
REGLAMENTO INTERNO DE TRABAJO DE
TRANSPORTE MASIVO DE PANAMA, S.A. (MI BUS)

CAPITULO I

DISPOSICIONES GENERALES

ARTICULO 1: El presente Reglamento Interno de Trabajo regula las

relaciones laborales existentes entre La Empresa denominada TRANSPORTE

MASIVO DE PANAMA, S.A. (MI BUS), a quien en lo sucesivo denominaremos EL

EMPLEADOR, con domicilio legal ubicado Juan Díaz, Centro Comercial Los

Pueblos 2000, Local 1-D y sus TRABAJADORES.

ARTICULO 2: Para los efectos de este Reglamento Interno de Trabajo se

entiende por:

a) EL EMPLEADOR: Toda persona natural o jurídica que recibe del

TRABAJADOR la prestación de servicios o la ejecución de la obra; en

este caso en particular TRANSPORTE MASIVO DE PANAMA, S.A. (MI

BUS), sociedad anónima, constituida de acuerdo con las leyes de la

República de Panamá e inscrita a la Ficha 708570, Documento 1818454

de la Sección de Personas Mercantil del Registro Público, que se dedica a

el diseño, suministro y operación de un sistema de movilización masivo de

pasajeros y otras actividades asociadas.

b) LOS TRABAJADORES: Son TRABAJADORES todas las personas

naturales que se obliguen mediante un contrato de trabajo verbal o escrito,

individual o de grupo, a prestar un servicio o ejecutar una obra bajo la

subordinación jurídica o dependencia económica de La Empresa de EL

EMPLEADOR.

ARTICULO 3: El Representante de EL EMPLEADOR es el Gerente General

al igual, las personas designadas por él para estos efectos.

2

ARTICULO 4: Este Reglamento Interno de Trabajo, una vez aprobado por el

Ministerio de Trabajo y Desarrollo Laboral, regirá para todos los establecimientos

de EL EMPLEADOR que se hayan establecido o se establezcan en el territorio de

la República de Panamá.

CAPITULO II

DE LA SOLICITUD DE EMPLEO Y DE LOS CONTRATOS DE TRABAJO

ARTICULO 5: DE LA SOLICITU DE EMPLEO: Antes de ser contratado

como TRABAJADORES, todo aspirante deberá llenar una solicitud de empleo en

la que además de completarla debidamente, se adjuntarán los siguientes

documentos:

1. Hoja de Vida

2. Fotocopia de la cédula

3. Fotocopia del carné de la Caja de Seguro Social

4. Dos fotos recientes tamaño carnet Certificado de salud.

5. Exámenes médicos y de laboratorio

6. Certificado de nacimiento de los hijos, si los tiene

7. Certificado de Matrimonio o constancia de unión cuando aplique.

8. Permiso de trabajo (si es extranjero)

9. Record Policivo vigente

10. Licencia de conducir, idóneas para las posiciones que así lo requieran.

11. Historial de transito, para las posiciones que así lo requieran

12. Fotocopia de Certificados de estudios cursados

13. Fotocopia de certificado de idoneidad, para las posiciones que así lo

requieran.

14. Referencias Laborales

15. Referencias Personales

3

ARTICULO 6: Se considerará como falta grave la falsedad dolosa o

negligente en que haya incurrido el aspirante al llenar su correspondiente solicitud

de empleo, cuando el contrato se celebró en atención a estas condiciones

especiales. Se tomará en cuenta lo establecido en el contrato de trabajo.

.

Parágrafo transitorio: LOS TRABAJADORES que ya laboran para EL

EMPLEADOR y que ingresaron sin llenar este requisito, llenarán el formulario de

solicitud de empleo tan pronto se lo solicite EL EMPLEADOR, siempre y cuando

se deje constancia en el mismo del tiempo de servicio de EL TRABAJADOR a la

fecha en que se llena tal formulario con los datos necesarios solamente.

ARTICULO 7: DE LOS CONTRATOS DE TRABAJO: Todo TRABAJADOR

tendrá necesariamente que estar amparado con un contrato individual y escrito,

que se suscribirá en tres (3) ejemplares del mismo tenor y efecto, de los cuales

conservará uno cada parte, y uno se remitirá al Ministerio de Trabajo y Desarrollo

Laboral.

ARTICULO 8: EL EMPLEADOR podrá usar los servicios de sus

TRABAJADORES en todas o cualquiera de las labores propias de su contrato

individual de trabajo, conforme sus modalidades, siempre que sean análogas,

similares o complementarias a las labores para cuya ejecución específica fueron

contratados.

ARTICULO 9: Será válida la cláusula del contrato de trabajo que fije un

período probatorio hasta por tres (3) meses, cuando la prestación de un servicio

exija cierta habilidad o destreza especial, siempre que conste expresamente por

escrito en el contrato de trabajo, de conformidad con lo establecido en el Artículo

78 del Código de Trabajo. Durante dichos períodos, cualquiera de las partes

podrá dar por terminada la relación laboral, sin responsabilidad alguna.

4

CAPITULO III

DE LAS JORNADAS Y LUGAR DE TRABAJO

ARTICULO 10: JORNADA DE TRABAJO: Es todo el tiempo que EL

TRABAJADOR no pueda utilizar libremente por estar a disponibilidad de EL

EMPLEADOR.

Por la razón de la naturaleza del servicio, EL EMPLEADOR mantendrá una

jornada de trabajo rotativas y jornadas especiales que estarán comprendidas

dentro de los máximos legales establecidos en el Código de Trabajo, a saber: en

jornadas diurnas, 48 horas semanales; en jornadas nocturnas, 42 horas

semanales y en jornadas mixtas, 45 horas semanales.

Los horarios serán rotativos y podrán ser variados de acuerdo a las necesidades

de EL EMPLEADOR, dentro de los límites fijados por la Legislación Laboral

panameña. EL EMPLEADOR podrá conforme a sus necesidades, disminuir la

jornada de trabajo manteniendo fijo el salario mensual de EL TRABAJADOR, sin

que esto constituya desmejoramiento de las condiciones de trabajo, uso o

costumbre.

La jornada regular de trabajo será de seis (6) días a la semana con un (1) día de

descanso semanal obligatorio, dentro de los siguientes turnos:

HORARIOS DE TRABAJO

Personal Administrativo:

De lunes a viernes de 8:00 a.m. a 12:00 m.d. y de 1:00 p.m. a 5:00 p.m. con una

hora de almuerzo.

Los sábados de 8:00 a.m. a 1:00 p.m.

5

Personal de Mantenimiento y Operaciones:

6:00am a 10:00am y de 11:00am a 3:00pm con 1 hora de descanso

6:30am a 10:30am y de 11:30md a 3:30pm con 1 hora de descanso

7:00am a 11:00am y de 12:00md a 4:00pm con 1 hora de descanso

7:30am a 11:30am y de 12:30pm a 4:30pm con 1 hora de descanso

8:00am a 12:00md y de 1:00pm a 5:00pm con 1 hora de descanso

8:30am a 12:30pm y de 1:30pm a 5:30pm con 1 hora de descanso

9:00am a 1:00pm y de 2:00pm a 6:00pm con 1 hora de descanso

9:30am a 1:30pm y de 2:30pm a 6:00pm con 1 hora de descanso

10:00am a 2:00pm y de 3:00pm a 6:30pm con 1 hora de descanso

10:30am a 2:30pm y de 3:30pm a 7:00pm con 1 hora de descanso

11:00am a 3:00pm y de 4:00pm a 7:30pm con 1 hora de descanso

11:30am a 3:30pm y de 4:30pm a 8:00pm con 1 hora de descanso

12:00md a 4:00pm y de 5:00pm a 8:30pm con 1 hora de descanso

12:30pm a 4:30pm y de 5:30pm a 9:00pm con 1 hora de descanso

1:00pm a 5:00pm y de 6:00pm a 9:00pm con 1 hora de descanso

1:30pm a 5:30pm y de 6:30pm a 9:30pm con 1 hora de descanso

2:00pm a 6:00pm y de 7:00pm a 10:00pm con 1 hora de descanso

2:30pm a 6:30pm y de 7:30pm a 10:30pm con 1 hora de descanso

3:00pm a 7:00pm y de 8:00pm a 11:00pm con 1 hora de descanso

3:30pm a 7:30pm y de 8:30pm a 11:30pm con 1 hora de descanso

4:00pm a 8:00pm y de 9:00pm a 12:00am con 1 hora de descanso

6

Reguladores de a pie, en moto, técnicos de operaciones, técnicos de control,

mantenimiento y recaudo:

6:00am A 10:00am y de 11:00am a 3:00pm Con 1hora de descanso

6:30am A 10:30am y de 11:30md a 3:30pm Con 1hora de descanso

7:00am A 11:00am y de 12:00md a 4:00pm Con 1hora de descanso

7:30am A 11:30am y de 12:30pm a 4:30pm Con 1hora de descanso

8:00am A 12:00md y de 1:00pm a 5:00pm Con 1hora de descanso

8:30am A 12:30pm y de 1:30pm a 5:30pm Con 1hora de descanso

9:00am A 1:00pm y de 2:00pm a 6:00pm Con 1hora de descanso

9:30am A 1:30pm y de 2:30pm a 6:00pm Con 1hora de descanso

10:00am A 2:00pm y de 3:00pm a 6:30pm Con 1hora de descanso

10:30am A 2:30pm y de 3:30pm a 7:00pm Con 1hora de descanso

11:00am A 3:00pm y de 4:00pm a 7:30pm Con 1hora de descanso

11:30am A 3:30pm y de 4:30pm a 8:00pm Con 1hora de descanso

12:00md A 4:00pm y de 5:00pm a 8:30pm Con 1hora de descanso

12:30pm A 4:30pm y de 5:30pm a 9:00pm Con 1hora de descanso

1:00pm A 5:00pm y de 6:00pm a 9:00pm Con 1hora de descanso

1:30pm A 5:30pm y de 6:30pm a 9:30pm Con 1hora de descanso

2:00pm A 6:00pm y de 7:00pm a 10:00pm Con 1hora de descanso

2:30pm A 6:30pm y de 7:30pm a 10:30pm Con 1hora de descanso

3:00pm A 7:00pm y de 8:00pm a 11:00pm Con 1hora de descanso

3:30pm A 7:30pm y de 8:30pm a 11:30pm Con 1hora de descanso

7

4:00pm A 8:00pm y de 9:00pm a 12:00 am Con 1hora de descanso

Personal de Estación de Combustible:

6:00pm A 10:00 pm y de 11:00pm a 2:00am Con 1hora de descanso

7:00 pm A 11:00 pm y de 12:00am a 3:00am Con 1hora de descanso

9:00pm A 1:00 am y de 2:00am a 5:00am Con 1hora de descanso

Personal de Técnicos Mecánicos, Eléctricos, Chapisteros y Refrigeración:

7:00am a 11:00am y de 12:00md A 4:00 pm Con 1hora de descanso

8:30am a 12:30pm y de 1:30pm A 5:30pm Con 1hora de descanso

3:00pm a 7:00pm y de 8:00pm A 11:00pm Con 1hora de descanso

8:00pm a 12:00 am y de 1:00am A 4:00 am Con 1hora de descanso

11:00pm a 3:00 a.m. y de 4:00 am A 7:00 am Con 1hora de descanso

9:00am a 1:00pm y de 2:00 pm A 6:00pm Con 1hora de descanso

Operadores de Bus: Para el personal que presta servicios como OPERADORES

DE BUS, los horarios serán sin limitar, los que se desglosan en el anexo adjunto,

que forma parte integral del presente Reglamento de Trabajo.

La jornada de trabajo de los conductores será de 208 horas mensuales y se regirá

de acuerdo a lo establecido por el Código del Trabajo. Por razón de la naturaleza

de las actividades de EL EMPLEADOR, LOS TRABAJADORES podrán prestar

sus servicios personales en los distintos turnos que se detallen en el anexo

adjunto que forma parte integral del presente Reglamento de Trabajo.

No obstante lo anterior, habiéndose pactado la prestación del servicio en turnos

rotativos EL EMPLEADOR podrá establecer cualquiera otra combinación de

turnos o asignar otros turnos distintos a los antes señalados en distintas horas. EL

8

EMPLEADOR le indicará a EL TRABAJADOR con antelación, el turno que

deberá laborar.

Las horas de descanso serán asignadas a cada TRABAJADOR por EL

EMPLEADOR dependiendo de las necesidades de la operación y el servicio

prestado. El tiempo de descanso será utilizado para ingerir alimentos y reponer

fuerzas.

Si un TRABAJADOR es trasladado de un área a otra de La Empresa por cambio

de funciones, promoción u otra razón, se ajustará al turno de trabajo del área

donde sea asignado.

La prestación de los servicios en turnos rotativos que comprendan distintas

jornadas de trabajo no afectará el salario de LOS TRABAJADORES, en virtud de

lo dispuesto en el Artículo 32 del Código de Trabajo de la República de Panamá.

En consecuencia, EL TRABAJADOR recibirá pago de las ocho (8) horas

ordinarias diarias en que preste sus servicios.

Se entiende que para el personal que presta servicios como OPERADORES DE

BUS, los horarios serán sin limitar los que se desglosan en el anexo adjunto, que

forma parte integral del presente Reglamento de Trabajo.

PARÁGRAFO I: Por cada domingo o festivo trabajado de manera habitual, se

reconocerá un día compensatorio remunerado a la semana siguiente.

PARÁGRAFO II: Para los efectos del presente Reglamento, a continuación

desglosaremos alguna de las principales funciones que han de desempeñar las

posiciones que trata el artículo, como lo son los Supervisores en vía - Supervisor

Inspector Motorizado y Especialista de Centro de Control, sin que se entienda que

éstas son limitadas o taxativas.

9

Supervisor (En vía e Inspector Motorizado)

Entre las principales funciones se encuentra el monitorear, controlar, supervisar y

comunicar todo lo concerniente a la operación en la vía, para el buen

funcionamiento de la operación, evitando situaciones de riesgo y accidentes de

tránsito que afecten la prestación del servicio. Estas tareas serán ejecutadas en el

vehículo que la empresa suministra para tales fines. En adición a las funciones

antes señaladas, estos trabajadores serán responsable de desempeñar cualquier

otra labor análoga, complementaria o compatible con la posición contratada, así

como las que le asigne la empresa.

Especialista de Centro de Control

Entre las principales funciones se encuentra el controlar y regular el desarrollo de

la operación de acuerdo a la planeación y programación; este colaborador genera

acciones correctivas y preventivas que se desarrollan en el Centro de Control para

garantizar la prestación óptima del servicio a los usuarios del Sistema Metrobus.

En adición a las funciones antes señaladas estos trabajadores serán responsables

de desempeñar cualquier otra labor análoga, complementaria a compatible con la

posición contratada, así como las que le asigne la empresa.

ARTICULO 11: Descanso entre Jornada. Queda entendido que LOS

TRABAJADORES gozarán de un período de descanso entre las medias jornadas

no menor de media (1/2) hora ni mayor de dos (2) horas. Sin embargo en el caso

de jornadas nocturnas o mixtas, EL EMPLEADOR y EL TRABAJADOR pueden

convenir en distribuir dichos descansos, sin exceder los límites de la jornada

correspondiente, de manera que no se interrumpa la producción.

ARTICULO 12: EL EMPLEADOR podrá además, establecer horarios distintos

para determinados trabajos dentro de los límites fijados por el Código de Trabajo

para las diferentes jornadas, tomando en consideración el consentimiento de EL

TRABAJADOR, siempre y cuando no afecte derechos de LOS

TRABAJADORES.

10

ARTICULO 13: La jornada de trabajo para todos LOS TRABAJADORES de

La Empresa comenzará y terminará en los lugares que designe EL EMPLEADOR

o sus representantes o en donde radiquen sus oficinas o en donde las

necesidades del servicio requieran que EL TRABAJADOR se traslade fuera de su

lugar habitual de trabajo.

ARTICULO 14: El período de descanso entre las medias jornadas exigido por

la ley, servirá a EL TRABAJADOR para descansar y tomar sus alimentos fuera

del establecimiento. De permanecer EL TRABAJADOR dentro del

establecimiento, el mismo no estará a disposición de EL EMPLEADOR.

ARTICULO 15: En caso de que sea necesario, EL TRABAJADOR laborará en

jornadas extraordinarias, días de fiesta o duelo nacional que indique EL

EMPLEADOR por escrito y debidamente autorizado, de conformidad con las

limitaciones que prevé la ley. EL EMPLEADOR designará a personas que podrán

autorizar laborar tiempo extraordinario. De darse este supuesto, El

TRABAJADOR que labore horas extraordinarias será de conformidad a lo que

establecen los artículos 33 y 49, y concordantes del Código de Trabajo.

Si con motivo de turnos rotativos, o por cualquiera otra razón prevista en la ley

hubiese necesidad de que un TRABAJADOR preste servicios durante las

jornadas diurna y nocturna consecutivas, EL EMPLEADOR tomará las medidas

correspondientes de modo que EL TRABAJADOR dispongan de al menos de

doce (12) horas continuas para retirarse a descansar.

ARTICULO 16: El personal autorizado que solicite ante los subalternos de sus

departamentos respectivos laborar tiempo extraordinario, deberá justificar el

mismo ante sus superiores en momentos que éstos así lo soliciten.

ARTICULO 17: EL TRABAJADOR que no pueda asistir a su trabajo o se vea

obligado a llegar tarde por causa justificada, deberá comunicarlo al Jefe de su

11

Departamento o Representante designado por EL EMPLEADOR el mismo día de

su ausencia; de no hacerlo, dará motivos a una amonestación por escrito.

ARTICULO 18: EL TRABAJADOR que se ausente de su puesto de trabajo,

con causa justificada deberá presentar su certificado de incapacidad, dentro de los

dos días siguientes a la emisión de la incapacidad por el profesional de la salud

respectivo.

Los certificados de incapacidad deben ser expedidos por facultativos idóneos,

estar pre numerados, contener el número de registro que la Dirección General de

Salud le otorga al facultativo, el nombre completo de éste, la dirección, el número

de teléfono y el nombre de la institución pública, ya sea la Caja de Seguro Social o

el Ministerio de Salud, o clínica privada donde labora el facultativo.

ARTICULO 19: Vacaciones. Todo TRABAJADOR tiene derecho a un

descanso anual remunerado, equivalente a treinta días por cada once meses

continuos de trabajo, a razón de un día por cada once días al servicio de EL

EMPLEADOR. Dicho derecho a vacaciones existe aunque el contrato de trabajo

no exija trabajar todas las horas de la jornada ordinaria o todos los días de la

semana.

LOS TRABAJADORES deben gozar, sin interrupciones, de su periodo de

vacaciones. Estas solamente se podrán dividir en dos fracciones iguales como

máximo.

EL EMPLEADOR señalará, con dos meses de antelación, la época en que EL

TRABAJADOR iniciará el disfrute de sus vacaciones, consultando lo mejor posible

los intereses de LA EMPRESA y los de EL TRABAJADOR.

12

CAPITULO IV

DEL TRABAJO DE MUJERES Y MENORES DE EDAD

ARTICULO 20: Es prohibido el trabajo de los menores que no hayan cumplido

catorce años; y de menores hasta de quince años que no hayan completado la

instrucción primaria. Queda prohibido a LOS TRABAJADORES menores de

dieciocho años realizar trabajos que por su naturaleza o por las condiciones en

que se efectúen sean peligrosas para su vida, salud o moralidad de conformidad a

lo que establece el artículo 117 y 118 del Código de Trabajo. Igualmente se

prohíbe el trabajo a los que tengan menos de dieciocho años: en período

nocturno, entre las seis de la noche y las ocho de la mañana; y en jornadas

extraordinarias o durante los días domingo o de fiesta o duelo nacional, tal como lo

establece el artículo 120 del Código de Trabajo.

Por políticas de LA EMPRESA no se realizan contrataciones a menores de edad.

ARTICULO 21: Está prohibido el trabajo de las mujeres en las actividades

insalubres determinadas por el Ministerio de Trabajo y Desarrollo Laboral y

adicionalmente está prohibido a las mujeres en estado de gravidez, trabajar

jornadas extraordinarias.

ARTICULO 22: La mujer en estado de gravidez no podrá trabajar jornadas

extraordinarias. Si LA TRABAJADORA tuviere turnos rotativos en varios

períodos, EL EMPLEADOR está obligado a hacer los arreglos necesarios para

que LA TRABAJADORA no tenga que prestar servicios en las jornadas nocturna

y mixta. El turno que se le señale para estos efectos será fijo y no estará sujeto a

rotaciones. EL EMPLEADOR hará también los arreglos necesarios con el objeto

de que LA TRABAJADORA en estado de gravidez no efectúe tareas inadecuadas

o perjudiciales a su estado.

13

ARTICULO 23: Toda TRABAJADORA en estado de gravidez gozará de un

descanso forzoso retribuido del mimo modo que su trabajo, durante las seis

semanas que precedan al parto y las ocho que le sigan.

La TRABAJADORA en uso de licencia por gravidez no podrá prestar servicios por

cuenta ajena.

ARTICULO 24: La mujer que se encuentre en estado de gravidez sólo podrá

ser despedida de su empleo por causa justificada, y previa autorización judicial.

Cuando EL EMPLEADOR quiera despedir a una TRABAJADORA que se

encuentre en estado de gravidez, por haber incurrido en causa justificada de

despido, solicitará previamente autorización a la autoridad jurisdiccional de trabajo

correspondiente, ante la cual deberá comprobarse fehacientemente que existe

causa justificada de despido.

CAPITULO V

DE LOS SALARIOS

ARTICULO 25: El salario es la retribución que EL EMPLEADOR debe pagar a

EL TRABAJADOR con motivo de la relación de trabajo, en todo caso, no podrá

ser inferior al salario mínimo establecido por ley.

ARTICULO 26: No se considerarán como salario, sean permanentes u

ocasionales, los pagos que efectúe EL EMPLEADOR a EL TRABAJADOR en

concepto de mejoras al décimo tercer mes, bonificaciones, prima de productividad,

donaciones y participación en las utilidades.

14

Estas bonificaciones, gratificaciones, mejoras del décimo tercer mes, prima de

producción, donaciones o participación en las utilidades, no se considerarán como

costumbre o usos, ni como condiciones de trabajo.

ARTICULO 27: Los salarios de LOS TRABAJADORES serán mensuales,

pagaderos por quincena en el lugar de trabajo, a más tardar los días 15 y 30 de

cada mes. Cuando el día de pago coincida en domingo o día de fiesta o duelo

nacional, EL EMPLEADOR pagará el día anterior al mismo. EL EMPLEADOR

podrá pagar antes de estas fechas sin que lo mismo se constituya un uso o

costumbre.

ARTICULO 28: El salario será pagado personalmente a LOS

TRABAJADORES. Podrá ser pagado mediante acuerdo con EL TRABAJADOR,

a través de una cuenta corriente o de ahorros, ACH o por cualquier otro método

moderno no prohibido por la ley, aceptado por EL TRABAJADOR.

Excepcionalmente y con autorización de EL EMPLEADOR, podrá pagarse a otra

persona autorizada por escrito por EL TRABAJADOR, para recibir a su nombre el

importe del salario. Esta forma de pago podrá realizarse previo acuerdo con LOS

TRABAJADORES.

ARTICULO 29: El salario podrá ser pagado en dinero, cheque, en especie o

de la forma mencionada en el artículo anterior.

Cuando el salario sea en especie, se pagará dentro del porcentaje que establece

el artículo 144 del Código de Trabajo. Cuando sea pagado en dinero, se hará en

moneda de curso legal, Transferencia Bancaria, ACH o mediante cheque. En este

último caso, EL EMPLEADOR entregará el cheque en horas en que el respectivo

BANCO se encuentre abierto y se le darán las facilidades a EL TRABAJADOR

para que los mismos puedan ser cambiados durante la jornada de trabajo de

conformidad con el artículo 151, numeral 1 del Código de Trabajo.

15

Todo TRABAJADOR tiene derecho a la libre disposición de su salario. EL

EMPLEADOR sólo podrá efectuar las retenciones y descuentos permitidos

conforme el Artículo 161 del Código de Trabajo, incluyendo las deducciones de los

anticipos hechos a EL TRABAJADOR a cuenta de sus remuneraciones, anticipos

que en ningún momento devengarán intereses.

Los descuentos se iniciarán la quincena siguiente a aquella en que se recibió la

orden correspondiente. La orden de descontinuar los descuentos entrará a regir

en la misma forma.

ARTICULO 30: EL EMPLEADOR, sin perjuicio de lo que establece el Artículo

anterior, podrá realizar los descuentos de los salarios con motivo de las

suspensiones, tardanzas o ausencias injustificadas, pero limitadas al tiempo

efectivo que correspondan las suspensiones, tardanzas y ausencias que se hayan

aplicado, conforme a este Reglamento Interno de Trabajo.

CAPITULO VI

DE LAS MEDIDAS DE SEGURIDAD E HIGIENE EN EL TRABAJO

ARTICULO 31: Todo TRABAJADOR, está obligado a presentarse al trabajo

en buenas condiciones físicas y mentales.

ARTICULO 32: LOS TRABAJADORES están obligados a cumplir los

reglamentos de higiene y sanidad expedidos por las autoridades competentes y

por EL EMPLEADOR, así como las órdenes y medidas que se adopten para la

prevención de accidentes y enfermedades. En los casos en que LOS

TRABAJADORES deben someterse a exámenes médicos previos o periódicos

exigidos por la ley y por EL EMPLEADOR, este último dará permiso a LOS

TRABAJADORES para que realicen los exámenes correspondientes.

16

ARTICULO 33: LOS TRABAJADORES deben someterse, al solicitar su

ingreso en el trabajo o durante éste, si lo ordena así EL EMPLEADOR o las

autoridades competentes, a un reconocimiento médico para comprobar que no

consume drogas prohibidas por la ley, alcohol, ni sufre trastornos psíquicos que

pudieran poner en peligro la seguridad de sus compañeros o los equipos e

instalaciones de EL EMPLEADOR, conforme lo establece el Numeral 9 del

Artículo 126 del Código de Trabajo.

ARTICULO 34: LOS TRABAJADORES deberán notificar a EL EMPLEADOR

accidentes y lesiones que sufran dentro de las instalaciones de la empresa. EL

EMPLEADOR cumplirá con las medidas de seguridad e higiene previstas en los

Artículos 282, 283 y 284 del Código de Trabajo, conforme las características de

EL EMPLEADOR.

ARTICULO 35: Para la protección adecuada de la salud de LOS

TRABAJADORES, se adoptarán y aplicarán las siguientes medidas mínimas en

los lugares de trabajo:

1. Que los desechos y residuos no se acumulen;

2. Que la superficie y la altura de los locales de trabajo sean suficientes

para impedir aglomeración de LOS TRABAJADORES y para evitar

obstrucciones causadas por maquinarias, materiales y productos;

3. Que exista alumbrado suficiente y adaptado a las necesidades del

caso, ya sean natural, artificial, o de ambas clases;

4. Que se provean las herramientas y/o uniformes necesarios para la

protección de la salud en las diferentes condiciones atmosféricas;

5. Que se provean instalaciones sanitarias y medios necesarios para

lavarse, así como agua potable en lugares apropiados, en cantidad

suficiente y condiciones satisfactorias;

6. Que se provean vestidores para cambiarse de ropa al comenzar y

terminar el trabajo:

17

7. Que se establezcan lugares apropiados para que LOS

TRABAJADORES puedan consumir alimentos o bebidas en los

locales de trabajo;

8. Que en lo posible, se eliminen o reduzcan los ruidos y vibraciones

perjudiciales a la salud de LOS TRABAJADORES; y

9. Que las sustancias peligrosas sean almacenadas en condiciones de

seguridad.

ARTICILO 36: Cuando EL TRABAJADOR por negligencia o descuido pierda

o dañe cualquier maquinaria, equipo, materiales u objetos relacionados con su

trabajo, será sancionado de acuerdo a la gravedad de la falta. Si el daño es

intencional y de manera dolosa será causal de despido, conforme el Artículo 213,

acápite A del Código de Trabajo.

ARTICULO 37: Los materiales y vehículos que se suministren a LOS

TRABAJADORES, son para el uso exclusivo de EL EMPLEADOR, por tanto, no

podrán ser usados para otros fines y deberán permanecer en las instalaciones de

la empresa al terminar la jornada de trabajo.

El incumplimiento de esta norma será sancionado por EL EMPLEADOR de

acuerdo a la gravedad de la falta, inclusive, con despido, conforme al Artículo 213,

acápite A del Código de Trabajo.

ARTICULO 38: LOS TRABAJADORES operadores de vehículos y

TRABAJADORES operadores de equipo, son responsables por el cuidado de los

mismos, y están en la obligación de informar a su jefe inmediato de cualquier

desperfecto que notaren en los vehículos, lo mismo que cualquier accidente de

tránsito en que incurran.

18

EL EMPLEADOR no se hará responsable de las multas y sanciones que

impongan las autoridades de Tránsito a los conductores, por infracciones debidas

a culpa o negligencia de EL TRABAJADOR.

ARTICULO 39: LOS TRABAJADORES son responsables disciplinariamente

por los materiales de trabajo que se les entreguen para facilitarles sus labores.

ARTICULO 40: LOS TRABAJADORES al servicio de EL EMPLEADOR, que

por naturaleza de sus labores requieran la tarjeta de salud, deberán presentar el

certificado expedido por las autoridades competentes y lo renovarán dentro de los

períodos establecidos por las leyes que regulan la materia. El incumplimiento a

esta obligación, dará lugar a la aplicación de medidas disciplinarias por parte de

EL EMPLEADOR. Sin que limite la facultad que tiene de dar por terminada la

relación de trabajo de conformidad con lo que establezca la ley.

ARTICULO 41: La sustracción o apropiación indebida tanto de las

herramientas como de los materiales o bienes utilizados en el trabajo, aunque se

encuentren deteriorados, en mal estado o se encuentren como material de

segunda, dará lugar a la sanción de despido conforme a lo dispuesto en los

Ordinales 5o. y 15o. del Aparte A, del Artículo 213 del Código de Trabajo, sin

perjuicio de la sanción penal que corresponda.

ARTICULO 42: Se prohíbe presentarse al trabajo en estado de ebriedad, o

bajo la influencia de drogas prohibidas por la ley.

Con motivo de la importancia de que los conductores presten un servicio eficiente,

en buen estado, en condiciones óptimas y a fin de tener como norte siempre la

seguridad de los pasajeros, usuarios, terceros, tripulantes y bienes de La

Empresa, podrá constituir causal de despido inmediato, el presentarse o

pretender conducir los buses en estado de ebriedad o bajo la influencia de drogas

prohibidas por la Ley.

19

Adicionalmente a su entera disposición EL EMPLEADOR, para prevenir y proteger

el bienestar de LOS TRABAJADORES, podrá a su costo, efectuar exámenes

médicos o de laboratorio para determinar el consumo de drogas prohibidas por la

ley o incluso alcohol.

LOS TRABAJADORES no podrán negarse, salvo prescripción médica, a

realizarse dichos exámenes.

CAPITULO VII

DE LOS DERECHOS, OBLIGACIONES Y PROHIBICIONES

DE LOS TRABAJADORESES

ARTICULO 43: EL EMPLEADOR se compromete a cumplir fielmente las

obligaciones y deberes que le impone el Código de Trabajo, y en general, a

respetar todos los derechos que concede a LOS TRABAJADORES la legislación

laboral vigente, a cambio de la cual exigirá que se cumplan las obligaciones y

deberes que a éstos impone dicho Código, así como los demás previstos por el

presente Reglamento y por las normas legales establecidas.

ARTICULO 44: PROHIBICIONES A LOS TRABAJADORES.

Se prohíbe a LOS TRABAJADORES:

1. Ejecutar actos que pongan en peligro la seguridad propia, de sus

compañeros de trabajo o de terceras personas, así como la de los

establecimientos donde trabajen, las Unidades de Transporte (Los

Buses) y los equipos de trabajo.

2. Realizar trabajos o ejecutar actividades ajenas a EL EMPLEADOR, por

cuenta propia o de terceros, en horas laborables.

3. Tomar de las oficinas, dependencias, bodegas, depósitos o cualquier

otro recinto que le pertenezca a EL EMPLEADOR, útiles de oficina,

20

software, materiales propios de la actividad de la compañía; o en su

caso no cuidar de ellos a través de un manejo inadecuado para evitar

su deterioro.

4. Acudir al trabajo en estado de ebriedad, o bajo la influencia de drogas

prohibidas por la Ley o en posesión de drogas prohibidas por la ley.

5. Acudir al trabajo con aliento alcohólico.

6. Portar armas dentro de las instalaciones de EL EMPLEADOR.

7. Atender asuntos personales en horas de trabajo, siempre que no se

cuente con el permiso del jefe inmediato.

8. Solicitar a los mensajeros de EL EMPLEADOR, cambiar cheques o

realizar diligencias del personal. Sólo podrán hacerlo los mensajeros

con la autorización de su jefe inmediato.

9. Emplear los equipos que se le hubieran encomendado en usos que no

sean del servicio de EL EMPLEADOR u objetos distintos de aquel a

que están destinados.

10. Solicitar, recibir u ofrecer coimas, pagos indebidos, dádivas,

gratificaciones o propinas de cualquier naturaleza, por la ejecución de

acciones o trabajos propios de su cargo, por parte de los clientes de

EL EMPLEADOR o participar en transacciones en perjuicio de EL

EMPLEADOR, así como cualquier acto que vaya en detrimento de EL

EMPLEADOR, incluyendo la omisión del recaudo por la prestación del

servicio que brinda la compañía, cuando así sea el caso.

11. Efectuar colectas, rifas, juegos de suerte y azar, ventas de artículos en

general para el uso privado del personal, así como cualquier actividad

ajena al giro de actividades de EL EMPLEADOR o la índole de trabajo

asignado, dentro del establecimiento, local o lugar de trabajo y en

horas laborables.

12. Recibir visitas personales, en horas de oficina, sin la debida

autorización de su jefe inmediato.

21

13. Abandonar el puesto de trabajo o suspender sus labores sin causa

justificada o sin permiso de EL EMPLEADOR, aun cuando se

encuentre físicamente en su área de trabajo.

14. Dormir durante las horas de labores.

15. Hacer efectivo los cheques a nombre de EL EMPLEADOR, al portador

o en blanco cuando por éstos medie una transacción comercial; o en

su caso, ordenar que se efectúen transacciones a nombre de EL

EMPLEADOR, sin la debida autorización por escrito de EL

EMPLEADOR o de la persona encargada para ello por EL

EMPLEADOR.

16. Solicitar, marcar o firmar por otro el registro de asistencia, entrada y

salida establecido por EL EMPLEADOR.

17. Realizar actos de proselitismo político, sindical o religioso dentro del

lugar de trabajo o durante las horas de labor.

18. Utilizar el teléfono, Internet o fax de EL EMPLEADOR para fines

personales, sin autorización del Jefe Inmediato.

19. Utilizar teléfonos celulares para asuntos personales, en las áreas de

atención al público.

20. Para aquellos TRABAJADORES contratados para desarrollar la

función de Conductores, está terminantemente prohibida la utilización

de teléfonos celulares al momento de la prestación del servicio. Dicha

prohibición comprende, sin restringir, llamadas telefónicas, mensajes

de texto, mensajes de BlackBerry y cualquier otra función que pueda

distraerlos del manejo.

21. Sustraer materiales, equipos o información virtual propiedad de EL

EMPLEADOR, sin la autorización o sin mediar una orden de entrega,

así como la transportación de la mercancía sustraída de terceros.

22. Facturar a nombre de una persona que no sea la que efectivamente

esté recibiendo el servicio.

23. Colocar ropa o efectos personales en otro lugar que no sea el

designado por EL EMPLEADOR.

22

24. Sustraer información que repose en los archivos de EL EMPLEADOR,

sin la debida autorización, la cual debe ser formalizada por escrito.

25. Suministrar a terceros información referente a la operación de EL

EMPLEADOR, sin la debida autorización.

26. Destruir documentos o información oficial de EL EMPLEADOR, sin

seguir los procedimientos establecidos por la ley.

27. Falsificar, adulterar o presentar registros o documentos falsificados o

adulterados, ya sean privados o públicos, que afecten la disciplina y los

intereses de EL EMPLEADOR.

28. Introducir o sacar paquetes u objetos de las instalaciones de EL

EMPLEADOR sin autorización del jefe inmediato.

29. Ser irrespetuoso, grosero y vulgar con sus compañeros, superiores o

clientes sosteniendo actos de violencia, amenazas o injurias contra

ellos. Esto será motivo de una medida disciplinaria de acuerdo a la

gravedad de la falta y en concordancia con lo estipulado en el Código

de Trabajo.

30. Leer o mirar libros, revistas, periódicos ajenos al trabajo, y en horas de

trabajo, salvo que se requiera para la realización del trabajo

contratado.

31. Ingerir alimentos y bebidas en áreas distintas a las asignadas para ello

en EL EMPLEADOR.

32. Prestar equipo o material sin la autorización de EL EMPLEADOR o de

las personas que se designen por la Dirección Médica.

33. Realizar trabajos que compitan con los servicios que brinda EL

EMPLEADOR y/o constituyan falta de probidad u honradez mediante

una competencia desleal.

34. Pintar, ensuciar o dibujar las paredes, maquinarias y mobiliario de EL

EMPLEADOR. De igual forma, realizar actos de vandalismo en

detrimento de los bienes de EL EMPLEADOR.

23

35. Recibir en las instalaciones de EL EMPLEADOR a personal que no

labore en ella, para hacer uso de equipo o mobiliario de las

instalaciones de la misma.

36. Hacer o reparar cosas privadas en horas de trabajo.

37. Cambiarse la ropa de trabajo antes de que el reloj señale el término de

la jornada de trabajo.

38. Hacer trabajos para terceros dentro o fuera de sus horas laborables

con equipo, personal y material de EL EMPLEADOR.

39. Hacer limpieza sin las debidas precauciones.

40. Extralimitarse en sus funciones y deberes que le han sido

encomendadas y tomarse atribuciones que no le corresponden

41. A LOS TRABAJADORES de sexo masculino deberán mantener el

cabello, bigotes y barba de un largo adecuado y presentable.

42. Las mujeres deberán mantener su presentación personal adecuada,

esto incluye vestuario, calzado, peinado y maquillaje.

43. Hacer ruidos innecesarios gritar, silbar, encender radios, equipos de

sonido, dentro del lugar de trabajo.

44. Usar el uniforme fuera de la hora de trabajo y de las instalaciones de

EL EMPLEADOR, excepto en labores cuya naturaleza así lo requiera o

llevarlo consigo, salvo en caso de una reparación que deberá ser

autorizada debidamente.

45. Realizar, propiciar o permitir que se realice, dentro del lugar de trabajo

acto contrario a la moral, a las buenas costumbres o que perjudique el

prestigio o imagen de EL EMPLEADOR.

46. Deambular por las dependencias de EL EMPLEADOR después de

terminar su jornada de trabajo.

47. Usar negligentemente implementos u objetos que pudieran provocar

incendio.

48. Instalar o bajar programas, juegos o software no autorizados a las

computadoras propiedad de EL EMPLEADOR.

24

49. Prestar directa ni indirectamente servicios laborales a otra empresa de

la competencia directa o indirecta de EL EMPLEADOR durante,

períodos de incapacidad, o cualquier licencia remunerada, a menos

que medie autorización expresa por escrito de EL EMPLEADOR.

50. Fumar en las áreas de trabajo.

51. Para los Conductores, está prohibido fumar dentro de la Unidad de

Transporte (el bus).

52. Para los Conductores, está prohibido escuchar música o activar en la

Unidad de Transporte, cualquier tipo de dispositivo electrónico,

reproductor de sonido o imagen.

53. Llevar a cabo juegos de azar, loterías, rifas, bingos, préstamos de

dinero o cualquier otra derivación de los antes detallados.

54. Llevar a cabo venta de prendas, perfumes o sus derivados.

55. Realizar actos de acoso sexual a compañeros de trabajo, subordinados

o clientes. Entiéndase como tal lo siguiente:

a. el hostigamiento con motivaciones o contenido sexual, en

forma física, verbal, gestual o por escrito, de una persona a

otra, del mismo u otro sexo, sin que este lo haya solicitado

y que afecta el ambiente laboral.

b. amenazar con tomar represalias tras haber recibido una

respuesta negativa a insinuaciones sexuales.

El incumplimiento de estas normas será sancionado por EL EMPLEADOR de

acuerdo a la gravedad de la falta, inclusive con despido, conforme al Artículo 213,

acápite A, numeral 15, del Código de Trabajo.

ARTICULO 45: OBLIGACIONES DE LOS TRABAJADORESES:

1. Concurrir puntualmente al trabajo y realizar en forma continua, las labores

que le han sido asignadas, de acuerdo con los horarios de trabajo

establecido.

25

2. Cumplir con el sistema de control de horas de entradas y salidas que

implemente EL EMPLEADOR. Cualquier omisión se considerará como

inasistencia, salvo que el TRABAJADORES pruebe que efectivamente

estuvo laborando.

3. Realizar personalmente el trabajo convenido con la intensidad, cuidado y

eficiencia que sean compatibles con sus fuerzas, aptitudes, preparación y

destreza, en el tiempo y lugar estipulado.

4. Acatar las órdenes e instrucciones de EL EMPLEADOR o de su

representante, de acuerdo con las estipulaciones del contrato.

5. Presentarse al trabajo siempre en aceptables condiciones mentales y

físicas para ejecutar las labores propias de su contrato de trabajo.

6. Utilizar el uniforme respectivo que haya proporcionado EL EMPLEADOR.

Es obligatorio usar el uniforme, en todas y cada una de sus partes, en los

puestos que EL EMPLEADOR designe aun cuando en un momento dado

el uniforme sea especial para una función determinada.

7. Ocupar su respectivo puesto o estación cuando se le haya asignado o de

lo contrario, reportarse a su jefe inmediato o al representante EL

EMPLEADOR.

8. Observar buenas costumbres durante la prestación del servicio,

absteniéndose de reñir, injuriar, insultar o agredir de palabras o de hechos

a sus compañeros de trabajo o a EL EMPLEADOR o sus representantes

y a los clientes.

9. Conservar en buen estado los instrumentos y útiles que se les hubieren

entregado para trabajar, no siendo responsables por el deterioro de estos

objetos originados por el uso, desgaste natural, caso fortuito, fuerza

mayor, mala calidad o defectuosa construcción, siendo responsables

disciplinariamente por las pérdidas y/o la destrucción injustificada de los

mismos.

26

Cuando EL TRABAJADOR por negligencia o descuido pierda o dañe

cualquier maquinaria, equipo, materiales u objetos relacionados con su

trabajo, será sancionado disciplinariamente de acuerdo a la gravedad de

la falta. Si el daño es intencional, será causal de despido, conforme al

artículo 213, Aparte A, numeral 6 del Código de Trabajo.

10. Conservar el aseo e higiene de la oficina y/o lugar de trabajo,

especialmente los servicios sanitarios y todo lugar destinado en beneficio

directo o indirecto de LOS TRABAJADORES.

11. Observar las disposiciones del Reglamento Interno de Trabajo, así como

las medidas preventivas e higiénicas que acuerden las autoridades

competentes, y los que indique EL EMPLEADOR conforme la ley y el

Reglamento Interno de Trabajo, para la seguridad y protección personal

de LOS TRABAJADORES.

12. Someterse, al solicitar su ingreso en el trabajo y durante éste, si lo ordena

así EL EMPLEADOR o lo ordenan las autoridades competentes, a un

reconocimiento médico para comprobar no consume drogas prohibidas

por la ley, ni sufre trastornos psíquicos que pudieran poner en peligro la

seguridad de sus compañeros, los intereses de EL EMPLEADOR, o a los

equipos e instalaciones de EL EMPLEADOR.

13. Dar aviso inmediato a EL EMPLEADOR o sus representantes de

cualquier hecho o CIRCUNSTANCIA que pueda causar daño o perjuicio a

la seguridad de sus compañeros o a los equipos e instalaciones de EL

EMPLEADOR.

14. Informar a su superior inmediato cualquier falta, omisión o error que haya

llegado a su conocimiento por razón de su trabajo o de sus funciones y

que afecte los intereses de EL EMPLEADOR o su buen nombre.

15. Observar en el cumplimiento de sus obligaciones, el cuidado y las

diligencias necesarias y, específicamente, seguir las instrucciones,

normas y procedimientos dictados por EL EMPLEADOR.

27

16. Prestar los servicios requeridos cuando por siniestro o riesgo inminente

peligren las personas, sus compañeros de trabajo o el establecimiento

donde presta el servicio.

17. Solicitar autorización previa de su jefe inmediato, ausentarse del trabajo

en horas laborales. EL TRABAJADOR deberá registrar las horas de

salida y regreso al trabajo.

18. Atender con diligencia, corrección y cortesía al público que acuda a las

oficinas, instalaciones y áreas de EL EMPLEADOR.

19. Dar aviso inmediato a EL EMPLEADOR, en caso de sufrir cualquier

accidente de trabajo. Si el accidente es grave, su compañero de trabajo

más cercano deberá notificarlo.

20. Cuidar el buen funcionamiento de las máquinas o los vehículos

encomendados para la realización de sus tareas diarias, e informar al

superior de cualquier desperfecto.

21. LOS TRABAJADORES de las cajas no deben tener faltantes de caja.

22. Tratar de resolver los problemas de los clientes. De no poder resolverlo,

deberá hacérselo saber a su superior.

23. Guardar la debida consideración y respeto tanto a sus subordinados

como a los EMPLEADORES o sus representantes, absteniéndose de

maltratarlos de palabra o de obra, y de cometer en su contra actos que

pudieran afectar su dignidad.

24. Observar buena conducta en todo sentido y colaborar con lealtad en todo

lo que atañe al orden moral y disciplinario de EL EMPLEADOR.

25. Hacer las observaciones, reclamos y solicitudes a que haya lugar, por

conducto del respectivo superior y de manera fundada, comedida y

respetuosa.

26. Decir la verdad en todo caso.

27. Recibir y aceptar órdenes, instrucciones y correcciones relacionadas con

el trabajo, el orden y la conducta general, en su verdadera intención que

es, ante todo, la de orientar y mejorar los esfuerzos en provecho propio y

de EL EMPLEADOR.

28

28. Guardar estricta reserva en todo lo relacionado con la organización y

funcionamiento interno de EL EMPLEADOR.

29. Informar a EL EMPLEADOR, acerca de todo cambio de domicilio,

dirección, estado civil, número de teléfono y demás pormenores que sean

necesarios que EL EMPLEADOR conozca para mantener los respectivos

expedientes personales en orden y al día.

30. Observar y actuar de conformidad con todas las otras obligaciones

contenidas en el Artículo 126 del Código de Trabajo, que no hayan sido

específicamente señaladas en los numerales anteriores.

31. EL TRABAJADOR deberá entregar o hacer llegar a su jefe inmediato o al

encargado de Gestión Humana que corresponda, la incapacidad que

justifique su ausencia, dos días después de la fecha en que dicho

documento fue emitido por el especialista de la salud que lo suscribió.

ARTÍCULO 46: Manejo del Efectivo. Aquellos TRABAJADORES que por la

naturaleza de la función que desarrollan manejen dinero en efectivo, están

obligados a entregar, diariamente, a EL EMPLEADOR las sumas recaudados en

la jornada, al momento de terminación de la misma.

CAPITULO VIII

DE LAS OBLIGACIONES Y PROHIBICIONES DEL

EMPLEADOR

ARTICULO 47: Son obligaciones de EL EMPLEADOR, además de las que

surjan especialmente del contrato y las establecidas en el artículo 128 del Código

de Trabajo, las siguientes:

1. Darle ocupación efectiva al TRABAJADOR conforme a las condiciones

convenidas.

29

2. Pagar a LOS TRABAJADORES los salarios, prestaciones e

indemnizaciones correspondientes, de conformidad con las normas de

este Reglamento y el Código de Trabajo.

3. Proporcionar oportunamente a LOS TRABAJADORES los útiles,

instrumentos y materiales necesarios para ejecutar el trabajo convenido,

los cuales serán de buena calidad e idóneos para el trabajo y los

repondrá tan pronto dejen de ser eficientes.

4. Proporcionar local seguro para guardar los objetos EL TRABAJADOR

que deban necesariamente permanecer en el lugar donde preste el

servicio.

5. Permitir y facilitar la inspección y vigilancia de las autoridades

administrativas.

6. Guardar a LOS TRABAJADORES la debida consideración,

absteniéndose de maltratos de palabra o de obra y de cometer en su

contra actos que pudieran afectar su dignidad.

7. Adoptar las medidas higiénicas y de seguridad y cualesquiera otras que

prescriban las autoridades competentes en la instalación y operación de

las fábricas, talleres, oficinas y demás lugares donde deben ejecutarse los

trabajos.

8. Tomar las medidas indispensables y las prescritas por las autoridades

para prevenir accidentes en el uso de maquinarias, instrumentos o

materiales de trabajo y enfermedades profesionales y mantener una

provisión de medicinas y útiles indispensables para la atención inmediata

de los accidentes que ocurran.

9. Proveer el número de mobiliario o similares suficientes para LOS

TRABAJADORES, de acuerdo con la naturaleza del trabajo.

10. Fijar en lugar visible del establecimiento, empresa, taller, negocio, u

oficina, el horario de trabajo, la división de la jornada, los turnos y los días

de descanso semanal y los nombres de LOS TRABAJADORES en uso

de vacaciones.

30

11. Llevar un registro en que consten: el nombre, la edad, el sexo, la

nacionalidad, el salario, las horas de trabajo, específicamente las horas

extraordinarias trabajadas y las fechas de los períodos de vacaciones y la

remuneración percibida de cada TRABAJADOR. Este registro estará

sujeto a la inspección, en cualquier tiempo, de las autoridades del

Ministerio de Trabajo y Desarrollo Laboral.

12. Expedir en papel común y gratuitamente a EL TRABAJADORES,

cuantas veces tenga necesidad, durante y a la terminación de la relación,

un certificado en donde conste el tiempo de servicio, la clase de trabajo o

servicios prestados y el salario percibido.

13. Conceder a LOS TRABAJADORES licencias no remuneradas para el

desempeño de una comisión o cargo público por un término no menor de

6 meses ni mayor de 2 años, conservando el derecho de reintegro dentro

del plazo fijado con todos los derechos de sus respectivos contratos.

14. Proporcionar a EL TRABAJADOR una relación detallada que le permita

verificar la exactitud de los cálculos y los pagos que se efectúen.

15. Cubrir las vacantes producidas en la empresa, debido a causas

diferentes a la eliminación del puesto por razón de reducción del trabajo,

en atención a sus necesidades.

16. Procurar protección personal y material a LOS TRABAJADORES, dentro

de las instalaciones de EL EMPLEADOR.

En el caso de los Conductores, EL EMPLEADOR no se hará responsable

de la seguridad del lugar donde se realicen las labores o de las personas

que allí se encuentren, salvo imprudencia o descuido inexcusables, ni de

daños o perdidas personales en el área de los estacionamientos de la

Empresa.

17. Proporcionar a LOS TRABAJADORES adecuadas condiciones de

trabajo, de acuerdo con las prácticas locales, los adelantos tecnológicos y

las posibilidades económicas La Empresa.

31

18. Proporcionar en las medidas de las necesidades y posibilidades de la

empresa, capacitación a los operadores en la forma en que deben estos

desempeñar sus labores y las situaciones que de ellas se deriven.

19. Permitir a LOS TRABAJADORES faltar a sus labores por graves

calamidades domésticas debidamente comprobadas, para desempeñar

cualquier comisión sindical, o para asistir al entierro de sus compañeros

que fallezcan, siempre que avisen, por escrito, con veinticuatro horas de

antelación al EL EMPLEADOR o a su jefe inmediato, y siempre que, en

los dos últimos casos, el número de los que se ausenten no sea mayor de

dos TRABAJADORES a fin de que no perjudique o suspenda el buen

funcionamiento de la empresa.

Cabe señalar que el tiempo perdido podrá descontarse a EL

TRABAJADOR o compensarse con un tiempo igual de trabajo efectivo en

horas distintas de su turno ordinario, a opción de EL EMPLEADOR.

20. Establecer un procedimiento equitativo, confiable y práctico para

investigar los reclamos presentados en relación con el acoso sexual y la

aplicación de las sanciones correspondientes.

21. Desarrollar conjuntamente con LOS TRABAJADORES medidas

tendientes a prevenir el consumo de drogas prohibidas por la ley, el

alcoholismo y el tabaquismo.

22. Conceder permiso remunerado por jornada parcial a EL TRABAJADOR

que, mediante aviso previo y comprobación posterior, tenga necesidad de

atender citas de control médico para su cuidado personal o para la

atención de sus hijos menores de dos años

ARTICULO 48: PROHIBICIONES DE LOS EMPLEADORES. Se prohíbe a

LOS EMPLEADORES:

1. Despedir a sus TRABAJADORES o tomar cualquier otra represalia

contra ellos, con el propósito de impedirles o como consecuencia de

32

demandar el auxilio de las autoridades encargadas de velar por el

cumplimiento y aplicación de las leyes laborales.

2. Inducir o exigir a sus TRABAJADORES la adquisición de artículos y la

utilización de servicios determinados, establecimientos o personas.

3. Exigir o aceptar dinero, especie o víveres de LOS TRABAJADORES,

como gratificación para que se les admita en el trabajo o por cualquier

otra concesión o privilegio que se relacione con las condiciones de trabajo

en general.

4. Obligar a LOS TRABAJADORES, ya sea por coacción o por cualquier

otro medio, o constreñirlos, para que participen en actividades políticas o

convicciones religiosas.

5. Retener, por su sola voluntad, las herramientas u objetos de EL

TRABAJADOR, ya sea como indemnización, garantía o a cualquier otro

título.

6. Hacer colectas o suscripciones entre LOS TRABAJADORES.

7. Portar armas en los lugares de trabajo, excepto en los casos en que estén

facultados para portarlas por la autoridad competente.

8. Dirigir a LOS TRABAJADORES en estado de embriaguez, o bajo la

influencia de drogas prohibidas por la Ley.

9. Ejecutar cualquier acto que restrinja los derechos de EL TRABAJADOR.

10. Imponer a LOS TRABAJADORES sanciones que no estén previstas en

la ley o los Reglamentos Internos de Trabajo vigentes.

11. Establecer listas negras, índices o prácticas que puedan restringir las

posibilidades de colocación a LOS TRABAJADORES o afectar su

reputación.

12. Deducir del salario de sus TRABAJADORES alguna parte para beneficio

propio o para cubrir el pago de vacaciones o cualquier otra prestación, o

efectuar cualquier otra deducción no autorizada.

13. Realizar actos de acoso sexual, tal y como están definidos en el presente

reglamento.

33

ARTICULO 49: EL EMPLEADOR reconoce también el derecho de queja que

LOS TRABAJADORES puedan ejercer contra sus superiores, sobre la base

funcional de que la armonía y la disciplina deben reinar en todo tiempo dentro de

la institución, LOS TRABAJADORES acatando y obedeciendo las órdenes de sus

superiores y éstos, a su vez, guardando para con sus subalternos, la

consideración y buen trato que le son debidos.

ARTICULO 50: Las quejas contra cualquier superior, se formularán por escrito

ante el Gerente de Gestión Humana de EL EMPLEADOR.

ARTICULO 51: EL EMPLEADOR se reserva la facultad de trasladar a sus

TRABAJADORES, tanto hombres como mujeres, a cualquiera de sus

establecimientos que operan en la República de Panamá con el consentimiento de

EL TRABAJADOR y bajo las condiciones pactadas en el contrato de trabajo, y

cumpliendo con las disposiciones del artículo 197-A, del Código de Trabajo.

CAPITULO IX

DE LAS SANCIONES DISCIPLINARIAS

ARTICULO 52: EL EMPLEADOR tiene la facultad de sancionar a LOS

TRABAJADORES por el incumplimiento de sus obligaciones.

ARTICULO 53: EL TRABAJADOR tiene el derecho de ser oído previamente a

la aplicación de una sanción disciplinaria por parte de EL EMPLEADOR.

ARTICULO 54: EL TRABAJADOR tendrá la obligación de reportar por escrito

cualquier incidente o novedad ocurrida dentro de su jornada de trabajo, bien sea

un hecho ocurrido en la vía, o en las instalaciones de la empresa cualquier

incidente que haya ocurrido entre compañeros de trabajo, con supervisores,

reguladores, usuarios, etc.

34

ARTICULO 55: Se establecen las siguientes sanciones disciplinarias por el

incumplimiento de las obligaciones y prohibiciones de EL TRABAJADOR

establecidas en el presente Reglamento Interno de Trabajo y los contratos de

trabajo, sin perjuicio de las facultades de despido de que dispone EL

EMPLEADOR, de acuerdo a lo que establece el Código de Trabajo: amonestación

verbal, amonestación escrita; suspensión de uno a tres días sin derecho a recibir

salario; y despido conforme a lo que establece el Artículo 213 del Código de

Trabajo.

Las medidas disciplinarias anteriormente señaladas serán impuestas por EL

EMPLEADOR, tomando éste en consideración la gravedad o reincidencia de las

mismas sin que limite la facultad que tiene EL EMPLEADOR de dar por terminada

la relación de trabajo, de conformidad con lo que establezca la ley.

En caso de que EL TRABAJADOR llegue tarde a su puesto de trabajo o se

abstenga de observar el sistema de control de tiempo adoptado por La Empresa,

EL EMPLEADOR aplicará las siguientes sanciones por tardanzas injustificadas

dentro de un mismo período de treinta (30) días.

a. Al incurrir en la primera tardanza, se amonestará verbalmente EL

TRABAJADOR y se le descontará de su salario el tiempo efectivo a

que corresponda su tardanza.

b. Por la segunda tardanza se le amonestará por escrito y se le

descontará de su salario el tiempo efectivo a que corresponda su

tardanza.

c. Por la tercera y demás tardanzas, dentro de un mismo mes, se le

suspenderá sin goce de salario desde uno (1) hasta por tres (3)

días, y se le descontará de su salario el tiempo efectivo a que

corresponda su tardanza.

35

ARTICULO 56: Se presume ausencia no justificada, aquella que no justifique

EL TRABAJADOR tan pronto se reintegre a sus labores. Cuando se trate de

ausencias por enfermedad, deberá presentar el certificado médico tan pronto se

reintegre a sus labores.

ARTICULO 57: Si las ausencias sin permiso de EL EMPLEADOR o sin causa

justificada, se produjeran dentro del Artículo 213, acápite A, numeral 11 del Código

de Trabajo, darán lugar al despido de EL TRABAJADOR sin responsabilidad para

EL EMPLEADOR.

ARTICULO 58: En caso de inasistencia, sin causa justificada por parte de EL

TRABAJADOR a sus labores el día que debía reintegrarse después de cumplido

el período de vacaciones, será sujeto a medida disciplinaria.

ARTICULO 59: Fuera de las sanciones previstas en este Reglamento Interno

de Trabajo, son causales que darán lugar a la suspensión de trabajo sin goce de

salario por tres (3) días, cuando EL TRABAJADOR pida con la debida antelación

y por escrito un permiso para realizar algún examen o tratamiento médico, acudir a

una diligencia judicial o ejercitar los demás derechos y obligaciones análogas,

determinadas por la ley, dicho permiso sea otorgado por EL EMPLEADOR y

posteriormente la misma compruebe que EL TRABAJADOR ha abusado del

permiso concedido, bien sea que no hiciese uso del mismo para el propósito por el

que le fue concedido o sea que lo prolongara innecesariamente, en menoscabo de

la disciplina y buena marcha de EL EMPLEADOR.

Cabe señalar que sin perjuicio de lo anterior el tiempo perdido podrá descontarse

a EL TRABAJADOR o compensarse con un tiempo igual de trabajo efectivo en

horas distintas de su turno ordinario, a opción de EL EMPLEADOR.

ARTICULO 60: No obstante lo señalado en los artículos anteriores, EL

EMPLEADOR podrá comunicar despido a EL TRABAJADOR cuando incurra en

36

cualquiera de las causales tipificadas en el Artículo 213, Acápite A del Código de

Trabajo. Lo anterior se hará conforme lo consagrado en el artículo 13 del Código

de Trabajo en lo relacionado al plazo con que cuenta EL EMPLEADOR para

ejercer dicho derecho.

CAPÍTULO XI

COMITÉ DE EMPRESA

ARTICULO 61: Todo TRABAJADOR tiene derecho a formular reclamos y

peticiones en lo relacionado con las condiciones de trabajo. Estas deberán

realizarse a su jefe inmediato, quien dispone de tres (3) días para darle

contestación, después de lo cual EL TRABAJADOR tiene derecho a formular su

reclamo o petición directamente ante uno de los jefes superiores.

ARTICULO 62: Las reclamaciones y peticiones deberán ser formuladas por

escrito ante el jefe inmediato, dentro de un período no mayor de diez (10) días

hábiles contados a partir de la fecha en la cual se produjo la causa que provocó

dicho reclamo o petición.

ARTICULO 63: De conformidad con lo dispuesto en los Artículos 185 y

siguientes del Código de Trabajo, en La Empresa funcionará un Comité de

Empresa compuesto por dos representantes de EL EMPLEADOR y dos

representantes elegidos anualmente por LOS TRABAJADORES.

ARTICULO 64: El Comité de la Empresa tendrá las siguientes atribuciones:

1. Conciliar, a solicitud de parte interesada, en las controversias que surjan

con motivo del incumplimiento de las obligaciones de EL TRABAJADOR

o de EL EMPLEADOR.

2. Conocer de las sanciones disciplinarias impuestas por EL EMPLEADOR,

sin perjuicio de que EL TRABAJADOR impugne posteriormente dichas

37

sanciones ante las autoridades administrativas o jurisdiccionales de

trabajo. Queda en todo momento, a disposición de las partes, la vía

expedita ante las autoridades administrativas o jurisdiccionales de trabajo.

3. Conocer de cualquier asunto relativo a la producción, a la productividad y

a su mejoramiento, a la capacitación de LOS TRABAJADORES y otros

asuntos similares, que sean sometidos a su consideración por EL

EMPLEADOR o LOS TRABAJADORES.

ARTICULO 65: Cualquier TRABAJADOR podrá presentar directamente al

Comité o a través de uno de sus miembros, las reclamaciones peticiones de

mejoramiento, que estime necesarias o convenientes. Dicha solicitud deberá

presentarse por escrito.

ARTICULO 66: El Comité de Empresa deberá reunirse y atender la

reclamación o petición en un término de 48 horas contadas a partir del momento

en que sea formulada ante el Comité.

CAPITULO XII

DISPOSICIONES FINALES

ARTICULO 67: Una vez aprobado por el Ministerio de Trabajo y Desarrollo

Laboral, una copia de este Reglamento será colocada en un lugar visible en todos

los establecimientos de EL EMPLEADOR para conocimiento de LOS

TRABAJADORES, y entrará a regir quince (15) días después de su fijación.

ARTICULO 68: Es entendido que una vez transcurrido dicho término, ningún

TRABAJADOR podrá alegar falta de conocimiento de cualquiera de las

estipulaciones contempladas o incorporadas en el mismo.

38

ARTICULO 69: EL EMPLEADOR se reserva el derecho de adicionar, variar,

modificar las estipulaciones del presente Reglamento Interno de Trabajo, con

sujeción a lo que dispone el Artículo 184 del Código de Trabajo.

