilació, així com del crèdit corresponent, permetrà l'adequació professional i la subsegüent promoció professional derivada.

- *Quant a la incidència en l'actuació preventiva i de protecció de la salut del personal al servei de la corporació, recollida a la lletra g. de l'apartat V.*

La possibilitat d'anticipar l'edat de jubilació té una afectació directa en aquells col·lectius que en essència, degut al contingut funcional dels llocs que desenvolupen, manifesten un considerable nivell de desgast en la seva salut que alhora afecta la seva capacitat funcional, fins a l'extrem de necessitar d'un suport extern. La mesura per tant permetrà donar sortida a les esmentades situacions alhora que esdevindrà un estalvi en suprimir-se aquella duplicitat de contractació (titular – avatar), així com, permetrà incidir en la consolidació de l'ocupació del col·lectiu de suport (avatar).

VIII. Vigència i durada del Pla

La vigència del present Pla d'Ordenació resta condicionada a la consecució dels objectius establerts a l'apartat V del mateix i, en qualsevol cas, fins assolir una taxa de temporalitat, quant als nomenaments de personal funcionari interí per ocupar llocs de caràcter estructural, que no sigui superior al 5% respecte de les places de plantilla ocupades en cada moment.

Tanmateix, el Pla podrà ser objecte de revisió a instància de qualsevol de les parts, ja sigui derivada de la necessitat d'adequació normativa o d'adaptació derivada de la seva implementació.

ANNEX AL PLA D'ORDENACIÓ DE RECURSOS HUMANS DE LA DIPUTACIÓ DE BARCELONA

Pla integral de jubilació de la Diputació de Barcelona. Regulació de la jubilació voluntària anticipada (incentivada) del personal al servei de la Diputació de Barcelona

- 1.- Jubilació voluntària anticipada (art. 208 TRLGSS)
 - 2.- Jubilació voluntària anticipada en cas de discapacitat (art.206.2 TRLGSS)
 - 3.- Procediment comú
- Disposicions addicionals

1.- JUBILACIÓ VOLUNTÀRIA ANTICIPADA (art. 208 TRLGSS)

1.1 Requisits generals previstos al TRLGSS

Comprèn als empleats públics inclosos dins del Règim General de la Seguretat Social que compleixin els requisits que el legislador estableixi en cada moment per a causar dret a jubilar-se anticipadament, actualment regulat a l'article 208 del text refós de la Llei general de la seguretat Social aprovat per Reial decret legislatiu 8/2015, de 30 d'octubre (TRLGSS), en concret:

- Haver complert una edat que sigui inferior en dos anys, com a màxim, a l'edat legal de jubilació que en cada cas resulti d'aplicació segons el que s'estableix a l'article 205.1.a) i a la Disposició transitòria setena del TRLGSS.
- Acreditar com a mínim, 35 anys de cotització a la Seguretat Social, d'aquests 2 com a mínim han d'estar inclosos en els darrers 15 immediatament anteriors a la data de jubilació.

1.2 Requisits específics

a) Tenir la condició de funcionari de carrera o personal laboral fix de la Diputació de Barcelona. Al personal interí també li serà d'aplicació sempre i quan es compleixin els requisits establerts a l'Acord de la MGNmc sobre personal interí de la DIBA: Pla d'Estabilitat, en concret al punt III de l'acord setè.

Resta també inclòs el personal funcionari de carrera i el laboral fix de la Diputació, nomenat interinament en la pròpia Corporació, en una plaça de diferent categoria.

b) Trobar-se en servei actiu pel que fa al personal funcionari o d'alta en la seguretat social pel que fa al personal laboral fix i acreditar un període mínim de 2 anys i 1 mes de serveis prestats immediatament abans de la data de jubilació efectiva, en la Diputació de Barcelona, en qualsevol dels seus organismes autònoms o dels ens consorciats en els quals hi participa. El període mínim de serveis prestats exigits en aquest paràgraf, també ho serà per al personal interí que es pugui acollir a la jubilació voluntària en els termes establerts a l'Acord de la MGNmc sobre personal interí de la DIBA: Pla d'Estabilitat, en concret el punt III de l'Acord setè.

c) Complir en el transcurs de l'any d'efecte de la jubilació voluntària l'edat de 63, 64, 65 o 66 anys.

Serà requisit imprescindible que en la data de la jubilació efectiva restin, com a mínim, 7 mesos per a la data de jubilació forçosa per edat.

Resta expressament exclòs el personal que ho està del vigent Acord sobre condicions de treball dels funcionaris de la Diputació de Barcelona i del vigent Conveni col·lectiu del personal laboral al servei de la corporació, concretant-se en:

- El personal funcionari amb habilitació de caràcter nacional.

- El personal funcionari que desenvolupi llocs de treball amb nivell 30 de complement de destinació.
- El personal directiu professional.
- El personal eventual de confiança o assessorament especial.
- El personal laboral contractat per ocupar llocs d'alta direcció.
- El personal contractat per a la formació (metges interns residents, diplomats residents, etc.), les condicions de treball del qual estan regulades mitjançant les normatives generals que els hi són d'aplicació.

1.3 Incentiu econòmic

L'objecte d'aquest incentiu és compensar la minoració de l'import de la pensió de jubilació motivada per l'avançament de l'edat legal de jubilació. És per aquest motiu que l'import de l'incentiu es fixa en funció del temps que la persona avanci la seva jubilació en relació amb l'edat legal de jubilació, essent major l'import quant més temps li resti per jubilar-se ordinàriament per edat, tot en consonància amb la regulació legal prevista en la normativa de Seguretat Social, que estableix, lògicament, una major reducció en l'import de la pensió quant més lluny estigui l'empleat de complir l'edat legal de jubilació ordinària fixada a l'article 205.1.a) i a la disposició transitòria setena del TRLGSS.

A) L'incentiu econòmic s'estableix tenint en compte, tant l'edat de la persona en el moment del passi a la jubilació com el temps que la persona avanci la seva jubilació en relació amb l'edat legal de jubilació, d'acord amb les retribucions mensuals brutes que li han estat abonades en la nòmina del mes anterior a la data de jubilació, concretant-se en:

- 14 mensualitats si la persona avança la seva jubilació 2 anys en relació amb la jubilació ordinària per edat.
- 7 mensualitats si la persona avança la seva jubilació 1 any en relació amb la jubilació ordinària per edat.

Per calcular les retribucions mensuals brutes es consideraran els conceptes retributius que es detallen a continuació, de quantia fixa i de percepció mensual, restant exclosos, per tant les gratificacions per serveis extraordinaris i qualsevol altra assignació d'anàloga naturalesa i/o de percepció condicionada.

- sou
- antiguitat
- complement de destinació, diferència de grau, nivell de grau i anàlegs
- complement específic
- factors que integren el complement específic
- complement personal transitori i d'altres d'anàloga naturalesa
- complement de productivitat "no variable"

Per tal de garantir la finalitat compensatòria que té el present incentiu com a mesura que pretén minorar l'impacte de la pèrdua de poder adquisitiu dels empleats públics que es jubilen anticipadament i, alhora, garantir que aquest incentiu no derivi en una millora de les condicions econòmiques que els empleats tindrien de mantenir-se en servei actiu, s'estableixen els següents límits:

- Avançament de la seva jubilació 2 anys en relació amb la jubilació ordinària per edat:

- La quantia a percebre com a incentiu en cap cas podrà ser inferior a 30.000 euros.
- La quantia a percebre com a incentiu en cap cas podrà superar els 55.000 euros.

- Avançament de la seva jubilació 1 any en relació amb la jubilació ordinària per edat:

- La quantia a percebre com a incentiu en cap cas podrà ser inferior a 15.000 euros.
- La quantia a percebre com a incentiu en cap cas podrà superar els 27.500 euros.

En el supòsit que l'empleat que accedeix a la jubilació voluntària anticipada hagués estat en situació d'incapacitat temporal durant el mes anterior a la data d'efecte d'aquesta, es prendrà com a mòdul els imports corresponents als conceptes retributius abans esmentats sense tenir en compte la possible reducció de retribucions que pugui tenir com a conseqüència del seu procés d'incapacitat temporal. Aquest mateix criteri s'aplicarà en el supòsit que l'empleat no tingui nòmina el mes anterior a la data d'efecte de la jubilació voluntària per trobar-se en comissió de serveis, llicència per assumptes propis o altres supòsits similars.

Quan es tracti de personal funcionari promocionat que en el moment d'accedir a la jubilació anticipada porti nomenat interinament en una plaça de superior categoria un període inferior a 2 anys, o més de 2 anys però amb interrupcions, es prendran com a mòdul, els imports corresponents als conceptes retributius abans esmentats que tenia el mes anterior a iniciar el nomenament interí, amb l'antiguitat que correspongui en la data d'efecte de la jubilació voluntària.

B) La percepció de l'incentiu econòmic és incompatible amb la realització de qualsevol treball retribuït en el sector públic des de la data de la jubilació voluntària fins a la que, d'acord amb la normativa legal vigent en cada moment, s'hagi de produir la jubilació forçosa. L'incompliment d'aquesta condició comportarà l'obligació de la persona de reintegrar l'incentiu rebut.

La Diputació de Barcelona podrà emprar els oportuns mecanismes de fiscalització per tal de constatar l'efectiu compliment d'aquesta determinació.

2.-JUBILACIÓ VOLUNTÀRIA ANTICIPADA EN CAS DE DISCAPACITAT (persones amb un grau de discapacitat igual o superior al 45% o al 65%).

2.1 Requisits generals previstos al TRLGSS

Comprèn als empleats públics inclosos dins del Règim General de la Seguretat Social que compleixin els requisits que el legislador estableixi en cada moment per causar dret a jubilar-se anticipadament en cas de persones amb una discapacitat reconeguda, actualment:

- *Complir amb el previst a l'article 206.2 del TRLGSS, que preveu que l'edat mínima d'accés a la pensió de jubilació que determina l'article 205.1.a) pot ser rebaixada a les persones amb un grau de discapacitat igual o superior al 65%, en els termes previstos al Reial decret de desenvolupament o també en un grau igual o superior al 45% en aplicació del que determina el Reial decret 1851/2009, de 4 de desembre.*

2.2 Requisits específics

Els requisits específics seran els mateixos que s'estableix a l'apartat 1.2 amb excepció del la edat que es requereix en el punt c), en aquest cas, l'edat per accedir a aquesta jubilació voluntària serà la que correspongui en equivalència per als empleats que es jubilin via article 206.2 del TRLGSS (jubilació anticipada en cas de discapacitat).

2.3 Indemnització econòmica

En atenció a l'especial vulnerabilitat d'aquest col·lectiu, s'estableix una indemnització amb l'objectiu de compensar les despeses extres que tenen que sufragar les persones que pateixen aquests nivells de discapacitat.

Per aquest motiu, els empleats que s'acullen a la jubilació voluntària derivada de l'aplicació de l'article 206.2 del TRLGSS i que no tenen cap reducció en la quantia de la seva pensió de jubilació per part de la Seguretat Social tindran dret a rebre un indemnització a tant alçat de 3.000 €.

En aquells casos en que l'aplicació del sistema de càlcul previst a l'article 206.2 del TRLGSS comporti una reducció de l'import de la pensió de jubilació, l'empleat a part de la indemnització prevista en el paràgraf anterior, tindrà dret a rebre l'incentiu previst a l'apartat 1.3 d'aquest acord.

3.- Procediment comú

*El personal interessat a acollir-se a la jubilació voluntària en qualsevol de les dues modalitats previstes **podrà** concertar una entrevista amb la cap de la Unitat de Seguretat Social del Servei d'Administració de Recursos Humans, en la qual es proporcionarà informació general sobre la jubilació i sobre com formalitzar la seva sol·licitud de jubilació voluntària anticipada.*

*En tot cas, els empleats que es vulguin acollir a la jubilació voluntària anticipada hauran de presentar la seva sol·licitud **amb dos mesos d'antelació** a la data d'inici de seva jubilació. Amb la sol·licitud l'empleat haurà d'aportar la següent documentació:*

- *Informe de Vida Laboral*
- *Document de l'Institut Nacional de la Seguretat Social (INSS) on consti el precàlcul de la pensió de jubilació.*
- *En el cas d'empleats amb discapacitats, hauran d'aportar també el certificat del grau de discapacitat igual o superior al 65% o 45% recollides a l'article 2 del RD 1851/2009.*

Així mateix la sol·licitud haurà d'indicar expressament la data de la jubilació (darrer dia d'alta a la corporació) i la petició d'abonament de l'incentiu o de la indemnització.

En el cas que l'empleat no compleixi amb el termini de la sol·licitud abans esmentat o no presenti la documentació requerida, la data d'inici de la jubilació es podrà adequar, amb la conformitat de l'empleat, al termini d'un mes.

La corporació resoldrà la concessió de la jubilació voluntària mitjançant resolució expressa de l'òrgan competent.

Es donarà trasllat de les peticions que, a proposta de la Direcció dels Serveis de Recursos Humans, hagin de ser denegades, amb indicació de la causa que motiva la denegació, als representats del personal per al seu coneixement a l'efecte que puguin emetre informe en el termini de 10 dies.

Passat aquest termini l'òrgan competent de la corporació resoldrà expressament.

L'incentiu o la indemnització es farà efectiva a la darrera nòmina de prestació de servei.

Disposició addicional primera. Àmbit d'aplicació.

Aquest Acord resulta d'aplicació als diferents ens i organismes que pertanyen al sector públic de la Diputació, respecte del personal funcionari que la corporació hi tingui adscrit, així com respecte del personal laboral propi d'aquells sempre que estigui adherit al conveni col·lectiu del personal laboral d'aquesta.

Disposició addicional segona. Dotació pressupostària.

Es preveu per l'any 2018 per fer front als incentius de la jubilació anticipada incentivada 2.500.000 euros. Aquesta quantia serà objecte de negociació i en el seu cas, d'increment per als exercicis successius, d'acord amb el que permeti en cada moment la legislació vigent.

Disposició addicional tercera. Revisió de l'incentiu econòmic i de la indemnització econòmica a percebre pel personal que acrediti una discapacitat

1. *No obstant allò previst a l'apartat 1.3 A), s'acorda que el nombre de mensualitats a percebre en concepte d'incentiu serà:*

- 28 mensualitats si la persona avança la seva jubilació 2 anys en relació amb la jubilació ordinària per edat.
- 14 mensualitats si la persona avança la seva jubilació 1 any en relació amb la jubilació ordinària per edat.

Aquesta regulació entrarà en vigor, sense necessitat de ser objecte de negociació específica, en el moment que la dotació pressupostària consignada així ho permeti.

Així mateix les parts presents en Mesa s'obliguen a negociar anualment, i per tal d'assolir el nombre de mensualitats de 28 i 14 acordades, la revisió de les previstes a l'apartat 1.3 A), per tal, en el seu cas, d'incrementar-les, si la dotació pressupostària consignada ho permet.

2. *No obstant allò previst a l'apartat 2.3, s'acorda que la indemnització econòmica a percebre pel personal que acrediti una discapacitat sigui de 9.000 euros.*

Aquesta regulació entrarà en vigor, sense necessitat de ser objecte de negociació específica, en el moment que la dotació pressupostària consignada així ho permeti.

Així mateix les parts presents en Mesa s'obliguen a negociar anualment, i per tal d'assolir la quantia de 9.000 euros, la revisió de la prevista a l'apartat 2.3, per tal, en el seu cas, d'incrementar-la, si la dotació pressupostària consignada ho permet.

3. *Així mateix, les parts presents en la Mesa es comprometen a revisar, per en el seu cas adequar, els topalls previstos a l'apartat 1.3.c).*

Disposició addicional quarta.

Les disposicions contingudes en aquest acord resten supeditades al fet de complir els requisits establerts per la normativa d'aplicació en cada moment per accedir a la jubilació anticipada del Règim General de la Seguretat Social.

Disposició addicional cinquena.

Als imports previstos com incentiu i/o indemnització li seran d'aplicació la reducció que s'estableix a l'article 18.2 de la Llei 35/2006 de l'impost sobre la renda de les persones físiques en relació amb els percentatges de reducció aplicables a determinats rendiments del treball, ja que té un període de generació superior a 2 anys i reuneix la resta de requisits exigits per la normativa tributària."

Segon.- El present Pla Ordenació tindrà efectes a partir de la seva aprovació pel Ple de la corporació.

Les mesures econòmiques contingudes a la regulació de la jubilació voluntària anticipada (incentivada) del personal al servei de la Diputació de Barcelona tindran efectes retroactius respecte de les situacions que s'hagin produït des de la inaplicació de la regulació convencional a la qual substitueix el present Acord i fins l'aprovació d'aquest.

Tercer.- Aquest acord és d'aplicació als diferents ens i organismes que pertanyen o en els quals participa la Diputació de Barcelona, respecte del personal funcionari que la corporació hi tingui adscrit.

Quart.- Aquesta regulació deixa sense efecte qualsevol acord o regulació que s'hi oposi, i en concret, l'article 35 de l'Acord sobre condicions de treball i correlatiu article 48 del Conveni col·lectiu vigents, en la redacció derivada dels Acords del Ple corporatiu de dates

27 de juliol de 2000 i 29 de gener de 2004 que aproven i prorroguen, respectivament, els Pactes Socials 2000/2003, així com la normativa reguladora de la jubilació voluntària incentivada aprovada per Decret 6004/00, de 2 d'octubre de 2000.

I perquè així consti, signen a Barcelona en data 22 de desembre de 2017