

GUÍA PRÁCTICA EL DERECHO DE FORMACIÓN EN LA EMPRESA

"FORMARTE, ES TU DERECHO"

Con la colaboración de:

**Editado por CCOO de La Rioja en colaboración
con el Gobierno de La Rioja en el marco de las
Acciones de interés sociolaboral y Salud Laboral
2020. Eje Derechos de Formación en la empresa.**

Octubre 2020

"FORMARTE, ES TU DERECHO"

INTRODUCCIÓN

OBJETO

PREGUNTAS CLAVE PARA TI COMO PERSONA TRABAJADORA

- ❖ ¿Qué derechos tienes en formación según el Estatuto de los trabajadores?
- ❖ ¿Qué es el permiso retribuido de 20 h. anuales de formación?
- ❖ ¿Qué es el permiso individual de formación (PIF)?
- ❖ ¿Qué documentación se exige para justificar la realización de un PIF?
- ❖ Principales diferencias entre PIF (Permiso individual de formación) y Permiso retribuido de 20 horas anuales de formación.

PREGUNTAS CLAVE PARA TI REPRESENTACIÓN LEGAL DE LAS PERSONAS TRABAJADORAS

- ❖ ¿Qué información debe facilitar la empresa a la RLT en formación?
- ❖ ¿Qué hacer si la información que entrega la empresa es insuficiente?
- ❖ ¿Cómo valorar los cursos y los PIF, para emitir un informe?
- ❖ ¿Qué es una mediación y para que sirve?
- ❖ ¿Qué derechos tiene la RLT en las prácticas laborales?
- ❖ CONCLUSIONES

INTRODUCCIÓN

Desde CCOO queremos difundir la importancia, y el valor de la formación para el empleo entre los trabajadores y trabajadoras. Presentamos con esta guía, una serie de orientaciones para la intervención de los representantes legales de los trabajadores y trabajadoras en las empresas que les ayuden a alcanzar acuerdos, conjugando los intereses de las dos partes: el derecho a la formación de los trabajadores y la mejora de la competitividad y la viabilidad futura de la empresa.

En nuestro ordenamiento jurídico son varias las leyes que reconocen el derecho a la formación y a la cualificación profesional de los trabajadores y las trabajadoras. En el caso concreto del Estatuto de los Trabajadores se recoge en su artículo 4.2 el derecho laboral a “la promoción y a la formación profesional en el trabajo, así como al desarrollo de planes y acciones formativas tendentes a favorecer su mayor empleabilidad”.

En línea con este reconocimiento, en CCOO, venimos insistiendo desde hace años en la importancia de mejorar la cualificación de la población activa y, especialmente, de aquellas personas y/o colectivos con baja o escasa cualificación profesional. Mediante la formación los trabajadores mejoramos nuestra cualificación profesional, nuestras expectativas personales y laborales y afrontamos con mayores garantías, los cambios laborales difíciles de asumir

en situaciones de crisis, como la actual. Además, la formación es imprescindible para que las empresas mejoren su capacidad competitiva y de innovación y tengan mayores posibilidades de adaptación a las nuevas tecnologías y, por tanto, mayor viabilidad. Es decir, la inversión en formación es de interés común para empresarios y trabajadores.

OBJETO

La formación, es un requisito necesario, aunque a veces no suficiente, para mejorar salarios y condiciones laborales.

Tenemos tres herramientas principales para conseguir nuestros propósitos: el derecho a 20 horas anuales de formación acumulables; que debemos desarrollar y expandir hasta que se impregne en todo el tejido productivo; el informe sobre el plan de formación anual de la empresa, y la negociación colectiva.

Con esta guía, queremos proporcionar orientaciones prácticas para facilitar la intervención sindical en la formación de la empresa, que nos permita dar un pequeño paso más, en el camino por aumentar el control sindical de las cualificaciones y competencias.

PREGUNTAS CLAVE

PARA TÍ TRABAJADOR

¿Qué derechos tienes en formación según el Estatuto de los trabajadores?

En la relación laboral los trabajadores tienen derecho a:

Promoción y formación profesional en el trabajo.

El Estatuto de los trabajadores reconoce en su artículo 4.2b, la promoción y formación profesional en el trabajo, incluida la dirigida a su adaptación a las modificaciones operadas en el puesto de trabajo, así como al desarrollo de planes y acciones formativas tendentes a favorecer su mayor empleabilidad.

Los convenios colectivos establecerán medidas para facilitar el acceso efectivo de los trabajadores a la formación profesional continua, para favorecer su progresión y movilidad profesional, con independencia de la duración del contrato, recogido en los artículos 12.4.f y 15.7 del ET

La negociación colectiva podrá establecer medidas de acción positiva para favorecer el acceso de las mujeres a todas las profesiones. Estableciendo reservas y preferencias en las condiciones de contratación para las personas del sexo menos representado en un determinado grupo profesional. (Art. 17,4 ET)

El trabajador tendrá derecho al disfrute de los permisos necesarios para concurrir a exámenes, así como a una preferencia a la elección del turno de trabajo.(Art. 23.1. a ET)

El trabajador tendrá derecho a la adaptación de la jornada ordinaria de trabajo para asistencia a cursos de formación profesional. (Art.23.1.b ET)

Derecho a la formación necesaria para la su adaptación a las modificaciones operadas en el puesto de trabajo (correrá a cargo de la empresa). Sin perjuicio a obtener los créditos destinados a formación, de la misma manera, el tiempo destinado a formación, se considerará tiempo efectivo de trabajo. (Art. 23.1.d ET)

El artículo 24.1 ET, habla de los ascensos, que se producirán teniendo en cuenta entre otras cosas, la formación del trabajador.

El trabajador o trabajadora, durante su situación de excedencia por cuidado de hijos o familiares hasta segundo grado de consanguinidad, tiene reconocido el derecho a la asistencia de cursos de formación profesional, en el artículo 46.3 ET.

El art.51.2 ET, expone que, en los casos de despido colectivo, la empresa consultará a la RLT, sobre las posibilidades de atenuar o reducir sus consecuencias, con medidas sociales de acompañamiento, recolocación, o acciones de formación o reciclaje profesional para la mejora de la empleabilidad.

¿Qué es el permiso retribuido de 20 h. anuales de formación?

- Es un **permiso retribuido**, hablamos de **tiempo de trabajo**, durante el que nos dedicamos a recibir formación, sin que ello afecte a nuestro salario.
 - **La formación, debe estar vinculada a la actividad de la empresa**, pero no necesariamente a tu puesto de trabajo o grupo profesional.
 - **Pueden solicitarlo todos y todas los trabajadores y trabajadoras, con al menos un año de antigüedad en la empresa.**
 - **Las 20 horas son anuales, y se pueden acumular durante 5 años como máximo (100 horas).**
 - **Si la empresa ofrece participar en una formación a los trabajadores y trabajadoras, se entienden cubiertas estas horas, tanto si participan como si no.** Para poder hablar de permiso retribuido, la formación debe ser impartida en horario de trabajo. **Se entenderá como cumplido, para los trabajadores y trabajadoras a los que la empresa les haya concedido un PIF (Permiso Individual de Formación.** Por el contrario **no se ejerce, y por tanto no se consume, cuando se participa en una formación que la empresa está obligada a impartir por imposición legal.**
 - **Es un derecho individual del trabajador y la trabajadora, cuyo disfrute no puede ser negado por la empresa.** Corresponde al convenio colectivo aplicable en la empresa concretar su régimen de disfrute. Si el convenio no lo regula, se fijará por acuerdo entre trabajador y trabajadora y la empresa, y si no se alcanza acuerdo, se podrá exigir ante la jurisdicción social.
- La empresa puede financiar el coste de las 20 horas con el crédito de formación que tiene asignado, bonificándose en las cotizaciones a la Seguridad Social.

¿Qué es el permiso individual de formación (PIF)?

- Es el que **la empresa autoriza a un trabajador para la realización de una acción formativa** que esté reconocida mediante una **titulación o acreditación oficial**, incluida la correspondiente a los **títulos de formación profesional y los certificados de profesionalidad**, o mediante un **título universitario propio**, con el fin de favorecer su desarrollo profesional y personal, siempre que no constituya una formación obligatoria para el empresario.
- Debe realizarse íntegramente en la **modalidad presencial**, de no ser así, contar con clases, prácticas, o tutorías presenciales obligatorias.
- La formación no puede ser objeto de bonificación dentro del plan de formación de la empresa.
- **No puede ser formación obligatoria para la empresa**, y necesaria para que el trabajador se adapte a las modificaciones operadas en su puesto de trabajo.
- El horario de formación debe coincidir, en todo o en parte, con el horario laboral del trabajador o trabajadora, aunque también pueden ser objeto de PIF, las horas de desplazamiento a clase y las horas de descanso de las personas con trabajo nocturno.
- La duración está limitada a un **máximo de 200 horas laborales por permiso** y curso académico o año natural.
- **El PIF financia los costes salariales del trabajador o trabajadora** mientras esté ausente de su puesto de trabajo, y las cotizaciones devengadas a la Seguridad Social durante el periodo de permiso. **El PIF no supone ningún coste para la empresa.**
- **No hay número máximo de PIF por empresa.** Hay un importe destinado a financiar PIF que es igual al 5% del crédito para formación de la empresa y una bolsa de horas adicional, cuando ese importe se agota, se puede utilizar para financiar uno o varios PIF, dependiendo del número de horas de cada permiso y coste salarial de la persona o personas que los han solicitado.

¿Cómo solicitar un PIF?

Para poder disfrutar de un PIF, el trabajador o la trabajadora debe solicitarlo a la empresa, y ésta, debe concederlo por escrito.

Modelo solicitud PIF

El trabajador o trabajadora, comunicará de la misma manera, la solicitud del PIF a la RLPT con copia del modelo de solicitud y de la matricula o pre matricula de la acción formativa correspondiente.

La RLPT debe ser informada de los PIF solicitados, concedidos y denegados, y tiene 15 días para emitir un informe. En caso de ser denegados deben estar justificados por razones organizativas o de producción.

RAZONES POR LAS QUE NO PUEDEN DENEGARNOS UN PIF

El único argumento que una empresa que no ha agotado su crédito para PIF puede utilizar para denegarlo es por «razones organizativas o de producción».

Argumentos de la empresa que no son válidos para denegar:

- Está fuera de plazo.
- Esos estudios no aportan nada a la empresa.
- Tu horario de trabajo te permite asistir a las clases.
- Si el curso es a distancia o tele formación y cuenta con tutorías o prácticas presenciales.
- Que es muy complicado gestionarlos.
- Hay demasiadas peticiones.

¿Qué documentación se exige para justificar la realización de un PIF?

Como hemos dicho, un PIF ,es un permiso de hasta 200 horas por año o curso académico, del que puede disponer un trabajador o trabajadora asalariado para su formación, previa autorización de la empresa.

Mediante la presentación del impreso de solicitud a la empresa, pudiéndose disfrutarse una vez que ésta lo autoriza y lo comunica a la FUNDAE a través de la aplicación informática disponible.

Es de vital importancia, que el trabajador o la trabajadora, informe de la solicitud del PIF, a la RLPT, para su puesta en conocimiento y seguimiento del proceso y para contar con el respaldo de esta en caso de no concesión. Haciéndole llegar la siguiente documentación de solicitud:

- Impreso de solicitud del PIF por el trabajador o trabajadora y concesión por parte de la empresa.
- Fotocopia de la matricula del curso, reconocido por una titulación oficial.

ANEXO I

SOLICITUD A LA EMPRESA DEL PERMISO INDIVIDUAL DE FORMACIÓN

1.º APELLIDO: 2.º APELLIDO: NOMBRE:
..... DNI..... SOLICITA: Permiso Individual de
Formación de..... horas laborables durante el curso académico...../....., de conformidad con lo
establecido en el Real Decreto 395/2007, de 23 de marzo, y en la presente orden, para la
realización de la acción formativa..... a
desarrollar en el Centro de
Formación..... Desde el día.../...../.....
hasta el día... /...../..... Las horas del Permiso se distribuirán según el siguiente
calendario:.....
....., de de A los
efectos de lo dispuesto en la Ley Orgánica 15/1999 de 13 de diciembre de Protección de Datos de
Carácter Personal (LOPD), el abajo firmante autoriza el tratamiento de los datos personales
(incluyendo su incorporación en los correspondientes ficheros) incorporados en la solicitud y en
otros documentos normalizados relativos a la acción formativa, para (i) la gestión, financiación,
control, seguimiento y evaluación de la acción formativa por el Servicio Público de Empleo Estatal
sito actualmente en la calle Condesa de Venadito n.º 9 (28027-Madrid), directamente o a través de
la Fundación Tripartita para la Formación en el Empleo; y (ii) la cesión a los beneficiarios de las
acciones complementarias que el Servicio Público de Empleo Estatal convoque y conceda al
amparo de lo previsto en el capítulo III del Real Decreto 395/2007, de 23 de marzo, por el que se
regula el subsistema de formación profesional para el empleo, a los únicos efectos de que estos
beneficiarios puedan llevar a cabo tales acciones complementarias sin quedar facultados por ello a
realizar ningún tipo de comunicación o revelación de tales datos personales a ningún tercero, y
debiendo destruirlos una vez finalizada la acción complementaria de que se trate. En el caso de
que no quisiese realizar la cesión prevista en este apartado (ii), puede indicarlo a continuación. El
abajo firmante podrá ejercitar sus derechos de acceso, rectificación, cancelación y oposición
relativo a este tratamiento del que es responsable el Servicio Público de Empleo Estatal ante la
Fundación Tripartita para la Formación en el Empleo, dirigiéndose por escrito a ésta última en su
sede social, sita actualmente en la calle Torrelaguna 56 (28027 – Madrid), en los términos de la
normativa vigente.

Firma del solicitante.

AUTORIZACIÓN DEL PERMISO INDIVIDUAL DE FORMACIÓN D./Dña.
.....en su condición de
..... de la
empresa con CIF
....., autoriza el Permiso Individual de Formación de horas laborables
distribuidas según el siguiente calendario:.....

Firma y sello de la empresa.....,.....de.....de.....

PRINCIPALES DIFERENCIAS ENTRE
PIF (Permiso individual de formación) y
PERMISO RETRIBUIDO DE 20 H. ANUALES DE FORMACIÓN

PIF	PERMISO RETRIBUIDO DE 20 HORAS
La formación debe estar relacionada con el desarrollo personal y profesional del trabajador o trabajadora.	La formación debe estar relacionada con la actividad de la empresa.
La empresa se bonifica los costes salariales del trabajador o trabajadora durante las horas en las que está disfrutando el PIF.	La empresa tiene que hacerse cargo de todos los costes salariales del trabajador o trabajadora durante las horas de formación.
Estudios presenciales y corresponder con una titulación oficial.	No tienen que ser presenciales ni que correspondan a una titulación oficial.
Para solicitarlo, no se requiere antigüedad en la empresa.	Se debe tener una antigüedad mínima de un año.
No se puede solicitar si se es trabajador o trabajadora de la administración pública.	Pueden pedirlo todas las personas asalariadas del sector privado y el personal laboral de la Administración Pública.
Duración máxima de 200 horas por año o curso académico.	Duración de 20 horas acumulables por un periodo de 5 años (100 horas).
La empresa dispone de un importe anual para financiar los PIF(el 5% de crédito para formación, más la bolsa de horas adicional)	La empresa debe conceder el permiso de 20 horas, u ofrecer formación, en horas de trabajo, de al menos, esa duración, a las personas de plantilla con 1 año de antigüedad como mínimo.
La empresa solo puede denegar por causas organizativas o de producción.	La empresa, no puede negarse a conceder el permiso. La negociación colectiva, regulará las condiciones de su concesión, en caso de no existir, se debe acordar entre empresa y el trabajador o la trabajadora.

PREGUNTAS CLAVE PARA TI REPRESENTACIÓN LEGAL DE LAS PERSONAS TRABAJADORAS

¿Qué información debe facilitar la empresa a la RLPT en formación?

El Estatuto de los Trabajadores establece que la RLPT tiene derecho a emitir un informe sobre el plan de formación antes de su ejecución, con independencia del tipo de plan y de su finalidad.

Las personas que deben recibir la información son:

- Centro de trabajo representado por delegados y delegadas de personal.
- Centro de trabajo representado con comité de empresa.
- Delegados y delegadas sindicales: todos los existentes.
- Centros de trabajo representados por un comité intercentros.
- Centros de trabajo representados por un comité conjunto.
- Comisiones paritarias internas de formación.

La información que se debe poner a disposición de la RLPT es la siguiente:

- Denominación, objetivos y descripción de las acciones programadas.
- Colectivos destinatarios y número de participantes por acciones.
- Calendario previsto de ejecución.
- Medios pedagógicos.
- Criterios de selección de los participantes.
- Lugar previsto de impartición de las acciones formativas.
- Balance de formación desarrollada en el ejercicio precedente.

Desde la firma del RECIBÍ. Hay 15 días hábiles para que la RLPT emita un informe.

¿Qué hacer si la información que entrega la empresa es insuficiente?

PROCESO DE GESTIÓN DE LAS DISCREPANCIAS DE LA RLPT EN LA FORMACIÓN BONIFICADA

La FUNDAE estudia las discrepancias y puede determinar la devolución de lo que se ha bonificado la empresa si en las acciones iniciadas la información es insuficiente o ha sido entregada fuera de plazo.

La Comisión Paritaria Sectorial decide mediar – Hay acuerdo.

La Comisión Paritaria Sectorial decide no mediar- Se mantiene el desacuerdo.

Se remite a la Administración competente para que valore el expediente y si la discrepancia se debe a uno de los tres supuestos contemplados en la legislación:

1- Discriminación de trato:

La empresa da un trato diferente y desfavorable a determinadas personas o colectivos con respecto a otros, sin justificación razonable.

2- Acciones formativas no relacionadas con la actividad empresarial:

No existe una definición concreta. Será la RLPT quien argumente que acciones formativas no tienen que ver con la actividad de la empresa ni con las necesidades de formación del conjunto de trabajadores de la plantilla.

3- Abuso de derecho en la utilización de fondos públicos.

Si consideramos que la empresa destina el crédito de formación a una actividad distinta de la formación, bonificándose por tanto de forma impropia.

Modelo de Acta de discrepancias

¿Cómo valorar los cursos y los PIF, para emitir un informe?

Algunos ejemplos de lo que NO VALE en la información que entrega la empresa:

- Los objetivos de diferentes acciones formativas son los mismos.
- La descripción es tan vaga que no puede saberse en qué consiste el curso.
- La denominación de varias acciones formativas, es la misma.
- Hay incoherencias en la información que nos proporcionan.
- No es posible saber, a que categoría profesional, grupo o área de la empresa pertenecen los alumnos-as.
- En lugar de un nº preciso de alumnos, la empresa señala un tramo muy amplio. (Debe de ser entre 1 y 30).
- Se usan expresiones temporales imprecisas. (La formación bonificable siempre se realiza dentro del año natural. Por lo tanto, decir que se hará del 1 de enero al 31 de diciembre no aporta gran información.)
- No permite saber cuál es la modalidad de la formación (presencial, mixta o teleformación)
- Los medios pedagógicos son los mismos, cualquiera que sea la acción formativa o no se corresponden con su contenido.
- Son criterios tan amplios que caben todos-as los trabajadores-as de la empresa.
- Se confunden los colectivos destinatarios.
- No se precisa el lugar exacto de realización de cada curso.
- Cuando no se puede comprobar el grado de realización del plan de formación del año anterior.

PREGUNTAS QUE PUEDEN AYUDARNOS A LA HORA DE VALORAR UN PLAN DE FORMACIÓN

¿Se ha entregado la información en plazo?

- Debemos asegurarnos, de que la empresa remite la información a la que tenéis derecho en el plazo de al menos 15 días hábiles antes de comenzar la formación.

¿Se ha entregado la información a la RLPT de todos los centros de trabajo?

- Si no es así, los plazos no empezarán a contar hasta que no estén informados todos los centros. Ponte en contacto con tus compañeros y compañeras y con tu

Federación, para elaborar una respuesta coordinada al plan o las acciones presentadas.

¿El balance de la formación realizada el año anterior coincide con la información que te dieron para realizar el informe previo?

- Se debe comparar la información que te dan ahora sobre los cursos realizados en el ejercicio anterior con la que te dieron antes de hacerlos. Si la empresa se ha bonificado por más acciones formativas de las que comunicó, o acciones diferentes, significa que en su momento, no informaron correctamente y podrías denunciarlo antes FUNDAE, para que solicite la devolución de los importes de las acciones que no fueron sometidas a informe de la RLT.

¿Tienes información suficiente de cada acción formativa y PIF, según lo que establece la ley?

- Debes tener al menos los siguientes datos sobre los cursos: nombre, objetivos, descripción, nº de alumnos previstos y colectivos a los que te pertenecen, fechas de impartición previstas, medios pedagógicos...

¿Incluye información sobre los PIF?

- Duración mínima de dos horas, relación con la actividad de la empresa etc.

Más formación para quién más lo necesita...

- Tenemos que asegurarnos de que hay formación para las personas con menor nivel cualificativo, educativo, o para las que no han realizado cursos en los últimos tiempos, o para las que, por circunstancias de la empresa, van a necesitarla.

¿Hay una distribución homogénea de las oportunidades formativas entre las distintas categorías y secciones de la empresa?

- La composición de la participación en el plan de formación debe tender a ser proporcional a la de la plantilla de la empresa.

¿Se da formación en todos los centros de trabajo?

- Tenemos que intentar que la formación llegue a todos los centros de trabajo, y no se concentre siempre en la sede principal o centros con mayor plantilla.

¿La duración del curso y la modalidad de impartición?

- No siempre los cursos más largos, tienen que ser para personal directivo, ni probablemente la teleformación sea la más adecuada para un trabajador o trabajadora con poca práctica de estudio o que no utiliza los ordenadores con frecuencia.

¿Se han adoptado medidas para favorecer la participación de las personas con contratos temporales o contratos a tiempo parcial, y las que realizan formación a distancia?

- Las empresas gastan menos en la formación de las personas que no son fijas. Así, a la precariedad de sus condiciones de trabajo, se une la falta de oportunidades formativas.

¿Hay medidas para evitar la discriminación de las mujeres?

- La formación no tiene género. Debemos impulsar la participación de mujeres en acciones formativas que faciliten su ascenso en la empresa.

¿Se conceden PIF sólo al personal directivo?

- Algunas empresas utilizan los PIF para ahorrarse el coste salarial del personal directivo que hace un Máster especializado. La financiación y la bolsa de horas adicional, se puede distribuir entre varias personas. Los PIF para el personal directivo, son mucho más caros que los PIF para trabajadores y trabajadoras que desempeñan puestos de jerarquía inferior.

¿Se ha hecho una detección de las necesidades formativas de la plantilla?

- Asegúrate de que la formación responde a las necesidades de los trabajadores y trabajadoras de la empresa, contribuye a su desarrollo laboral y profesional.

¿La formación es acreditable?

- Los cursos tienen que ser acreditables, es decir, que den derecho a un título o certificado oficial, que tenga valor no sólo en una empresa, sino en todas.

¿Se hace formación obligatoria en horas de trabajo?

- La formación que se realiza por interés de la empresa debería llevarse a cabo íntegramente en horario laboral o, si se realiza fuera de jornada, ser compensada.

¿Qué es una mediación y para qué sirve?

- La mediación es un acto en el que la Comisión o Estructura Paritaria Sectorial de Formación del ámbito del convenio colectivo que se aplica en la empresa reúne a la RLPT y la dirección de la misma, con la finalidad de que alcancen un acuerdo sobre el plan de formación o las acciones formativas objeto de discrepancia.

Fundación Estatal
PARA LA FORMACIÓN EN EL EMPLEO

ACTA DE DISCREPANCIAS

I. DATOS DE IDENTIFICACIÓN DE LA EMPRESA

Nombre:

CIF: _____

Nº de Centros:

Un Centro de trabajo. Ubicación

Más de un Centro de trabajo

Ubicados en la misma Comunidad Autónoma (especificar):

Ubicados en más de una Comunidad Autónoma (especificar):

II. MANIFESTACIONES DE LA REPRESENTACIÓN LEGAL DE LOS TRABAJADORES

- Indicación de las discrepancias surgidas a partir de la información aportada por la empresa en cumplimiento del artículo 13 del Real Decreto 694/2017:

- Se aporta documentación adicional al Acta:

No Si (identificar documentos):

III. MANIFESTACIONES DE LA EMPRESA

- Se aporta documentación adicional al Acta:

No Si (identificar documentos):

Transcurrido el plazo de 15 días previsto en el segundo párrafo del artículo 13.2 del RD 694/2017, de 3 de julio, del Ministerio de Empleo y Seguridad Social, sin que se haya alcanzado acuerdo entre las partes, por medio de la presente acta **se interesa el examen de las discrepancias por la correspondiente estructura paritaria sectorial (1), al objeto de mediar sobre las mismas**, sin que ello paralice la ejecución de las acciones formativas y la correspondiente bonificación, de conformidad con el artículo 13.3 del mencionado Real Decreto.

- (1) En tanto no se constituyan las Estructuras Paritarias Sectoriales, las Comisiones Paritarias Sectoriales existentes nacidas de la negociación colectiva sectorial de ámbito estatal, mantendrán sus actuales funciones.

Por la Empresa

Por la RLT o Trabajador/es afectado/s

Nombre: _____ Nombre: _____

NIF: _____ NIF: _____

Cargo: _____ Cargo: _____

Domicilio de contacto: _____

Teléfono: _____

Email: _____

En _____, a ____ de _____ de 201__

EN CASO DE DISCREPANCIA, ES DE VITAL IMPORTANCIA, ACUDIR AL SINDICATO PARA RECIBIR ASESORAMIENTO SINDICAL, DE CADA CASO CONCRETO, POR PARTE DEL TÉCNICO DE EMPLEO Y FORMACIÓN.

Las Comisiones Paritarias Sectoriales (CPS) son órganos que surgen de la negociación colectiva sectorial estatal (convenios colectivos estatales o acuerdos específicos de formación). Están constituidas por las organizaciones sindicales y empresariales representativas en dicho sector. CCOO está presente en todas ellas. Sus funciones principales son:

- Intervenir en la mediación de discrepancias entre la RLPT y la empresa en la formación bonificada.
- Fijar los criterios orientativos y las prioridades generales de la oferta formativa sectorial.
- Proponer, participar y colaborar en actividades, estudios e investigaciones.
- Detectar carencias formativas, realizar propuestas de formación y participar en el seguimiento y evaluación de la formación de su sector.
- Realizar propuestas formativas en sectores con dificultades.
- Realizar propuestas formativas y de difusión en las PYMES

La Comisión Paritaria que corresponda al convenio colectivo de aplicación de la empresa recibirá tanto el **Acta de Discrepancias** ([Ver modelo](#)) como la documentación que lleve anexa y, normalmente, convocará una reunión de mediación presencial o realizada mediante videoconferencia.

En el supuesto de que se mantenga el desacuerdo, cuando la discrepancia se debe a discriminación de trato, en los términos legalmente establecidos, a que las acciones formativas no se corresponden con la actividad empresarial o a abuso de derecho en la utilización de fondos públicos, la información se trasladará al Servicio Público de Empleo Estatal o a los servicios de empleo autonómicos, en función del ámbito territorial de la empresa.

¿Qué derechos tiene la RLPT en las prácticas laborales?

Las prácticas no laborales y los contratos formativos pueden facilitar la entrada de los y las jóvenes en el mercado de trabajo. Sin embargo, algunas empresas utilizan las prácticas para obtener mano de obra barata sin derechos laborales y los contratos formativos para reducir las cotizaciones a la Seguridad Social.

Evitar la explotación de aprendices y becarios, y asegurarnos de que su actividad tiene una verdadera dimensión formativa, es una tarea sindical prioritaria, por eso debemos utilizar los derechos de información que la normativa nos otorga y que recogemos en el siguiente cuadro:

DERECHOS DE LA RLPT EN LA EMPRESA

INICIATIVA	DERECHOS DE LA RLPT
1. Prácticas no laborales para jóvenes con cualificación y sin experiencia. 2. Prácticas no laborales en la formación para el empleo	CONOCER: -Los acuerdos y convenios firmados -El contenido de las prácticas -La relación de participantes
3. Módulo de prácticas de los certificados de profesionalidad	CONOCER: -El acuerdo con el centro de formación - La relación de las personas en prácticas
4. Módulo profesional de formación en centros de trabajo de los ciclos de FP 5. Formación dual del sistema educativo con prácticas no laborales	Se ha regulado por parte de algunas CCAA el deber de la empresa de informar de: - Alumnado que está desarrollando las prácticas -Tiempo de duración -Contenido de las prácticas - Lugar donde se desarrollarán las prácticas
6. Prácticas académicas externas en los estudios universitarios.	No se regulan en la normativa estatal. Algunos convenios colectivos sí lo recogen, por lo que hay que consultar el que se aplica en la empresa.
7. Contrato en prácticas 8. Contrato para la formación y el aprendizaje 9. Formación con compromiso de contratación 10. Programas públicos de empleo y formación	RECIBIR: -Una copia básica del contrato en plazo no superior a diez días desde su formalización, que deberá firmar la RLPT - Información sobre los acuerdos para la actividad formativa, indicando al menos: las personas contratadas, el puesto de trabajo a desempeñar y el contenido de la actividad formativa
11. Contrato a tiempo parcial con vinculación formativa	RECIBIR: -Copia básica del contrato y notificación de las prórrogas -Características de los cursos en caso de que la empresa quiera bonificarse la formación

CONCLUSIONES:

El **reconocimiento del derecho a la formación** permanente es uno de los retos sindicales a corto plazo, así como su articulación en el ámbito de las políticas públicas para la formación de personas adultas y de las políticas en el ámbito laboral.

Para mejorar nuestra capacidad de intervención y, con ella, consolidar y garantizar el ejercicio del derecho a la formación en el ámbito laboral, resulta **imprescindible conocer el marco jurídico, su desarrollo y las herramientas sindicales con las que contamos: el derecho a 20 horas anuales de formación acumulables; el informe sobre el plan de formación anual de la empresa, y la negociación colectiva.**

Debemos ser conscientes de la **importancia del derecho de consulta y participación de la RLPT**, porque permiten participar de forma colectiva a trabajadores y trabajadoras a través de sus representantes y constituyen los cimientos sobre los que se desarrollarán los derechos colectivos posteriores.

La negociación colectiva es la mejor herramienta para asegurar el ejercicio del derecho de formación, a la promoción y garantizar la igualdad en el acceso a la formación.

Fortalecer las estructuras de participación e intervención sindical, avanzar en derechos de información, consulta, negociación, y decisión, aumentar la colaboración de los organizaciones sectoriales en la planificación, el seguimiento y control de la formación y el gobierno paritario, a través de las **comisiones paritarias de formación, son el camino para consolidar un sistema basado en la negociación colectiva** y en relevancia de los y las trabajadoras a través de su representación legal.

Acude a tu sede con Cita Previa

Logroño - C/Pío XII, 33	941 23 81 44
Arnedo - Paseo de la Constitución, 20	941 38 27 49
Calahorra - Plaza Roma, 3. Oficina 2	941 13 14 95
Haro - C/Santa Lucía, 34 1ºB	941 31 17 30

www.rioja.ccoo.es
 www.avanzariojaccoo.es
 rioja@rioja.ccoo.es

690 928 222

www.facebook.com/ccoorioja/ @CCOOLaRioja
 CCOO DE LA RIOJA @ccoo_de_la_rioja

www.avanzaccoo.es
www.rioja.ccoo.es

atuservicio@rioja.ccoo.es

Con la colaboración de:

