
A U R K I B I D E A

C SAILA:
Bestelako proposamenak:
—Lege proposamena, uztailaren 6ko 3/2012 Legearen bidez onetsitako lan-merkatuaren erreforma indarga-

betzen duena. Osoko Bilkurak one tsia (2. or.).

1

IX. legegin tzaldia Iruña, 2018ko ekainaren 6a 79. ZK.

NAFARROAKO PARLAMENTUKO

ALDIZKARI OFIZIALA

Nafarroako Parlamentuko A.O. / IX. legegin tzaldia 79. zk. / 2018ko ekainaren 6a

2

C saila:
BESTELAKO PROPOSAMENAK

Lege proposamena, uztailaren 6ko 3/2012 Legearen bidez onetsitako lan-
merkatuaren erreforma indargabetzen duena.

OSOKO BILKURAK ONE TSIA

Nafarroako Parlamentuak, 2018ko maia tzaren
24an egindako Osoko Bilkuran, uztailaren 6ko
3/2012 Legearen bidez onetsitako lan-merkatua-
ren erreforma indargabetzen duen Lege proposa-
mena one tsi zuen.

Legebil tzarreko Erregelamenduko 146. artiku-
luan ezarritakoa betez, argitara dadin agin tzen da.

Iruñean, 2018ko maia tzaren 28an

Lehendakaria: Ainhoa Aznárez Igarza

Lege proposamena, uztailaren 6ko
3/2012 Legearen bidez onetsitako lan-
merkatuaren erreforma indargabet-

zen duena

2012ko o tsailaren 10eko 3/2012 Errege Lege
Dekretuaren bidez hasiera batez one tsitako lan-
erreformak, geroztik, uztailaren 6ko 3/2012 Legea-
ren bitartez, Diputatuen Kongresuak hura balioz-
kotu zuenak, eragin du gure herrialdean
lan-harremanen sistema sakon eralda tzea oina-
rrizko zenbait alderditan; honako hauetan, besteak
beste: kontratazioa, barneko malgutasuna, lan-
baldin tzak, kalera tzeak, negoziazio kolektiboaren
egitura eta edukiak, sindikatuen esku-har tzea eta
abar.

Erreforma egin zen hasiera batean finan tzarioa
eta higiezinen sektorekoa zen krisi baten ai -
tzakiarekin, eta krisi hori orokor bihurtu zen ekono-
mia errealari eta produkzio- zein sektore-zerbi -
tzuei kredituak ir isteari uztearen ondorioz
jardueraren kontrakzio gogor bat hasi zenean, zei-
nak eragin bai tzuen diru-sarrera publikoen erorke-
ta handia; azken horrek, gainera, defizita ekarri
zuen berekin, eta, horrenbestez, zorra handi tzea.
Horren guztiaren amaieran krisi sozial eta politikoa
iri tsi ziren. Hala eta guztiz ere, krisi ekonomikoa-
ren jatorriak eta arrazoiak ez zeuden lan-merka-
tuan eta haren ustezko zurruntasunean, ez eta

langileengan edo haien lan-baldin tzetan ere. Kri-
siak gehiago eragin zuen herrialde ba tzuetan
beste ba tzuetan baino, ez lan-erregulazio desber-
dinengatik, baizik eta eredu ekonomiko desberdi-
nengatik: ahulenek pairatu dute krisirik sakonena
eta luzeena. Eta gure eredu ekonomikoa bereziki
ahula da, produktibotasun gu txikoa, lehiakortasun
gu txikoa eta berrikun tza gu txikoa, eta gure lan-
merkatua ez da eredu horren isla bat baizik,
behin-behinekotasun handiarekin, kualifikazio
 txikiarekin eta eskubideen segmentazio handiare-
kin. Lan-merkatua ez da krisiaren kausa, baina
eredu ekonomiko honen eraginak paira tzen ditu;
izan ere, eredu honek enplegu ugari (kalitate gu -
txikoak) sor tzen ditu hazten denean, eta azkarta-
sun berberaz sun tsi tzen ditu krisia iristen denean.

Erreformak elkarrizketa soziala mespre txatu
zuen, ez zuen eragile sozialekin negoziatu, eta ez
zuen kontuan hartu enplegurako eta negoziazio
kolektiborako aurretiazko akordioa. Sindikatu-era-
kundeek aurkeztutako kexaren harira, Lanaren
Nazioarteko Erakundearen Sindikatu Askatasuna-
ren Ba tzordeak, bere 371. txostenean, aipatu
zuen Gobernuak 2012an inposatutako lan-errefor-
mak urratu egiten zituela Espainiak berre tsitako
hi tzarmenetako sindikatu-askatasunaren eta
negoziazio kolektiboaren eskubideak.

Denborak demostratu du erreformaren azken
helburua zela enpresen lan-kostuak gu txi tzea
enpresei erabakimen askoz handiagoa emanez,
kalera tzeak erraztu eta merka tzea eta lan-eskubi-
deak eta negoziazio kolektiboaren ingurukoak
beheran tz alda tzea, koiunturakoa ez baizik eta
egiturazkoa izanen zen esparru berri batekin.

Lan-erreformak ez du lagundu enplegua egon-
korrago egiten; ai tzitik, kalera tzeetarako prozedu-
ra erraztu eta merka tzearen kariaz, eragin du
enplegu egonkorra sekula baino gehiago gu txi -
tzea. Lan-erreformaren erregulazioaren pean
egindako lan-kontratu berrien % 90 baino gehiago

aldi baterakoak izan dira. Lan-erreformak enple-
guaren kalitatea okerragotu du egonkortasunari
eta lanaldiari dagokienez. Halaber, soldaten deba-
luazio bat gertatu da beren lana galdu eta geroztik
berriz ere kontratatuak izan ziren langileen solda-
tak gu txi tzearen bitartez, bai eta enpresa-hi -
tzarmenen bidez, lan-baldin tzak aldebakartasunez
alda tzearen bidez edo hi tzarmenen iraungipena-
ren ondoren haien indarraldia urtebetera muga -
tzearen bitartez ere, halatan enpresaburuei urte
hauetan indar handiagoa emanik.

Lan-erreformaren balan tzea ezin negatiboagoa
da: laneko segurtasun eza eta behin-behinekota-
suna, soldaten gu txi tzea, Gizarte Seguran tzaren
kotizazioen gu txi tzea eta haren defizitaren goraka-
da, lan-eskubideen eta negoziazio kolektiboaren
eskubideen murrizketa, pobreziaren areago tzea,
gazteen langabezia masiboa, enplegu-sorkun tza
eskasa, kalitate gu txiko enplegua eta, oro har, lan-
arloko a tzerakada larria. Hori dela eta, urgen -
tziazkoa da 2012ko lan-erreformak abian jarritako
lege-aldaketak indarrik gabe uztea, krisi ekonomi-
koaren aurka beste politika eraginkorrago ba tzuk
berreskura tzeko ezinbesteko baldin tza gisa; hain
zuzen ere, klase ahulenen kaltetan izanen ez
diren politikak.

1. artikulua. Lan-merkatua erreforma tzeko
premiazko neurriei buruzko uztailaren 6ko 3/2012
Legea indargabe tzea.

1. Indarrik gabe uzten da Lan-merkatua
Erreforma tzeko Premiazko Neurriei buruzko uztai-
laren 6ko 3/2012 Legea.

2. Indargabe tzen den 3/2012 Legeak ukitu
zituen lege-mailako arauek berreskuratu eginen
dute aipatu legea one tsi baino lehenagoko testua,
ondoko artikuluetan zehazten den gisan.

2. artikulua. Urriaren 23ko 2/2015 Legegin -
tzako Errege Dekretuaren bidez one tsitako Langi-
leen Estatutuaren Legearen Testu Bateginetik
ondoren aipa tzen diren arauek honako apartatu
hauetan aipa tzen den testua izanen dute:

Bat. 4. artikuluaren 2. apartatuaren b) letrak
honako testu hau izanen du:

«b) Laneko maila-igoerarako eta lanbide-hezi-
ketarako eskubidea, eta enplegagarritasun han-
diagorako planen eta prestakun tza-ekin tzen taxu-
ketarako eskubidea».

Bi. 8. artikuluaren 2. apartatuak honako testu
hau izanen du:

«2. Lan-kontratuak ida tziz jaso beharko dira
lege-xedapen batek hala eska tzen duenean. Hala-
ber, betiere jaso beharko dira ida tziz praktikaldiko-

ak eta prestakun tzarakoak, lanaldi par tzialeko lan-
kontratuak, lan-kontratu finko-etendunak eta
 txanda-kontratuak, e txean lan egiteko lan-kontra-
tuak, lan edo zerbi tzu zeha tz bat egiteko kontra-
tuak, lanera tze-kontratuak eta a tzerrian dauden
Espainiako enpresen zerbi tzura Espainian kontra-
taturiko langileen lan-kontratuak. Denbora jakin
baterako kontratuak ere ida tziz jasoko dira, lau
aste baino gehiagoko iraupena badute. Eskakizun
hori bete tzen ez bada, presun tzioz ulertuko da
kontratua denbora mugarik gabe eta lanaldi osora-
ko egin dela, non eta ez den kontrako frogarik aur-
kezten, kontratua aldi baterako dela edo zerbi -
tzuak lanaldi par tzialean bete tzekoak direla
demostra tzen duenik».

Hiru. Honela ida tzita geldituko da 11. artikulua-
ren 2. apartatua:

«2. Prestakun tzarako eta ikasketarako kontra-
tuaren xedea langileak alderdi profesionalean
kualifika tzea da, ordaindutako lan-jardueraren
 txandaka tze-araubide baten arabera, enplegurako
lanbide-heziketaren sistemaren edo hezkun tza-
sistemaren esparruan jaso tzen duen prestakun -
tza-jarduera duen enpresa batean.

Prestakun tzarako eta ikasketarako kontratuan,
ondorengo arau hauek bete beharko dira:

a) Hamasei urte baino gehiagoko eta hogeita
bost urte baino gu txiagoko langileekin sinatu ahal
izanen da, betiere praktikaldiko kontratua egiteko
behar den kualifikazio profesionalik ez baldin
badute, enplegurako lanbide-heziketaren sistemak
edo hezkun tza-sistemak aitor tzen duenaren ara-
bera.

Gehieneko adinari dagokion muga ez da apli-
katuko kontratua desgaitasunen bat duten per -
tsonekin egiten baldin bada.

b) Kontratuaren gu txieneko iraupena urtebete-
koa izanen da; eta gehienekoa, berriz, bi urtekoa.
Halere, beste hamabi hilabetez luzatu ahalko da
langilearen prestakun tza-prozesuaren beharrak
direla-eta, erregelamenduz ezar tzen diren baldin -
tzetan, edo enpresen antolamenduzko edo pro-
dukziozko beharrizanen arabera, hi tzarmen kolek-
tiboan xedatutakoari jarraituz, edo kontratua
Derrigorrezko Bigarren Hezkun tzako graduatuaren
titulua lortu ez duten langileekin egiten denean.

Kontratuaren iraupenaren zenbaketa eten egi-
nen da aldi baterako ezintasuna, haurdunaldiko
arriskua, amatasuna, adopzioa edo harrera,
edoski tze-aldiko arriskua edota aitatasuna gerta -
tzean.

c) Prestakun tzarako eta ikasketarako kontra-
tuaren iraupena amaitu eta gero, ez enpresa

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

3

horrek ez beste batek ere ezin izanen du kontrata-
tu langile hori kontratu-modu horrekin.

Ezin izanen da prestakun tzarako eta ikasketa-
rako kontraturik egin, baldin eta langileak, lehena-
gotik, kontratuari dagokion lanpostua enpresa
horretan bertan bete badu, hamabi hilabete baino
denbora gehiagoz.

d) Langileak prestakun tzarako eta ikasketarako
kontratuari berez dagokion prestakun tza jaso
beharko du, zuzenean, Kualifikazioei eta Lanbide-
heziketari buruzko ekainaren 19ko 5/2002 Lege
Organikoaren bosgarren xedapen gehigarriak
aipa tzen duen sareko prestakun tza-zentro batean,
enplegu-sistema nazionalak zentroari horretarako
onespena eman dionean aurretiaz.

Langileak enpresan bete tzen duen lan-jardue-
rak prestakun tza-jarduerekin erlazionatuta egon
behar du. Jarduera horiek kontratua egiten den
egunetik konta tzen hasita lau hilabeteko gehiene-
ko epean hasi beharko dute. Derrigorrezko Biga-
rren Hezkun tzako graduatuaren titulua lortu ez
duten langileekin egiten diren prestakun tzarako
eta ikasketarako kontratuetako prestakun tzak
aukera eman beharko du titulu hori lor tzeko. Erre-
gelamendu bidez garatuko dira langileek
prestakun tza-zentroetan jaso beharreko
prestakun tzaren irakaste-sistema eta ezaugarriak,
baita haien ain tzatespena ere; prestakun tza hori
lan efektiboarekin txandakatuz eginen da, lotura
estuagoa egon dadin lan efektiboaren eta langile-
aren prestakun tzaren nahiz ikasketaren artean.
Prestakun tza-jardueren barne izan ahalko da Kua-
lifikazio Profesionalen Katalogo Nazionalean aipa -
tzen ez den prestakun tza, langileen zein enpresen
beharretara egoki tzeko.

e) Prestakun tzarako eta ikasketarako kontra-
tuaren bidez lortutako kualifikazioa edo lanbide-
gaitasuna frogatuko da Kualifikazioei eta Lanbide
Heziketari buruzko ekainaren 19ko 5/2002 Lege
Organikoan eta hura gara tzeko arauetan zehazten
den moduan. Araudi horrek dioenari jarraikiz, lan-
gileak administrazio publiko eskudunari eska die-
zaioke jaulki dezala kasuko profesionaltasun-ziur-
tagiria, lanbide heziketako titulua edo, hala
badagokio, meta daitekeen egiaztapen par tziala.

f) Lanean benetan emandako denborak batera-
garria izan beharko du prestakun tza-jardueretan
emandako denborarekin, eta ezin izanen da izan
hi tzarmen kolektiboan aurreikusitako gehieneko
lanaldiaren edo, horrelakorik ezean, legezko
gehieneko lanaldiaren ehuneko 75 baino gehiago-
koa. Langileek ezin izanen dute aparteko ordurik
egin, 35.3 artikuluan aurreikusitako kasuan izan

ezik. Gaueko lanik edo txandakako lanik ere ezin
izanen dute egin.

g) Prestakun tzarako eta ikasketarako kontrata-
tutako langilearen ordainsaria lanean benetan
emandako denboraren propor tzioan zehaztuko da,
hi tzarmen kolektiboan ezarritakoarekin bat.

Lanean benetan emandako denboraren
propor tzioan zehaztutako ordainsaria ez da inola
ere izanen lanbide arteko gu txieneko soldata
baino gu txiagokoa.

h) Prestakun tzarako eta ikasketarako kontrata-
tutako langileari Gizarte Seguran tzak eskainiko
dion babesak barne izanen ditu gertakari, egoera
babesgarri eta prestazio guztiak, baita langabezia
ere. Horrekin batera, Soldatak Berma tzeko Fun -
tsaren babesa jaso tzeko eskubidea izanen da.

i) Kontratua amaitu eta gero langileak enpre-
san jarrai tzen badu, artikulu honen 1. apartatuaren
f) paragrafoan ezarritakoa bete beharko da».

Lau. 12. artikuluaren 4. apartatuaren c) letra
honela ida tzita geldituko da:

«c) Lanaldi par tziala duten langileek ezin iza-
nen dute aparteko ordurik egin, 35. artikuluaren 3.
apartatuan aipa tzen diren egoeretan izan ezik.
Ordu osagarriak artikulu honen 5. apartatuan
xedatutakoaren arabera eginen dira».

Bost. Honela ida tzita agertuko da 13. artikulua:

«13. artikulua. E txean lan egiteko lan-kontra-
tua.

1. E txean lan egiteko lan-kontratu tzat hartuko
da lan-jarduera langilearen e txean edo langileak
askatasunez aukeratutako tokian egiten denekoa,
enpresaburuaren zain tzapean egon gabe.

2. Kontratua ida tziz egin behar da, eta enple-
gu-bulegoak ikus-one tsi behar du. Bulego horre-
tan kontratuaren ale bat gordailatuko da, zeinean
adieraziko baita lana zein tokitan eginen den,
zehaztuko diren beharrezko higiene- eta segurta-
sun-neurriak exigitu ahal izan daitezen.

3. Soldata, bera finka tzeko modua edozein
dela ere, gu txienez ere izanen da kasuko sektore
ekonomikoan pareko lanbide-maila duen langile
batenarena.

4. Lana e txean egiteko langileak kontrata tzen
dituen enpresaburu orok langile horien eskueran
ipini beharko du egiten duten lanbide-jardunaren
kontrolerako agiri bat, zeinean honako hauek jaso-
ko baitira: langilearen izena, lan-mota eta lan-kan-
titatea, entregaturiko lehengai-kantitatea, soldata
zehazteko erabaki diren tarifak, egindako objek-
tuen entrega tze eta jaso tzea, eta lan-harremanari

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

4

dagokionez alderdien tzat interesekoak diren beste
gorabehera guztiak.

5. E txean lan egiten duten langileek zilegi iza-
nen dute ordezkari tza kolektiboko eskubideak
erabil tzea lege honetan aurreikusitakoari jarraikiz,
familiartekoen talde bat izatearen kasuan izan
ezik».

Sei. Honela ida tzita geldituko da 22. artikulua:

«22. artikulua. Lanbide-sailkapeneko sistema.

1. Negoziazio kolektiboaren bidez edo, halako-
rik ezean, enpresak eta langileen ordezkariek iri -
tsitako akordio baten bidez, langileen lanbide-sail-
kapeneko sistema ezarriko da, lanbide-kategorien
edo -taldeen araberakoa.

2. Lanbide-talde tzat ulertuko da batera bil tzen
dituena lanbide-gaitasunak, titulazioak eta presta-
zioaren eduki orokorra; eta bertan sar daitezke bai
lanbide kategoria bat baino gehiago, bai lanbide-
fun tzio edo -espezialitate ezberdinak.

3. Ulertuko da lanbide-kategoria bat beste
baten baliokidea dela, lehenengo kategoria profe-
sionaleko fun tzioak egiteko beharrezkoa den gai-
tasun profesionalak bigarreneko oinarrizko lan-
prestazioak bete tzeko modua ematen badu; aldez
aurretik, beharrezkoa izanez gero, prestakun tza-
edo egoki tzapen-prozesu soil ba tzuk bete beharko
dira.

4. Lanbide-kategorien eta -taldeen definizioa
egokitu eginen zaie gizon-emakumeen artean
zuzeneko nahiz zeharkako diskriminaziorik ez
dagoela berma tzea xede duten irizpide eta siste-
mei.

5. Langilea eta enpresaburua ados jarrita finka-
tuko da lan kontratuaren xede den lan-prestazioa-
ren edukia, bai eta nolako pareka tzea duen hi -
tzarmen kolektiboak aurreikusitako kategoria,
lanbide-talde edo ordainketa-mailarekin edo, hala-
korik ezean, enpresan prestazio horren arabera
aplika tzekoa den hi tzarmenean aurreikusitakoare-
kin.

Fun tzio-aniztasuna erabaki tzen denean, edo bi
kategoria, talde edo mailaren edo gehiagoren
berezko fun tzioak egitea, gailenak diren fun tzioen
arabera eginen da pareka tzea».

Zazpi. Honela ida tzita geldituko da 23. artiku-
lua:

«23. artikulua. Lanean mailaz igo tzea eta lane-
ko lanbide-heziketa.

1. Langileak eskubidea du:

a) Azterketetara aurkezteko beharrezko baime-
nak jaso tzeko, bai eta, titulu akademiko edo profe-
sional bat lor tzeko ikasketak erregulartasunez egi-
ten ari bada, lan- txanda aukera tzeko lehentasuna
izateko ere, enpresak txanda-araubidea baldin
badauka.

b) Laneko ohiko jardunaldia egokitu dakion,
lanbide-heziketako ikastaroetara joateko bada,
edo lanbide-heziketarako edo trebakun tzarako
behar duen baimena eman dakion, lanpostua gor-
dez.

2. Negoziazio kolektiboan itunduko da eskubi-
de horiek nola erabili behar diren, baina, betiere,
gizon-emakume langileen artean, ez zuzenean ez
zeharka, bazterkeriarik ez dagoela berma tzeko
xedea duten irizpide eta sistemetara egokiturik».

Zor tzi. 33. artikuluari 7. bis apartatua gehi tzen
zaio. Hauxe da testua:

«7. bis. Lan-harremana amaitu izateko motiboa
lege honen 51. artikulua aplikatuz hasitako espe-
dientea izan bada, edo 52. artikuluko c) paragrafo-
an aurreikusitako arrazoia izan bada, edo Konkur -
tsoari buruzko uztailaren 9ko 22/2003 Legeko 64.
artikuluari jarraitu bazaio, langile horiei dagokien
legezko kalte-ordainaren ehuneko 40 ordainduko
du Soldata Bermearen Fondoak, hogeita bost lan-
gile baino gu txiagoko enpresetan.

Artikulu honen 2. apartatuan aurreikusitako
mugetara egokitutako kalte-ordainen arabera egi-
nen da ordainketa honen zenbatekoaren kalku-
lua».

Bedera tzi. 34. artikuluaren 2. apartatuak hona-
ko testu hau izanen du:

«2. Hi tzarmen kolektiboz edo, halakorik ezean,
enpresak eta langileen ordezkariek iri tsitako akor-
dioz, lanaldia modu irregularrean banatu ahal iza-
nen da urtean zehar. Banaketa horrek betiere
errespetatu beharko ditu lege honetan aurreikusi-
tako gu txieneko a tsedenaldiak, egunekoak eta
astekoak».

Hamar. Honela ida tzita geldituko da 39. artiku-
lua:

«39. artikulua. Mugigarritasun fun tzionala.

1. Mugigarritasun fun tzionalak enpresaren
barruan edukiko dituen mugak ondorengoak baino
ez dira izanen: lan-zerbi tzuak bete tzeko behar
diren titulazio akademiko edo profesionalak eduki -
tzearenak eta lanbide-talde batekoa izatearenak.
Lanbide-taldeak zehaztu gabe badaude, lanbide-
kategoria baliokideen artean egin ahal izanen da
mugigarritasun fun tzionala.

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

5

2. Lanbide-taldeari edo kategoria baliokideei ez
dagozkien fun tzioak egiteko mugigarritasun fun -
tzionala posible izanen da hori justifika tzen duten
arrazoi teknikoak edo antolamenduzkoak baldin
badaude bakar-bakarrik, eta horiei eran tzuteko
ezinbestekoa den denborarako. Fun tzio apalago-
ak aginduz gero, produkzio-jarduerarako luzaezi-
neko edo ezusteko premiekin justifikatu beharko
da. Enpresaburuak egoera horren berri eman
behar die langileen ordezkariei.

3. Mugigarritasun fun tzionala gauzatu behar da
langilearen duintasuna kaltetu gabe eta haren lan-
bideko prestakun tzaren eta maila-igoeraren kontra
joan gabe; eta benetan bete tzen dituen fun tzioei
dagokien ordainketa jaso tzeko eskubidea izanen
du langileak, salbu eta fun tzio apalagoak agin tzen
zaizkionean, kasu horretan jatorrizko ordainketei
eu tsiko baitie. Mugigarritasun fun tzionalaren ondo-
rioz langileek ohikoak ez dituzten fun tzioak bete -
tzen badituzte, ezin izanen dira argudiatu kalera -
tze objektiborako kausa diren trebetasun-falta
geroztikoa edo egoki tzapenik eza.

4. Mugigarritasun fun tzionalaren ondorioz urte-
betean sei hilabete baino gehiagoz egiten badira
lanbide-taldeari edo kategoria baliokideei dagoz-
kien fun tzioak baino goragokoak, edo bi urtean
zor tzi hilabete baino gehiagoz, langileak zilegi iza-
nen du maila-igoera eska tzea, baldin eta hi -
tzarmen kolektiboan xedatutakoa horren kontra-
koa ez bada, edo, betiere, berak egindako
fun tzioei dagokien lanpostu hu tsa bete dadin
eskatu, enpresan halako igoeretarako aplikaga-
rriak diren arauak betez, eta dagokion soldata-
aldea erreklama tzea ezertan galarazi gabe. Egin -
tza horiek metatu ahalko dira. Enpresak ezezkoa
emanez gero, eta ba tzordeak edo, kasua bada,
langileen ordezkariek txostena egin ondoren, lan-
gileak erreklamazioa aurkeztu ahalko du jurisdik-
zio eskudunean.

Artikulu honetan adierazitako aldiez beste ba -
tzuk ezarri ahal izanen dira hi tzarmen kolektiboan,
lanpostu hu tsak bete tzeko erreklamazioak egite-
ko.

5. Alderdien arteko akordioa beharko da artiku-
lu honetan aurreikusitako kasuetan sar tzen ez
diren fun tzio-aldaketak egiteko, itundutakoak ez
direnean; akordiorik ezean, lan-baldin tzak fun -
tsean alda tzeko aurreikusitako arauen menpe jarri
behar da aldaketak egiteko, edo hi tzarmen kolekti-
boan horretarako ezarritako arauen menpe».

Hamaika. Honela gera tzen dira ida tzita 40. arti-
kuluko 1. eta 2. apartatuak:

«1. Lantoki mugikor edo ibiltariak dituzten
enpresetan zerbi tzuak bete tzeko berariaz kontra-

tatuak izan ez diren langileak enpresa bereko
beste lantokiren batera alda tzeko, baldin eta langi-
leen egoi tza aldatu behar bada, justifikaziozko
arrazoiak ekonomiko, tekniko, antolamenduko edo
ekoizpenekoak egon behar dira, edo enpresaren
jarduerari dagozkion kontratazioak eduki beharko
dira.

Artikulu honetan aipatutako arrazoiak egon
badaudela ulertuko da baldin eta proposatutako
neurriak hartuta enpresaren egoera hobe tzen
bada, haren baliabideak egokiago antolatuz mer-
katuan lehiakorragoa izateko, edo merkatuaren
eskaerari hobeto eran tzuteko.

Lantokiz alda tzeko erabakia enpresaburuak
jakinarazi behar die langileari eta langileen legez-
ko ordezkariei, aldaketa gertatu baino hogeita
hamar egun lehenago gu txienez.

Lantokiz alda tzeko erabakia jakinarazi ondo-
ren, langileak eskubidea izanen du aukera egite-
ko: edo gastuen konpen tsazioa jasota lantokiz
aldatu, edo kontratua amaitu. Betiere, zerbi tzuan
egindako urte bakoi tzeko hogei soldata-eguneko
kalte-ordaina jasoko du; urtebetetik beherako
aldiak hilabeteka hainbanatuko dira, eta gehienez
ere hamabi hilabeteri dagokiona eskuratuko da
kalte-ordain moduan. Lehenengo kasuan aipatuta-
ko konpen tsazioak barne hartuko ditu bai langilea-
ren gastuak bai hark bere kontura dituen ahaideen
gastuak, alderdien artean adostutako moduan,
baina inoiz ere ez hi tzarmen kolektiboetan ezarri-
tako gu txieneko mugen azpitik.

Lantokiz aldatu eta berrira joateko aipatutako
epearen exekutibotasuna ezertan galarazi gabe,
kontratua amai tzeko aukera egin ez duen langile-
ak, enpresaren erabakiarekin bat ez badator, era-
bakia aurkatu dezake jurisdikzio eskudunean.
Epaiak erabakiko du lantokiz alda tzea justifikatuta
dagoen ala ez; eta, azken kasu horretan, jatorriz-
ko lantokira i tzul tzeko eskubidea onartuko zaio
langileari.

Baldin eta, artikulu honen hurrengo apartatuan
jasotako xedapenak saihestearren, enpresak lan-
toki-aldaketak egiten baditu laurogeita hamar egu-
neko hurrenez hurreneko aldietan eta han adiera-
zitako mailen azpitik, portaera hori justifika tzeko
arrazoi berririk egon gabe, ulertuko da lantoki-
aldaketa berri horiek legeari iruzurra eginez gau-
zatu direla, eta deusezak eta indarrik gabeak dire-
la deklaratuko da.

2. Aurreko apartatuan aipatutako lantoki-alda-
keta egin aurretik, enpresak langileen legezko
ordezkariekin hi tz egiteko txanda bat egon behar-
ko da, hamabost egun baino gehiagokoa izanen
ez dena, bost langile baino gehiagoko lantoki oso-

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

6

ari eragiten dionean; edo, lantoki osoari eragin ez
arren, laurogeita hamar eguneko aldian, jarraian
aipa tzen diren langileei eragiten badie gu txienez:

a) Hamar langileri, ehun langile baino gu -
txiagoko enpresetan.

b) Langileen ehuneko 10i, ehundik hirurehun
langilera bitarteko enpresetan.

c) Hogeita hamar langileri, hirurehun langile
edo gehiagoko enpresetan.

Enpresaren erabakia eragin duten arrazoiak
aztertu behar dira kon tsultaldi horretan, baita
ondorioak saihestu edo gu txi tzeko aukerarik dago-
en ere, eta ondorio horiek langileengan dituzten
eraginak bigun tzeko beharrezko neurriak zein tzuk
diren.

Laneko agintariei jakinarazi behar zaizkie bai
kon tsultaldiaren hasiera, bai haren amaieran
alderdiek dituzten jarrerak ere, guztiaren berri izan
dezaten. Kon tsultaldian, fede onez negoziatu
behar dute alderdiek, akordio bat lor tzeko.

Akordiora iristeko, enpresa-ba tzordeko edo ba -
tzordeetako kideen, langileen ordezkarien, edo,
egon balego, ordezkari tza sindikalen gehiengoa-
ren adostasuna behar da, guztien artean gehien-
goa ordezka tzen badute.

Enpresan ez badago langileen legezko ordez-
karir ik, langileek zi legi izanen dute beren
ordezkari tza 41.4 artikuluaren arabera izendaturi-
ko ba tzorde baten eskuetan uzteko.

Kon tsultaldia amaitu eta gero, lantoki-aldaketa-
ri buruzko erabakia jakinarazi behar die enpresa-
buruak langileei; artikulu honen 1. apartatuan
xedatutakoak eraenduko du, ondorio guztietarako,
lantoki-aldaketa.

Aurreko paragrafoan aipatutakoa hala izanda
ere, laneko agintariek, alderdien jarrerak ikusita,
eta neurriaren ondorio ekonomikoek edo giza
ondorioek bidezko egiten badute, artikulu honen 1.
apartatuan aipatutako epea luza tzeko eta, horren-
bestez, lantoki-aldaketaren eraginkortasuna etete-
ko agindua eman dezakete; baina epe-luza tze hori
inola ere ez da sei hilabete baino gehiagokoa iza-
nen.

Apartatu honetan aipatutako erabakien kontra
gatazka kolektiboa eragin daiteke, artikulu honen
1. apartatuan aurreikusitako akzio indibiduala
ezertan galarazi gabe. Gatazka kolektiboa aurkez-
ten denean, gelditu eginen dira hasita dauden
akzio indibidualen izapideak, harik eta hura eba tzi
arte.

Kon tsultaldian langileen legezko ordezkariekin
lortutako akordioak ez dio kalterik ekarriko ukituta-
ko langileek duten eskubideari, hain zuzen artikulu
honen 1. apartatuaren laugarren paragrafoan
aurreikusitako aukeraz balia tzekoari.

Enpresaburuak eta langileen legezko
ordezkari tzak edozein garaitan erabaki dezakete
apartatu honetan zehazturik dagoen kon -
tsultaldiaren ordez enpresa horretan aplika tzekoa
den bitarteko tza- edo arbitraje-prozedura erabil -
tzea; hala izatekotan, aldi horretarako jarritako
gehieneko epearen barruan gauzatu beharko da
bitarteko tza edo arbitrajea».

Hamabi. Honela ida tzita geldituko da 41. arti-
kulua:

«41. artikulua. Lan-baldin tzen fun tsezko alda-
ketak.

1. Frogatutako arrazoi ekonomiko, tekniko,
antolamenduko edo ekoizpenekoak daudenean,
enpresako zuzendari tzak zilegi izanen du lan-
baldin tzen fun tsezko aldaketak erabaki tzea. Lan-
baldin tzen fun tsezko aldaketa tzat hartuko dira,
besteak beste, gai hauetan eragina dutenak:

a) Lanaldian.

b) Ordutegian eta laneko denboraren banake-
tan.

c) Txandakako lan-araubidean.

d) Ordainsari-sisteman.

e) Lan-sisteman eta errendimenduan.

f) Fun tzioetan, lege honen 39. artikuluan mugi-
garritasun fun tzionalerako aurreikusitako mugak
gaindi tzen dituztenean.

Artikulu honetan aipatutako arrazoiak egon
badaudela ulertu behar da, proposatutako neu-
rriak har tzea lagungarri denean enpresaren bila-
kaera negatibo bati aurrea har tzeko edo haren
egoera eta perspektibak hobe tzeko, haren baliabi-
deak egokiago antolatuz merkatuan lehiakorragoa
bihur tzen duelako edo merkatuaren eskaerak jarri-
tako baldin tzei hobeto eran tzuteko modua ematen
diolako.

2. Indibidual tzat jo tzen da langileek banaka
dituzten lan-baldin tzen aldaketa.

Aldaketa kolektibo tzat jo tzen da hi tzarmen edo
itun kolektiboz langileei onartutako baldin tzen
aldaketa, edo enpresaburuak aldebakartasunez
eta ondorio kolektiboak sortuz hartutako erabaki
baten ondorioz langileek dituzten baldin tzen alda-
keta.

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

7

Aurreko paragrafoan ezarritakoa hala izan
arren, artikulu honen 4. apartatuan xedatutako
ondorioetarako ez dira ezein kasutan kolektibo tzat
joko aldaketa fun tzionalak eta lan-ordutegiarenak,
laurogeita hamar eguneko epe baten barrenean
honako langile-kopuruak uki tzen dituztenak:

a) Hamar langile baino gu txiago, ehun langile
baino gu txiagoko enpresetan.

b) Enpresako langileen ehuneko 10 baino gu -
txiago, ehun eta hirurehun langile arteko enprese-
tan.

c) Hogeita hamar langile baino gu txiago, hiru-
rehun langile edo gehiago dituzten enpresetan.

3. Dagokion langileari eta langilearen legezko
ordezkariei jakinarazi behar die enpresaburuak
banakako lan-baldin tzetan fun tsezko aldaketak
egiteko erabakia, erabakia indarrean sartu baino
hogeita hamar egun lehenago, gu txienez.

Artikulu honen 1. apartatuaren a), b) eta c)
paragrafoetan aurreikusitako kasuetan, eta 50.1.a)
artikuluan xedatutakoa ezertan galarazi gabe, fun -
tsezko aldaketaren ondorioz langilea kaltetuta
suerta tzen bada, eskubidea izanen du bere kon-
tratua hu tsal tzeko eta zerbi tzuan egindako urte
bakoi tzeko hogei soldata-eguneko kalte-ordaina
jaso tzeko; urtebete baino gu txiagoko aldiak hila-
beteka hainbanatuko dira, gehienekoa bedera tzi
hilabete izanik.

Ezertan galarazi gabe kasuko aldaketak goian
aipatutako epean indarra har tzea, kontratua hu -
tsal tzeko aukera egin ez duen langileak zilegi du,
enpresaren erabakiarekin ados ez badago, eraba-
ki hori jurisdikzio eskudunean aurka tzea. Epaiak
deklaratuko du justifikatua den ala ez den lan-
baldin tzen aldaketa; eta, azken kasu horretan,
aurreko baldin tzetara i tzul tzeko eskubidea aitortu-
ko dio langileari.

Baldin eta, artikulu honetako hurrengo aparta-
tuan jasotako xedapenak saihestearren, enpresak
lan-baldin tzen fun tsezko aldaketak egiten baditu
laurogeita hamar eguneko hurrenez hurreneko
aldietan, 2. apartatuaren azken paragrafoak adie-
razitako mailaren azpitik eta portaera hori justifika -
tzeko arrazoi berririk egon gabe, aldaketa berri
horiek lege-iruzurrez gauzatu direla ulertuko da,
eta deusezak eta indarrik gabeak direla deklaratu-
ko da.

4. Negoziazio kolektiboan ezar daitezkeen
berariazko prozedurak ezertan galarazi gabe, lan-
baldin tzen fun tsezko aldaketa kolektiboa egiteko
erabakia hartu baino lehen, langileen legezko
ordezkariak badauden enpresetan gaia haiekin
kon tsulta tzeko epe bat u tzi beharko da, gehienez

ere hamabost egunekoa. Kon tsultaldi horretan
aztertuko da enpresak erabaki hori zergatik hartu
duen, horren ondorioak saihestu edo leundu ote
daitezkeen eta ukiturik gerta tzen diren langileen -
tzako ondorioak leun tzeko zer neurri behar diren.

Kon tsultaldian, fede onez negoziatu behar dute
alderdiek, akordio bat lor tzeko. Akordiora iristeko,
enpresa-ba tzordeko edo ba tzordeetako kideen,
langileen ordezkarien, edo, egon baleude,
ordezkari tza sindikalen gehiengoaren adostasuna
behar da, guztien artean gehiengoa ordezka tzen
badute.

Langileen legezko ordezkaririk ez duten enpre-
setan, akordioa negozia tzeko orduan langileek bi
aukera izanen dituzte: beren ordezkari tza beren
arteko ba tzorde baten eskuetan uztea, edo enpre-
saren arloko sindikatuek izendaturiko ba tzorde
baten eskuetan. Bata zein bestea gehienez ere
hiru kidekoa izan daiteke. Beren artekoa nahiago
badute, ba tzordekideak enpresako langileen arte-
tik aukeratu beharko dituzte, demokratikoki. Bes-
tea nahiago badute, berriz, ordezkaritasun handie-
neko sindikatuek eta enpresaren sektorearen
ordezkaritasuna duten sindikatuek aukeratuko
dituzte ba tzordekideak, bakoi tzaren ordezkaritasu-
naren arabera; zilegitasuna izan behar dute
enpresan aplika tzekoa den hi tzarmen kolektiboa
negozia tzeko ba tzordearen kide izateko.

Kasu batean zein bestean, kon tsultaldia hasten
denetik bost eguneko epean egin beharko dute
hautaketa. Ordezkaririk ez hauta tzeak ez du kon -
tsultaldia geldiaraziko. Ba tzordean, ba -
tzordekideen gehiengoaren botoarekin hartuko
dira erabakiak. Negoziazioa sindikatuek hautaturi-
ko kideez osaturiko ba tzordearekin egin behar bal-
din bada, enpresaburuak kide den enpresaburu-
elkarteen esku u tzi ahal izanen du bere
ordezkari tza. Enpresaburu-elkarte horiek autono-
mia-erkidegoan ordezkaritasun nagusia dutenak
izan daitezke, eta berdin dio elkarte horiek sekto-
reartekoak edo sektorekoak diren.

Enpresaburuak eta langileen ordezkariek edo-
noiz adostu dezakete kon tsultaldiaren ordez
enpresaren esparruan aplika tzekoa den bitarteko -
tza- edo arbitraje-prozedura aplika tzea; hala egi-
nez gero, aldi horretarako zehaztutako gehieneko
epearen barruan gauzatu beharko dute bitarteko -
tza edo arbitrajea. Kon tsultaldian akordioa lor tzen
bada, 1. apartatuan aipaturiko justifikazio-arra-
zoiak bete direla joko da, presun tzioz; eta,
aurkara tzekotan, dagokion jurisdikzioan egin
beharko da, iruzurra, doloa, her tsapena edo esku-
bide-abusua dela motibo. Edonola ere, langileek
eskubidea izanen dute artikulu honen 3. aparta-

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

8

tuaren bigarren paragrafoan aurreikusitako auke-
raz balia tzeko.

5. Aldaketa kolektiboa baldin bada langileek hi -
tzarmen edo itun kolektiboz onartuta dauzkaten
lan-baldin tzei buruzkoa, edo enpresaburuak alde-
bakartasunez harturiko eragin kolektiboko erabaki
bat dela medio dauzkaten lan-baldin tzei buruzkoa,
kon tsultaldia amaitu eta ez badago akordiorik,
enpresaburuak aldaketari buruzko bere erabakia
langileei jakinaraziko die, zeina indarrean sartuko
baita artikulu honen 3. apartatuak aipaturiko epea
amai tzen denean.

Apartatu honetan aipatutako erabakien kontra
gatazka kolektibo bat erreklamatu ahalko da, ezer-
tan galarazi gabe artikulu honen 3. apartatuan
aurreikusitako akzio indibiduala. Gatazka aurkez-
teak gelditu eginen du abiatutako akzio indibidua-
len tramitazioa, harik eta hura eba tzi arte.

6. Lege honen III. tituluan arauturik dauden hi -
tzarmen kolektiboetan jasota datozen lan-baldin -
tzen gainekoa baldin bada aldaketa, berdin diola-
rik hi tzarmen horiek sektorekoak edo enpresakoak
diren, aldaketa betiere egin ahalko da akordio
bidez, 4. apartatuan zehazturikoaren arabera.
Sektoreko hi tzarmen kolektiboak baldin badira,
akordioa dena delako sektoreko ba tzorde pareki-
deari jakinarazi beharko zaio.

Lege honen 83. artikuluak aurreikusten dituen
estatu edo autonomia-erkidego mailako lanbidear-
teko akordioen bidez, aplikazio orokorreko eta
zuzeneko prozedurak ezarri beharko dira apartatu
honetan aipaturiko akordioak negozia tzeko orduan
sorturiko desadostasunak ebazteko, barne hartu-
rik desadostasunak arbitraje bidez ebaztera era-
mateko aurretiazko konpromisoa. Kasu horretan,
arbitraje-laudoaren eraginkortasuna kon tsultaldiko
akordioen eraginkortasun bera izanen da, eta,
errekurritua izatekotan, 91. artikuluan jasotako
prozeduraren eta motiboen arabera izan beharko
du soilik.

Sektoreko hi tzarmen kolektiboetan jasota dato-
zen baldin tzen aldaketa 1. apartatuko b), c), d), e)
eta f) letretan zehazturik dauden gaiei buruzkoa
izan daiteke soilik, eta haren gehieneko indarral-
diak ezin izanen du gainditu aldatu nahi den hi -
tzarmen kolektiboaren indarraldia.

7. Lantokiz alda tzeari dagokionez, lege honen
40. artikuluan ezarritako berariazko arauetan
xedatutakoari lotu behar zaio».

Hamahiru. Honela ida tzita geldituko da 47. arti-
kulua:

«47. artikulua. Kontratua etetea edo lanaldia
murriztea arrazoi ekonomiko, tekniko, antolaketa-
ko, ekoizpeneko edo ezinbestekoengatik.

1. Arrazoi ekonomikoa, tekniko, antolaketako
edo ekoizpenekoak bitarteko, enpresaburuaren
ekimenez, eten egin daiteke lan-kontratua, lege
honen 51. artikuluan eta hori gara tzeko arauetan
ezarritako prozedurari jarraikiz. Hona hemen kon-
tuan hartu beharreko berezitasunak:

a) Prozedura aplikagarria da edozein izanik ere
enpresako langile-kopurua eta eteteak ukitutako
langile-kopurua.

b) 51.4 artikuluan aipatutako epea, kon tsultak
egiteko epearen iraupenari dagokiona, erdira
murriztuko da, eta dokumentazioa zorrozki beha-
rrezkoa dena baino ez da izanen, erregelamendu
bidez zehaztutako moduan.

c) Neurri hori baimen tzea bidezkoa izanen da
baldin eta espedienteko dokumentaziotik zen -
tzutasunez ondoriozta tzen bada aldi baterako
neurri horren beharra dagoela enpresaren jardue-
raren egoera koiunturazko bat gaindi tzeko.

d) Neurri hori baimen tzeak ez dakar berarekin
inolako kalte-ordainetarako eskubiderik.

2. Zilegi izanen da lanaldia murriztea arrazoi
ekonomiko, tekniko, antolaketako edo ekoizpene-
koak direla-eta, aurreko apartatuan jasota dato-
rren prozedurari jarraikiz. Halakoetan, lanaldi-
murrizketa tzat joko da lanaldia % 10etik % 70era
bitartean murriztea aldi baterako, zenbaketarako
oinarri modura eguneko, asteko, hileko edo urteko
lanaldia harturik.

Lanaldia murrizturik duten bitartean, langileek
ezin dute aparteko ordurik egin, non eta ez den
ezinbesteko kasu bat.

3. Ezinbesteko arrazoiak direla medio ere, eten
egin daiteke lan-kontratua, lege honen 51.12 arti-
kuluan eta hori gara tzeko erregelamenduzko
arauetan ezarritako prozeduraren arabera.

4. Langileek kontratua etenda edo lanaldia
murriztuta duten bitartean, haien lanbide-jarduera-
rekin zerikusia duten prestakun tza-ekin tzak susta-
tuko dira, haien balioaniztasuna edo enplegagarri-
tasuna areago tzekoak».

Hamalau. 49. artikuluaren 1. apartatuko h) eta
i) letrak honela ida tzita geldituko dira:

«h) Lana egitea behin betiko eragozten duen
ezinbestea sor tzen denean, baldin eta ezinbeste
horren gerta tzea behar bezala egiaztatu bada,

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

9

lege honen 51. artikuluko 12. apartatuan xedatuta-
koarekin bat etorriz.

i) Arrazoi ekonomiko, tekniko, antolaketako
edo ekoizpenekoen ondoriozko kalera tze kolekti-
boa egiten denean, baldin eta horretarako behar
bezalako baimena eman bada, lege honetan
xedatutakoarekin bat».

Hamabost. 50. artikuluaren 1. apartatuaren a)
letra honela ida tzita geldituko da:

«a) Langilearen lan-baldin tzetan egindako fun -
tsezko aldaketak, haren lanbide-prestakun tzaren
edo duintasunaren kaltetan izan badira».

Hamasei. Honela ida tzita geldituko da 51. arti-
kulua:

«51. artikulua. Kalera tze kolektiboa.

1. Lege honetan xedatutakoaren ondorioetara-
ko, kalera tze kolektibo esanen zaio arrazoi ekono-
miko, tekniko, antolamenduzko edo ekoizpeneko-
etan oinarrituta kontratuak azken tzeari,
azken tzeak laurogeita hamar eguneko epean
honako hauengan badu eragina, gu txienez ere:

a) Hamar langilerengan, ehun langile baino gu -
txiagoko enpresetan.

b) Langileen ehuneko 10engan, ehun eta hiru-
rehun langile arteko enpresetan.

c) Hogeita hamar langilerengan, hirurehun lan-
gile edo gehiagoko enpresetan.

Uler tzen da arrazoi ekonomikoak tartean direla
enpresaren emai tzetatik egoera ekonomiko nega-
tiboa ondoriozta tzen denean; esaterako, egungo
edo aurreikusitako galerak daudenean edo diru-
sarreren maila etengabe jaisten denean, horiek
haren bideragarritasunean edo enplegu-bolume-
nari eusteko gaitasunean eragina izan dezakete-
nean. Horretarako, enpresak alegatutako emai -
tzak frogatu beharko ditu, eta justifikatu beharko
du emai tza horiengatik dela egokia kontratua
azken tzeko hartutako erabakia, enpresak merka-
tuan duen posizio lehiakorrari eusteko edo horre-
tara iristen lagun tzeko.

Uler tzen da arrazoi teknikoak tartean direla,
baldin eta aldaketak gerta tzen badira, besteak
beste, ekoizteko bitarteko edo tresnen alorrean.
Antolamenduzko arrazoiak gertatuko dira baldin
eta aldaketak gerta tzen badira, besteak beste,
langileen lan-sisteman eta metodoetan. Eta ekoiz-
peneko arrazoiak gertatuko dira baldin eta aldake-
tak gerta tzen badira, besteak beste, enpresak
merkatuan sartu nahi dituen produktuen edo zerbi -
tzuen eskarian. Horretarako, enpresak frogatu
beharko du aipatutako arrazoietako bat tartean

dela, eta justifikatu beharko du arrazoi horietatik
ondoriozta tzen dela azken tze-erabakiaren arra-
zoizkotasuna, eta erabaki hori lagungarri gertatu-
ko dela enpresaren bilakaera negatiboari aurrea
har tzeko edo haren egoera hobe tzeko, haren
baliabideak egokiago antolatuz, horren bitartez
merkatuan lehiakorragoa bilaka tzeko edo merka-
tuaren eskaerari hobeto eran tzuteko.

Kalera tze kolektibo tzat joko da, halaber, enpre-
sako plantilla osoari eragiten dioten lan-kontratuen
azken tzea; betiere, azken tze horrek bost langileri
baino gehiagori eragiten badie, eta, lehen aipatu-
tako arrazoi berberak oinarri direla, enpresaren
jarduera oso-osorik gelditu delako gerta tzen bada
amai tzea.

Artikulu honen lehenengo paragrafoan aipatu-
tako kontratu-azken tzeen kopurua zenba tzeko,
aipatutako aldian enpresaburuaren ekimenez ger-
tatutako amai tze guztiak hartuko dira kontuan,
lege honen 49. artikuluaren 1. apartatuaren c)
paragrafoan aurreikusitako arrazoien indarrez
barik langileari ez dagozkion beste ba tzuen inda-
rrez badira, eta amaitutako kontratu-kopurua gu -
txienez bostekoa bada.

Enpresak, artikulu honetan jasotako aurreikus-
penak saihesteko, lege honen 52.c) artikuluan
xedatutakoaren babespean eta adierazitako
mugaren azpitik, bata bestearen ondoko laurogei-
ta hamar eguneko aldietan lan-kontratuak azken -
tzen baditu, portaera hori onar tzeko arrazoi berri-
rik egon gabe, kontratu-azken tze berri horiek
legeari iruzurra eginez gauzatu direla ulertuko da,
eta deusezak eta indarrik gabeak direla deklaratu-
ko da.

2. Kalera tze kolektiboa egiteko asmoa daukan
enpresaburuak baimena eskatu behar du lan-kon-
tratuak azken tzeko, lege honetan eta erregela-
mendu bidezko garapenerako arauetan aurreikusi-
tako enplegu-erregulaziorako jardunbidearen
arabera. Eskumenak dituzten laneko agintariei
baimena eskatuz hasiko da jardunbidea, eta aldi
berean hi tz egiten hasi beharko da langileen
legezko ordezkariekin.

Enpresaren zuzendari tzarekiko solaskide-
lanak, kon tsulta-prozedurakoak, sindikatu-atalek
eginen dituzte, horiek hala adosten dutenean, bal-
din eta enpresa-ba tzordeetako kideen gehiengoa
edo langileen ordezkarien gehiengoa badute.

Laneko agintariei eta langileen legezko ordez-
kariei jakinarazpena egitearekin batera, espedien-
tea sorrarazi duten arrazoiak froga tzeko beharrez-
ko agiri guztiak aurkeztu behar dira, baita hartu
beharreko neurriak justifika tzeko agiriak ere, erre-
gelamendu bidez zehaztuko den moduan.

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

10

Kon tsultaldia ireki tzeko jakinarazpena ida tziz
egin behar da, langileen legezko ordezkariei
enpresaburuak zuzenduta; eta laneko agintariei
kopia bat helarazi behar zaie, eskabidearekin
batera.

Langileen legezko ordezkaririk ez baldin bada-
go enpresan, langileek aukera izanen dute, beren
kon tsulta garairako eta akordio bat lor tzeko, beren
ordezkari tza 41.4 artikuluak xeda tzen duenaren
arabera izendatutako ba tzordeari emateko.

3. Eskabidea jaso ondoren, eskatutako baldin -
tzak bete tzen ote dituen egiaztatu behar dute
laneko agintariek; eta, bete ezik, hamar eguneko
epean konpon tzeko eskatuko diote enpresaburua-
ri. Gainera, horrela egin ezik, eskabidean a tzera
egin duela ulertuko dela, eta jarduketak ar txibatu
eginen direla adierazi behar diote.

Laneko agintariek, batetik, espedientea hasi
dela jakinaraziko diote langabezia prestazioak
kudea tzen dituen erakundeari, eta bestetik, derri-
gorrez, irizpena eskatuko diote Lan eta Gizarte
Seguran tzako Ikuskari tzari espedientea sorrarazi
duten arrazoien gainean, eta erabakia ondo oina-
rrituta har tzeko beharrezkoa den beste informazio
guztia ere bai. Hamar eguneko epean eman behar
dira irizpenak, eta epe hori ezin da luzatu; artikulu
honen 2 eta 4. apartatuetan aipatutako kon -
tsultaldia amaitu baino lehen eduki behar dituzte
irizpenok laneko agintariek, eta espedientearekin
batera jarriko dituzte kon tsultaldia amai tzen dene-
an.

Espedientea izapide tzen ari dela, enpresabu-
rua edozein erabakiren ondorioak eraginkortasu-
nik gabe uzteko neurriak har tzen ari dela jakiten
badute laneko agintariek, neurri horiek berehala
geldi tzeko eskatu ahal izanen diote bai enpresa-
buruari, bai eskumenak dituzten agintariei.

Langileen ehuneko 50ri eragiten badie kontra-
tua amai tzeak, enpresaren ondasunen salmenta-
ren berri eman behar die enpresaburuak langileen
legezko ordezkariei eta eskumenak dituzten agin-
tariei, enpresaren ohiko trafikoa osa tzen duten
ondasunak kanpo u tzita.

4. Langileen legezko ordezkariekin egindako
kon tsultaren iraupena ez da hogeita hamar egun
natural baino gehiagokoa izanen, edo hamabost
egun natural baino gehiagokoa, berrogeita hamar
langile baino gu txiagoko enpresetan. Enplegu-
doikun tzarako espedientea izapide tzean, alderdi
interesatuaren izaera izanen dute ordezkari
horiek. Kon tsulta hori izan beharko da espedien-
tea eragin duten arrazoiei eta horien ondorioak
saihestu edo gu txi tzeko moduei buruzkoa; bai eta
horren eraginpean dauden langileek jasan behar-

ko dituzten ondorioak leun tzeko beharrezko neu-
rriei buruzkoa ere; adibidez, birkoka tze-neurriak,
zeinak birkoka tze-enpresa baimenduek egin ahal-
ko baitituzte, edo enplegu-gaitasuna hobe tzeko
eta enpresa-proiektuaren jarraitutasuna eta bide-
ragarritasuna ahalbide tzeko prestakun tza-ekin tzak
nahiz birzikla tze profesionaleko ekin tzak.

Nolanahi ere, berrogeita hamar langile edo
gehiagoko enpresetan, gorago aipatutako neurriak
jaso tzen dituen plan bat gehitu behar zaie espe-
dientea hasteko agiriei. Kon tsultaldian fede onez
negoziatu behar dute alderdiek, akordio bat lor -
tzeko.

Akordiora iristeko, enpresa-ba tzordeko edo ba -
tzordeetako kideen, langileen ordezkarien, edo,
egon balego, ordezkari tza sindikalen gehiengoa-
ren adostasuna behar da, guztien artean gehien-
goa ordezka tzen badute.

Kon tsultaldia amai tzean, emai tzaren berri
eman beharko dio enpresaburuak lan-agintari tzari,
eta neurrien edukia edo aurretik aipatutako plan
horren behin betiko edukia ere jakinaraziko dio.

Enpresaburuak eta langileen ordezkariek edo-
noiz adostu dezakete kon tsultaldiaren ordez
enpresaren esparruan aplika tzekoa den bitarteko -
tza edo arbitraje-prozedura aplika tzea; hala egi-
nez gero, aldi horretarako zehaztutako gehieneko
epearen barruan gauzatu beharko dute bitarteko -
tza edo arbitrajea.

5. Alderdien arteko adostasunez amai tzen
bada kon tsultaldia, laneko agintariek hamabost
egun naturaleko epean eman behar dute eraba-
kiaren berri, eta lan harremanak amai tzeko baime-
na emanen dute. Aipatutako epea amaitu arren,
beren-beregiko erabakirik ematen ez badute, kon-
tratuak amai tzea akordioan jasotako modu-
moduan onartu dela ulertu behar da.

Aurreko paragrafoan xedatutakoa hala izan
arren, ofizioz edo alderdiren baten eskariz, laneko
agintariek iruzurra, mal tzurkeria, her tsapena edo
eskubide-abusua egon dela ikusiko balute, eraba-
kia har tzeko epea eten, eta epaileei bidali beharko
liokete, agian deuseztasuna deklara dezaten. Ber-
din jokatu behar dute laneko agintariek, baldin eta,
ofizioz edo langabezia prestazioak kudea tzen
dituen erakundearen eskariz, hain zuzen legezko
langabezia egoera sorrarazteko arrazoirik ez
dagoelako, gaiak eragiten dien langileek presta-
zioak bidegabekeriaz eskura tzeko asmoz lortutako
akordioa dela uste badute.

6. Akordiorik gabe amai tzen bada kon -
tsultaldia, enpresaren eskabidea osorik edo zati
batean onartuz edo gai tze tsiz eman behar dute

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

11

erabakia laneko agintariek. Kon tsultaldia amaitu
dela laneko agintariei jakinarazi eta hamabost
egun naturaleko epean eman behar da erabakia;
aipatutako epea amaitu arren, beren-beregiko era-
bakirik ematen ez badute, kontratuak amai tzea
eskabidean adierazitako modu-moduan onartu
dela ulertu behar da.

Laneko agintarien erabakian arrazoiak eman
behar dira, eta enpresaren eskabidearekin kon-
gruentea izan behar da. Baimena bidezkoa izanen
da baldin eta espedientean jasota dagoen doku-
mentuak adierazten badu enpresaburuak alega -
tzen duen kasua benetan gerta tzen dela, eta neu-
rria arrazoizkoa dela artikulu honen 1. apartatuan
adierazitakoaren arabera.

7. Langileen legezko ordezkariek lehentasuna
edukiko dute kasuetan enpresan jarrai tzeko artiku-
lu honetan aipatutako.

8. Artikulu honetan xedatutakoarekin bat etorriz
amaitutako kontratuak dituzten langileek hogei
soldata-eguneko kalte-ordaina jaso tzeko eskubi-
dea izanen dute, zerbi tzuan egindako urtebete
bakoi tzeko; urtebetetik beherako aldiak hilabeteka
hainbanatuko dira, eta hamabi hilabetekoa izanen
da gehienez ere eskura daitekeen kalte-ordaina.

9. Langileek, beren ordezkarien bidez, artikulu
honetan aipatutako espedienteari hasiera ematea
ere eska dezakete, baldin eta argi eta garbi,
enpresaburuak espedienteari hasierarik eman
ezik, kalte konponezin edo nekez konpon tzeko
modukoa sor dakiekeela uste badute.

Kasu horretan, eskumenak dituzten laneko
agintariek zehaztu beharko dituzte espedientea
erabaki tzeko beharrezko jarduketak eta irizpenak,
artikulu honetan aurreikusitako epeak errespeta-
tuz.

10. Enpresa osoa edo zati bat epai bidez sal -
tzen bada, ezin izanen da lege honen 44. artiku-
luan xedatutakoa aplikatu, enpresaren jarduerak
jarrai tzeko beharrezko eta berez nahikoa diren
elementuak sal tzen direnean izan ezik.

Lehengo kasu hori gertatu arren, enpresaburu
berriak aurrekoaren jarduera ez jarrai tzea edo ete-
tea erabaki tzen badu, horretarako hasarazitako
enplegu-erregulazioko espedientean oinarritu
beharko da.

11. Lan-kontratuak amai tzea eragin duen arra-
zoia ezinbesteko arrazoi bat denean, laneko agin-
tariek egiaztatu beharko dute hori, gaiak eraginda-
ko langile-kopurua edozein izanda ere, apartatu
honetan xedatutakoarekin bat etorriz izapidetutako
espedientea egin eta gero.

Enpresaren eskariz eman behar zaio hasiera
espedienteari, beharrezkoak iri tzitako frogabideak
aurkeztuta, eta, aldi berean, langileen legezko
ordezkariei jakinarazi behar zaie, berak izanen
baitira alderdi interesatu espedientearen izapide
guztietan.

Eskabidea egiten denetik bost eguneko epean
emanen dute erabakia laneko agintariek, premiaz-
koak diren jarduketak egin eta irizpenak jaso
ondoren, eta ezinbesteko arrazoi hori sorrarazi
duen egin tzaren egun beretik izanen ditu ondo-
rioak erabakiak.

Ezinbesteko arrazoia egon dela egiazta tzen
duten laneko agintariek, halaber, kontratuak amai-
tu zaizkien langileei dagokien kalte-ordain osoa
edo zati bat soldatak berma tzeko fun tsak ordaindu
behar duela erabaki dezakete, fun tsak enpresabu-
ruaren kontura kalteak ordain tzeko duen eskubi-
dearen kontra joan gabe.

12. Artikulu honetan aurreikusi ez diren kasue-
tan, Administrazio Publikoen Araubide Juridikoa-
ren eta Administrazio Prozedura Erkidearen urria-
ren 1eko 39/2015 Legean xedatutakoa aplikatu
behar da, batez ere errekur tso-kontuetan.

Egin beharreko egin tza guztiak eta langileei
egin behar zaizkien jakinarazpen guztiak beren
legezko ordezkarien bidez egin behar dira.

13. Informazioari eta agiriei buruz artikulu
honetan aurreikusitako betebeharrak beti aplikatu
behar dira, bai kalera tze kolektiboei buruzko era-
bakia enpresaburuak berak hartutakoa izan, zein
enpresaburuaren kontrola egiten duen enpresak
hartutakoa izan. Baldin eta enpresaburuak, hain
zuzen erabakia hartu duen enpresak ez diola
beharrezkoa zuen informaziorik eman esanez,
zurigarriak aurkezten baditu, ezin izanen dira kon-
tuan hartu ondorio horietarako.

14. Konkur tso-prozeduran sartuta ez dauden
enpresei dagozkien enplegu-erregulazioko espe-
dienteen kasuan, eta enpresa horietan berrogeita
hamabost urte edo gehiagoko adineko langileak
baldin badaude, 1967ko urtarrilaren 1ean mutua-
lista-izaerarik ez zutenak, langile horien tzako hi -
tzarmen berezi bat finan tza tzeko kuotak ordaindu
beharra egonen da, Gizarte Seguran tzaren Lege
Orokorrean jasotako moduan».

Hamazazpi. 52. artikuluaren b), d) eta e) letrak
honela ida tzita geldituko dira:

«b) Langilearen lanpostuan gertatutako
berrikun tza teknikoetara langilea egokitu ez dela-
ko, baldin eta aldaketa horiek arrazoizkoak badira,
eta berrikun tza sartu zenetik gu txienez bi hilabete
igaro badira. Kontratua, bestalde, eten eginen da

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

12

behar den beste denborarako, baina hiru hilabete-
rako gehienez ere, baldin eta, eskumenak dituen
erakunde ofizialaren kontura, lanerako birmolda -
tzeko edo hobeto presta tzeko ikastaroren bat
eskain tzen badu enpresak, hain zuzen langileak
behar duen egoki tzapena lor tzeko bada ikastaroa.
Langileak jaso izan duen batez besteko soldata-
ren parekoa ordaindu behar zaio langileari ikasta-
ro denboran ere».

«d) Tarteka lanera ez joategatik, eta hu -
tsegiteak justifikatuta egon arren, elkarren segida-
ko bi hilabetetan lan-egunen % 20ra iristen badira
hu tsegiteak; edo, hamabi hilabeteko aldian, solte-
ko lau hilabetetan lan-egunen % 25era iristen
badira, betiere, aldi horietan lantokiko plantilla
osoaren absentismoa % 2,5 baino gehiagokoa
denean.

Aurreko paragrafoaren ondoreetarako,lanera
ez-joateak ez dira zenbatuko, horien oinarri hona-
ko hauek daudenean: legezko greba, grebak iraun
bitartean, langileen lege-ordezkarien jarduera, lan-
istripua, amatasuna, haurdunaldi eta edoski tze-
aldi bitarteko arriskua, haurdunaldi, erdi tze edo
edoski tzeak eragindako gaixotasunak, aitatasuna,
baimenak eta oporrak, lan-izaerarik gabeko gaixo-
tasun edo istripua –baja osasun-zerbi tzu ofizialek
erabaki dutenean eta baja horren iraupena ondoz
ondoko hogei egun baino luzeagoa denean–. Era
berean, ez dira lanera ez-joate moduan zenbatuko
genero-indarkeriatik eratorritako egoera fisiko edo
psikologikoaren ondoriozko ez-joateak, baldin eta
egoera hori lagun tzarako gizarte-zerbi tzuek edo
osasun-zerbi tzuek egiaztatu badute, kasuan kasu
bidezkoa zer den kontuan hartuta».

«e) Administrazio publikoek edo irabazteko
asmorik gabeko erakundeek zuzenean egindako
iraupen mugagabeko lan-kontratuen kasuan, hain
zuzen ere egitasmo eta programa publiko jakin
ba tzuk aurrera eramateko direnean, eta izenda-
pen ekonomiko egonkorrik gabekoak, urteroko
aurrekontu-izendapenen edo bestelako diru-izen-
dapen ba tzuetatik dirua lor tzen dutenak (behin-
betikoak izaten direnak), bada, kasu horietan,
kasuan kasuko lan-kontratua manten tzeko dirurik
ez dagoenean.

Kontratua amai tze horrek lege honen 51.1. arti-
kuluan ezarritako langile kopuruari edo kopuru han-
diago bati eragiten baldin badio, artikulu horretan
bertan zehaztutako prozedura bete beharko da».

Hemezor tzi. 53. artikuluaren 4. apartatuaren
azkenaurreko paragrafoa honela geldituko da ida -
tzita:

«Erabaki azken tzailea desegoki tzat joko da ez
baldin bada egiazta tzen erabaki azken tzailea har -

tzeko oinarri izan zen kausa badenik; edo ez badi-
ra bete tzen artikulu honen 1. apartatuan jarritako
betekizunak».

Hemere tzi. Honela gera tzen dira ida tzita 56.
artikuluko 1. 2. eta 4. apartatuak:

«1. Kalera tzea bidegabekoa dela aitor tzen
bada, epaia jakinarazten denetik bost eguneko
epean, enpresaburuak bi aukera izanen ditu: a)
edo langilea lanean berriz har tzea, 1. apartatu
honen b) paragrafoan aurreikusitako moduan iza-
pide-aldiko soldatak ordainduta, edo honako har -
tzeko ekonomikoak ordain tzea, epaian esandako-
aren arabera:

a) Zerbi tzuan egindako urte bakoi tzeko, berro-
geita bost eguneko soldata, kalte-ordainetan; urte-
betetik beherako aldiak hilabeteka hainbanatuko
dira, eta berrogeita bi hilabetekoa izanen da
gehieneko kalte-ordaina.

b) Kalera tzea egitetik eta hura bidegabekoa
zela aitor tzen zuen epaiaren jakinarazpena egin
artean hartu gabeko soldaten besteko kopurua,
edo beste enplegu bat lortu arteko soldatak, baldin
eta enplegu hori epaia baino lehenagokoa bada,
eta horrela jasotako soldatak enpresaburuak
froga tzen baditu, izapide-aldiko soldatetatik gu txi -
tzeko.

2. Berriz lanean hartu edo kalte-ordaina ordain -
tzearen arteko hautua egitea enpresaburuari bal-
din badagokio, kontratua kalera tzea gertatu zen
unean amaitu zela joko da enpresaburuak kontra-
tu hori ez zela bidezkoa onar tzen baldin badu eta
aurreko apartatuaren a) paragrafoan aipa tzen den
kalte-ordaina ordain tzen baldin badu, hain zuzen
ere Lan Arloko Epaitegian kopuru hori u tzita langi-
leak har dezan, eta horren berri langileari emanda.

Langileak kalte-ordaina onar tzen baldin badu
edo onartu ez eta kalera tzea ez dela bidezkoa
erabaki tzen baldin bada, aurreko apartatuaren b)
paragrafoan aipa tzen den kopuruaren barruan
ondorengoa sartuko da: kalera tzea izan zen unetik
dirua gordailuan jarri arteko tartean sortutako sol-
datari dagokiona, non eta dirua gordailuan ez den
jar tzen langilea kaleratu eta hurrengo berrogeita
zor tzi orduetan; kasu horretan ez da kopururik sor-
tuko.

Gai honi dagokionez, kalera tzea ez dela bidez-
koa izan enpresaburuak berak adierazi ahal iza-
nen du, kalera tzea izan denetik adiskide tzea ger-
tatu arteko epean».

«4. Kaleratutakoa langileen legezko ordezkari
bat edo sindikatuetako delegatu bat bada, berorri
dagokio beti aukera. Aukerarik egiten ez badu,
berriro lanera sar tzeko aukera egiten duela ulertu

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

13

behar da. Eta aukera, bai beren-beregi egindakoa,
bai ustezkoa ere, lanera berriro sar tzeko bada,
derrigorrezkoa izanen da lanean har tzea».

Hogei. Honela ida tzita geldituko da 57. artiku-
lua:

«57. artikulua. Estatuaren ordainketa.

1. Baldin eta demanda sar tzen denetik kalera -
tzea bidegabekoa dela aitortu arte hirurogei egun
baliozko baino gehiago igaro tzen badira, 56. arti-
kuluaren 1. apartatuaren b) paragrafoan aipatu eta
langileari emandako har tzeko ekonomikoa Esta-
tuari eskatu ahal izanen dio enpresaburuak, hiru-
rogei egun horietatik gorako denborakoa Estatuak
berak ordain dezan.

2. Artikulu honen arabera, kalera tze kasuetan
izapide-aldiko soldatak Estatuaren kontura direne-
an, Estatuaren kontura izanen dira, halaber, sol-
data horien Gizarte Seguran tzako kuotak ere».

Hogeita bat. 82. artikuluaren 3. apartatuak
honako testu hau izanen du:

«3. Lege honen bidez araututako hi tzarmen
kolektiboek beren aplikazio-eremuan dauden
enpresaburu eta langile guztiak behar tzen dituzte,
indarrean dauden denbora guztian.

Aurrekoa hala izanik ere, enpresak eta, 87.1
artikuluaren indarrez, hi tzarmen kolektiboa
negozia tzea zilegi duten langileen ordezkariek
hala adosten badute, eta 41.4 artikuluak ezar tzen
duen moduan aurretik kon tsulta-epea landu ondo-
ren, aukera dago enpresaz gaindiko eremuetako
hi tzarmen kolektiboetan jasotako soldata-araubi-
dea ez aplika tzeko, baldin eta enpresak bere diru-
sarreretan jai tsiera iraunkorra duenean edo bere
egoera edo perspektiba ekonomikoak oso eragin
negatiboa paira dezaketenean aplikazio horren
ondorioz, betiere horrek hartan enpleguari eusteko
aukeretan eragina baldin badu.

Enpresan ez badago langileen legezko ordez-
karirik, langileek aukera izanen dute beren
ordezkari tza 41.4 artikuluaren arabera izendaturi-
ko ba tzorde baten eskuetan uzteko.

Kon tsultaldian akordioa lor tzen bada, bigarren
paragrafoan aipaturiko justifikazioa bete dela joko
da, eta, aurka tzekotan, jurisdikzio eskudunean
soilik aurkatu ahal izanen da, iruzurra, dolua, her -
tsapena edo zuzenbide-gehiegikeria dela motibo.
Akordio hori hi tzarmen kolektiboaren ba tzorde
paritariori jakinarazi beharko zaio.

Ez aplika tzeko akordioa eta soldata-baldin tzak
berreskura tzeko programazioa ezin dira inola ere
izan bidea generoagatiko ordainsarien diskrimina-

zioa ezaba tzeko sinatutako hi tzarmenean jasotako
zenbait obligazio ez bete tzeko.

Kon tsultaldian desadostasunik sor tzen bada,
aldeetako edozeinek hi tzarmenaren ba tzorde pari-
tarioaren esku jarri ahal izanen du auzia; ba -
tzordeak gehienez ere zazpi egun izanen ditu era-
bakia har tzeko, desadostasuna jakinarazi
zaionetik konta tzen hasita. Hark akordiorik lor tzen
ez duenean, aldeek hurrengo paragrafoan aipa -
tzen diren prozeduretara jo ahalko dute.

Estatuko edo autonomia-erkidegoko lanbide
arteko akordioen bidez –lege honen 83. artikuluan
daude aurreikusita–, aplikazio orokorreko eta
zuzeneko prozedurak ezarri beharko dira, hori iza-
nen baita modua konponbide egokiak har tzeko,
apartatu honetan min tzagai darabil tzagun akor-
dioak negozia tzeko orduan bat ez etor tzerik baldin
badago, edo halakoak zuzen ebazteko, desados-
tasunak arbitrajera eramateko aurretiazko konpro-
misoa barne. Hala egin beharra gerta tzen bada,
arbitraje-laudoak kon tsultaldian hartutako akor-
dioen pareko balioa izanen du, eta, errekurri -
tzekotan, 91. artikuluan jasota datozen prozedu-
ren arabera eta motiboengatik errekurritu ahal
izanen da soilik».

Hogeita bi. Honela gera tzen dira ida tzita 84.
artikuluaren 1. eta 2. apartatuak:

«1. Hi tzarmen kolektiboei, indarrean dauden
bitartean, ezin die eragin beste eremu bateko hi -
tzarmenetan xedatutakoak, 83.2. artikuluan xeda-
tutakoaren arabera negoziatuta kontrakorik itundu
ez bada.

2. 83.2 artikuluan xedatutakoaren arabera
negoziatutako estatu mailako edo autonomia erki-
degoaren mailako akordio edo hi tzarmen kolektibo
batek negoziazio kolektiboaren egoerari buruzko
edo hi tzarmenen arteko lehiari buruzko arau des-
berdinen bat ezar tzen ez badu, enpresa-hi tzarmen
batean ezarritako baldin tzak lehentasunez aplika-
tuko dira Estatuko edo autonomia erkidegoko edo
beheragoko esparruko hi tzarmen sektorialaren
aurretik, honako arlo hauetan:

a) Oinarrizko soldataren eta soldata-osagarrien
zenbatekoa, enpresaren egoerarekin eta emai -
tzekin lotutako osagarriak barne.

b) Aparteko orduen ordainketa edo konpen -
tsazioa, eta txandakako lanaren berariazko
ordainsaria.

c) Ordutegia eta lan-denboraren banaketa,
 txandakako lanaren araubidea, eta oporren urteko
plangin tza.

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

14

d) Langileen lanbide-sailkapeneko sistema
enpresa-eremura egoki tzea.

e) Lege honen bidez ematen diren kontratazio-
modalitateen alderdiak enpresa-hi tzarmenetara
egoki tzea.

f) Laneko bizi tza, familiako bizi tza eta bizi tza
per tsonala uztar tzeko neurriak.

Gai horietan, lehentasun berbera izanen dute
enpresa-talde baterako edo enpresa-mul tzo bate-
rako hi tzarmen kolektiboek, antolaketa edo ekoiz-
peneko arrazoiengatik lotuta daudenean eta nomi-
natiboki identifikatuta daudenean; 87.1 artikuluan
daude aipatuta.

83.2 artikuluan aipatutako akordio eta hi -
tzarmen kolektiboek aurrez aipatutako lan-baldin -
tzen zerrenda handitu ahalko dute».

Hogeita hiru. 85. artikuluaren 3. apartatuak
honako testu hau izanen du:

«3. Aurreko paragrafoan aipatutako moduan,
kontrata tzeko askatasuna egon arren, gu txieneko
eduki hauek jaso behar dira hi tzarmen kolektiboe-
tan:

a) Hi tzarmena itun tzen duten alderdiak zein
diren.

b) Hi tzarmenaren eremuan sar tzen diren per -
tsonak, egitekoak, lurraldea eta denbora ere
zehaztu behar dira.

c) Hi tzarmen kolektiboetan ezarritako lan-
baldin tzetan aldaketa sakonak egiteko negozia-
zioan sor daitezkeen liskarrak erabat eta behar
bezala konpon tzeko prozedura, 41.6 artikuluan
xedatutakoaren arabera, eta 82.3 artikuluak aipa -
tzen duen soldata-araubidea ez aplika tzeko proze-
dura; beharrezkoa izanen bali tz, artikulu horietan
xedatutakoaren arabera estatuko edo erkidegoko
mailako lanbide arteko akordioetan ezarritako pro-
zedurak ere egokitu beharko lirateke.

d) Hi tzarmenaren amaiera iragar tzeko modua
eta baldin tzak, eta indarrean den bitartean bera-
ren amaiera iragar tzeko gu txieneko epea. Aurka-
koa itun tzen ez bada, hi tzarmen kolektiboen
amaiera iragar tzeko gu txieneko epea haien inda-
rraldia amaitu baino lehenagoko hiru hilabetekoa
izanen da.

e) Hi tzarmen berri bat negozia tzen hasteko
gehieneko epea, aurrekoaren amaiera iragarri
ondoren. Aurkakoa itun tzen ez bada, gehieneko
epe hori 89.2 artikuluan ezarritakoa izanen da.

f) Hi tzarmen berri bat negozia tzeko gehieneko
epea, aurreko hi tzarmenaren indarraldiaren irau-
penaren arabera zehaztuko dena. Aurkakoa itun -

tzen ez bada, epe hori zor tzi hilabetekoa izanen
da aurreko hi tzarmenaren indarraldia bi urte baino
gu txiagokoa denean, edo hamalau hilabete baino
gu txiagokoa, gainerako hi tzarmenetan, indarraldia
gal tzen duen datatik konta tzen hasita.

g) Negoziaziorako gehieneko epea akordiorik
lortu gabe iragan ondoren dauden desadostasunei
benetako konponbidea emateko 83. artikuluan
aurreikusitako estatuko edo autonomia erkidegoko
esparruko lanbidearteko akordioen bitartez ezarri-
tako prozedurei a txiki tzea eta haien menpe jar -
tzea, prozedura horiek zuzenean aplika tzekoak ez
direnean.

h) Alde negozia tzaileen ordezkarien ba tzorde
paritarioa izenda tzea, legean zehaztutako gaiak
eta eslei tzen zaizkion beste ba tzuk azter di tzan;
bereziki, honako hauek:

1.a Hi tzarmen kolektiboen aplikazioaren eta
interpretazioaren arloko gaiak ezagu tzeko eta
ebazteko terminoak eta baldin tzak, 91. artikuluan
ezarritakoari jarraituz.

2.a Egoki tze-eginkizunen garapena edo, kasua
bada, hi tzarmenaren aldaketa, hark indarra duen
bitartean. Kasu honetan, ba tzorde paritarioari
gehitu beharko zaizkio negoziaziorako legitimatu
diren subjektu guztiak, nahiz eta hi tzarmenaren
sina tzaileak ez izan, eta exigi tzekoa izanen da
lege honen 87. eta 88. artikuluetan aurreikusitako
legitimazio-baldin tzak gerta tzea aldaketa-akor-
dioek eraginkortasun orokorra izan dezaten.

3.a Kon tsultaldia amaitu ondoren, hi tzarmen
kolektiboetako lan-baldin tzen arloko edo soldata-
araubidearen ez-aplika tzearen arloko desadosta-
sunak ezagutu eta ebazteko terminoak eta baldin -
tzak, hurrenez hurren 41.6 eta 82.3 artikuluetan
ezarritakoaren arabera.

4.a Hi tzarmen kolektiboetako lan-baldin tzen
fun tsezko aldaketak egiten direnean edo soldata-
araubidea aplika tzen ez denean erabaki tzen den
esku-har tzea, langileek enpresan legezko
ordezkari tzarik ez dutenean.

Hi tzarmenak ba tzorde paritarioaren prozedurak
eta jarduketa-epeak ezarri beharko ditu haren
azkartasuna eta eraginkortasuna berma tzeko eta
ukitutako eskubideak babesteko. Zehazki, ba -
tzorde horren barruko desadostasunak eraginkor-
tasunez ebazteko prozedurak ezarri beharko ditu,
horren barne dela gatazkei konponbidea emateko
sistema ez-judizialen pean jar tzea, 83. artikuluan
aurreikusitako estatu mailako edo maila autonomi-
koko profesionalen arteko akordioen bitartez.

i) Enpresaren barne-malgutasuna lagun tzeko
neurriak, zeinek erraztuko baitute hark merkatuan

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

15

lehiakortasuneko posizio bat eduki dezan edo
hobeki eran tzun diezaien demandaren eskakizu-
nei eta hartan enplegu-egonkortasuna izateari;
berariaz, honako hauek:

1.a Lanaldiaren gehieneko eta gu txieneko por -
tzentaje bat, urtean zehar modu irregularrean
banatu ahalko dena. Aurkakoa itundu ezean, por -
tzentaje hori ehuneko 5ekoa izanen da.

2.a Enpresako mugikortasun fun tzionalerako
prozedurak eta denborazko zein erreferen tziarako
aldiak».

Hogeita lau. Honela gera tzen dira ida tzita 86.
artikuluaren 1. eta 3. apartatuak:

«1. Negoziazioan diharduten alderdiei dagokie
hi tzarmenen iraupena ezar tzea; hi tzarmen barruko
gai bakoi tzeko, edo talde homogeneo bat osa tzen
duten gaietarako, indarraldi desberdinak itundu
ahal izanen dituzte».

«3. Hi tzarmen kolektibo baten indarraldia, hi -
tzarmen horren amaiera iragarri eta itundutako
iraupena amaitu eta gero, hi tzarmenean bertan
ezarritako moduan gauzatuko da.

Hi tzarmen kolektiboa berri tzeko negoziazioek
dirauten bitartean, hi tzarmenak indarrean jarraitu-
ko du, bestelakorik itundu ezean; edonola ere, hi -
tzarmenaren indarraldian grebari uko egiteko
ohiko klausulek indarra galduko dute, hi tzarmen
horren amaiera iragar tzen denetik aurrera. Aldeek
akordio par tzialak hartu ahal izanen dituzte luzatu-
tako edukiak alda tzeko, itundutako indarraldia
amai tzean sektoreko nahiz enpresako jarduera
gara tzeko baldin tzetara egoki tzearren. Akordiook
aldeek zehaztutako indarraldia izanen dute.

Estatuko edo autonomia-erkidegoko lanbidear-
teko akordioen bidez –83. artikuluan daude aurrei-
kusita–, aplikazio orokorreko eta zuzeneko proze-
durak ezarri beharko dira, hori izanen baita modua
konponbide egokiak har tzeko, negoziaziorako
gehieneko epeak akordiorik gabe amaitu ondoren
bat ez etor tzerik baldin badago, edo halakoak
zuzen ebazteko, desadostasunak arbitrajera era-
mateko aurretiazko konpromisoa barne. Hala egin
beharra gerta tzen bada, arbitraje-laudoak hi -
tzarmen kolektiboen eraginkortasun juridiko bera
izanen du, eta, errekurri tzekotan, 91. artikuluan
jasota datozen prozeduren arabera eta artikulu
berean ezarritako motiboengatik errekurritu ahal
izanen da soilik. Lanbide arteko akordiook arbitra-
jea gara tzeko irizpideak eta prozedurak zehaztu
beharko dituzte, eta negoziazio-ba tzordean akor-
diorik ezin bada hartu, aldeek arbitraje-prozedura-
ren mende nahitaez edo borondatez jarri behar
duten adierazi behar dute zehazki. Arbitraje-pro-

zeduraren mende nahitaez edo borondatez jarri
behar duten ezin bada itundu, arbitrajea nahitaez-
koa dela ulertuko da.

Itunik ez bada, negoziazioaren gehieneko epea
akordiorik gabe iragaten denean eta itunaren alde-
ek aurreko paragrafoan aipatutako prozeduren
pean jar tzen ez direnean, edo horiek desadosta-
sunari konponbiderik eman ez diotenean, hi -
tzarmen kolektiboaren indarraldiari eu tsiko zaio».

Hogeita bost. 89. artikuluaren 2. apartatuak
honako testu hau izanen du:

«2. Hi tzarmen baten amaiera iragarrita, 85.3
artikuluaren arabera hi tzarmen kolektiboak erregu-
latu gabe badaude, apartatu honetan xedatutako-
aren arabera jokatuko da.

Komunikazioa jaso eta gehienez ere hilabeteko
epean, negoziazio ba tzordea eratuko da; komuni-
kazioa jaso tzen duen aldeak negoziazio-proposa-
menari eran tzun beharko dio, eta bi aldeek nego-
ziaziorako egutegi edo plan bat ezarriko dute.
Negoziazioa hasteko hamabost eguneko gehiene-
ko epea egongo da, negoziazio-ba tzordea era tzen
denetik konta tzen hasita.

Hi tzarmen kolektibo bat negozia tzeko gehiene-
ko epea zor tzi hilabetekoa izanen da, aurreko hi -
tzarmenaren indarraldia bi urte baino gu txiagokoa
denean, edo hamalau hilabete baino gu txiagokoa,
gainerako hi tzarmenetan, indarraldia gal tzen duen
datatik konta tzen hasita».

Hogeita sei. 90. artikuluaren 3. apartatuak
honako testu hau izanen du:

«3. Hi tzarmena erregistroan aurkeztu eta
hamar eguneko gehieneko epean, lan-agintariek
hi tzarmen hori nahitaez eta doan argitaratuko du
«Estatuko Aldizkari Ofizialean» edo, haren lurral-
de-esparruaren arabera, kasuko probin tziako
autonomia erkidegoko aldizkari ofizialean».

Hogeita zazpi. Hamargarren xedapen gehiga-
rria honela ida tzita geldituko da:

«Hamargarren xedapen gehigarria. Hi tzarmen
kolektiboetan ohiko erretiro-adina bete beharraz
ari diren klausulak.

Hi tzarmen kolektiboetan badago aukera lan-
kontratua azken tzeko bidea ematen duten klausu-
lak ezar tzeko, baldin eta langileak ez badu bete -
tzen Gizarte Seguran tzako araudian ezarritako
ohiko erretiro-adina, betiere, honako baldin tza
hauek gerta tzen badira:

a) Hi tzarmen kolektiboan jasotako enplegu-
politikarekin bat datozen helburuekin lotuta egon
behar du neurri horrek, adibidez, enpleguaren

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

16

egonkortasuna hobe tzearekin, aldi baterako lan-
kontratuak kontratu mugagabe bihur tzearekin,
enpleguaren jasangarritasunarekin, langile berrien
kontratazioarekin edo enpleguaren kalitatea hobe -
tzeko xedea duen beste edozein helbururekin.

b) Lan-kontratuaren azken tzeak kaltetutako
langileak beteta eduki behar du gu txieneko kotiza-
zio-epea, zeinak ahalbidetuko baitio pen tsioaren
zenbatekoa kalkula tzeko oinarri arau tzaileari ehu-
neko 80ko por tzentajea aplika tzea eta kotizazio-
peko modalitateko erretiro-pen tsiorako eskubidea
eduki tzeko Gizarte Seguran tzaren legediak exigi -
tzen dituen gainerako baldin tzak bete tzea».

Hogeita zor tzi. Hogeigarren eta hogeita batga-
rren xedapen gehigarriak eduki gabe geldi tzen
dira.

Hogeita bedera tzi. Azken xedapenetan hiruga-
rrena gehi tzen da. Honako testu hau izanen du:

«Azken xedapenen hirugarrena. Lan Harrema-
nen eta Negoziazio Kolektiboaren Kon tseilua.

1. Lan Harremanen eta Negoziazio Kolektiboa-
ren Kon tseilua sor tzen da, kon tsultarako eta ahol-
ku emateko kide ani tzeko organo gisa. Enpleguko
eta Gizarte Seguran tzako Ministerioari a txikita
egonen da eta hiru aldeko izaera paritarioa izanen
du, honako hauek osatuta: Estatuko Administra-
zioko ordezkariek eta ordezkari tza handiena duten
enpresa- eta sindikatu-erakundeetako ordezka-
riek.

2. Lan Harremanen eta Negoziazio Kolektiboa-
ren Kon tseiluak honako eginkizun hauek beteko
ditu:

a) Urtero ezagutuko du Enpleguko eta Gizarte
Seguran tzako Ministerioak lan-harremanen arloan
garatuko duen jarduketa-programa.

b) Enpleguko eta Gizarte Seguran tzako Minis-
terioaren eta Bitarteko tza eta Arbitrajeko Konfede-
razio arteko Zerbi tzua Fundazioaren arteko harre-
manak; harreman horiek, nolanahi ere, bi aldeko
izaerari eu tsiko dio, Lan Gatazken Konponbide
Autonomoari buruzko Bosgarren Akordioan
(ASAC V) –2012ko o tsailean 7an izenpetu zen–
edo hura ordezten dutenetan ezarritakoaren ara-
bera.

c) Hi tzarmen kolektiboen eremu fun tzionalen
planteamenduari eta zehaztapenari buruzko gaien
arloko aholkulari tza eta kon tsulta, eta hi tzarmen
kolektiboen luzapenerako prozedura administrati-
boa, erregelamendu bidez ezar tzen diren termino-
etan.

d) Urteko txosten bat egitea negoziazio kolekti-
bori, soldatei eta lehiakortasunari buruz, eskura

dagoen informazio estatistikoa eta jarduera eko-
nomiko orokorrari eta sektorialari buruzko datuen
eta aurreikuspenen gaineko adierazle publikoak
analizatuz eta aztertuz, mailan nazionalean zein
autonomia erkidegoaren mailan, beste herrialde
ba tzuetakoarekin –bereziki, Europar Batasuneko
herrialdeetakoarekin– alderagarria den informa-
zioa erabiliz.

e) Negoziazio kolektiboari buruzko dokumenta-
zioaren azterketa, informazioa eta lanketa, bai eta
haren zabalkundea ere, Lan Harremanen eta
Negoziazio Kolektiboaren Kon tseiluan bertan inte-
gratuta dagoen negoziazio kolektiboaren behatoki
baten bitartez. Behatoki horrek, besteak beste,
honako egiteko hauek beteko ditu:

1.a Negoziazio kolektiboaren mapa bat egin
eta manten tzea, zeinean sistematikoki islatuko
baitira, ordenaturik eta xehetasun guztiekin Espai-
nian dauden hi tzarmen kolektibo guztiak, sarbide
publikoa izanen duen haien indarraldiari eta eragi-
nei buruzko informazio erabilgarria eta gaurko tzea
izateko.

2.a Urteko txostenak egitea, orokorrak edo
sektorialak, Espainiako negoziazio kolektiboaren
egoerari buruz, ikuspegi juridiko eta ekonomiko
batetik; txosten horiek, autonomia kolektiboa ezer-
tan kendu gabe, lagungarri gertatu ahalko dira lan-
arloko solaskideek negoziazio kolektiboaren edu-
kiak zehaztu ahal di tzaten.

f) Lege edo erregelamendu mailako arauen
bidez ardurapean jar tzen zaion gainerako edo-
zein».

3. artikulua. Aldi Baterako Laneko Enpresak
arau tzen dituen ekainaren 1eko 14/1994 Legearen
ondoren aipatuko diren arauak hurrengo aparta-
tuetan adierazitako moduan ida tzita geldituko dira:

Bat. Honela ida tzita geldituko da 1. artikulua:

«1. artikulua. Kon tzeptua.

Aldi baterako laneko enpresa da berak kontra-
tatutako langileak, aldi baterako, beste enpresa
erabil tzaile baten esku jar tzen dituena, eta horixe
duena jarduera gisa. Aldi baterako laneko enpre-
sek bakarrik kontratatu ahal izanen dituzte langile-
ak beste enpresaren bati aldi baterako laga tzeko;
betiere, lege honetan ezarritako moduan onartuta
badaude».

Bi. 2. artikuluko 1. ida tz-zatiko b) letra honela
ida tzita geldituko da:

«b) Soilik ari tzea aldi baterako laneko enpre-
sen jardueran».

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

17

Hiru. Honela gera tzen dira ida tzita 2. artikulua-
ren 2. eta 4. apartatuak:

«2. Baimen administratiboa enpresaren lanto-
kia kokatuta dagoen probin tziako Lanaren eta
Gizarte Seguran tzaren Zuzendari tza Probin tzialak
emanen du, edo lanaren arloko legedia gauza -
tzearen esparruan eskumena duten autonomia
erkidegoetako organo parekideak.

Aldi baterako laneko enpresak lantokiak hain-
bat probin tziatan baldin badu, baimena Enpleguko
Zuzendari tza Orokorrak emanen du, edo autono-
mia erkidego eskudunaren organo baliokideak,
baldin eta enpresa horren jarduketa-eremua auto-
nomia erkidegokoarekin bat badator.

Lantoki berriak ireki tzeak jarduketarako eremu
geografikoa alda tzea dakarrenean, eremu berria
dela-eta eskuduna den lan-arloko agintariak,
aurreko paragrafoan ezarritakoari jarraituz, bai-
men administratibo berria emanen du, aurrekoa
indarrik gabe u tzita.

Lehen baimeneko edo luzapeneko espediente-
etan, lan-arloko agintariak nahitaezko txosten ez-
lotesle bat eskatuko dio Lanaren eta Gizarte
Seguran tzaren Ikuska tzaile tzari».

«4. Artikulu honetan ezarritakoaren arabera
aurkeztutako baimen-eskaria bera aurkeztu eta
hurrengo hiru hilabeteko epean eba tziko da. Epe
hori iragaten bada ebazpen espresa eman gabe,
eskaera hori eze tsi dela joko da, aldi baterako lan-
enpresaren fun tzionamendurako lehen baimena
denean; eta baie tsi dela joko da baimenaren
ondoz ondoko luzapenak direnean».

Lau. 4. artikuluaren 1. apartatuak honako testu
hau izanen du:

«1. Lege honen 2. artikuluan ezarritakoaren
arabera baimen administratiboa ematen duen lan-
agintariak aldi baterako enpresen erregistro bat
kudeatuko du, eta hartan inskribatu eginen dira
baimendutako enpresak, eta honako datu hauek
u tziko dira jasota: enpresaren identifikazioa;
zuzendari tza-karguak dauzkatenen edo sozietate-
aren forma juridikoa duten enpresetako adminis-
trazio-organoetako kideen izenak; helbidea; jardu-
ketaren eremu profesionala eta geografikoa;
baimen administratiboaren zenbakia, eta baimen
horren indarraldia. Halaber, lan-arloko agintariak
erabaki tzen duen jardueren etetea inskribatuko
da, lege honetan ezarritakoari jarraituz, bai eta
aldi baterako lan-enpresaren izaerari uztea ere.

Erregelamenduz ezarriko dira lurralde-eremu
desberdinetako aldi baterako laneko enpresen
erregistroen artean eduki beharreko konexioak».

4. artikulua. Urriaren 23ko 3/2015 Legegin -
tzako Errege Dekretuaren bidez one tsitako Enple-
guaren Legearen Testu Bateginetik ondoren aipa -
tzen diren arauek honako apartatu hauetan
aipa tzen den testua izanen dute:

Bat. 33. artikuluaren 2. apartatuak honako
testu hau izanen du:

«2. Kolokazio-agen tzia gisa jardun nahi duten
per tsona fisiko zein juridikoek enplegu-zerbi tzu
publikoaren baimena beharko dute; baimen hori
jaso ahal izateko, erregelamendu bidez zehaztuta-
ko baldin tzak bete beharko dituzte. Agen tziak
hainbat autonomia-erkidegotan jardun nahi badu,
Estatuko Enplegu Zerbi tzu Publikoak emanen du
baimena, eta autonomia-erkidego baten barruan
bakarrik jardun nahi badu, autonomia-erkidego
horretako zerbi tzu baliokideak. Baimen hori baka-
rra izanen da, eta Espainiako lurralde osoan iza-
nen du balioa.

Baimena emateko prozeduraren gehieneko
epea bete bada, eta epe horretan ez bazaio inte-
resdunari berariazko ebazpenik jakinarazi, haren
eskaera administrazio-isiltasunaren bidez eze tsi
egin dela ulertuko da, langileak egoki babestuta
daudela berma tze aldera».

Bi. 33. artikuluaren 6. apartatua edukirik gabe
geldi tzen da.

5. artikulua. Urriaren 30eko 8/2015 Legegin -
tzazko Errege Dekretuaren bidez one tsitako
Gizarte Seguran tzaren Lege Orokorraren Testu
Bateginetik ondoren aipa tzen diren arauek honako
apartatu hauetan aipa tzen den testua izanen dute:

Bat. 197. artikuluaren 4. apartatuak honako
testu hau izanen du:

«4. Oinarri arau tzailea kalkula tzeko ain tzat
hartu beharreko aldian kotiza tzeko betebeharrik
egon ez den hilabeteak badaude, hu tsune horiek
osatuko dira hemezor tzi urte baino gehiagoko
langileen tzat une bakoi tzean dauden oinarrietatik
 txikienarekin.

Oinarria kalkula tzeko ain tzat hartu beharreko
hilabeteren batean parte baterako bakarrik baldin
badago kotiza tzeko betebeharra, aurreko paragra-
foan aipatutako irizpideari jarraituko zaio kotiza -
tzeko betebeharrik ez den hilabete-parteari dago-
kionez; betiere, lehenbiziko aldiari dagokion
kotizazio-oinarria ez bada adierazitako hileko gu -
txieneko oinarriaren zenbatekora iristen. Kasu
horretan, txerta tzeak azkeneko zenbatekoari ere
eraginen dio».

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

18

Bi. 209. artikuluaren 1. apartatuak honako
testu hau izanen du:

«1. Kotizaziopeko modalitateko erretiro-pen -
tsioaren oinarri arau tzailea zatiketa honen emai tza
izanen da: egitate kausa tzailearen aurreko hilabe-
tearen aurreko 180 hilabetean interesdunak izan-
dako kotizazio-oinarriak zati 210.

1.1 Aurreko paragrafoak aipatu duen oinarri
kontaketa egiteko honako arauok hartuko dira ain -
tzat, zeinen adierazpen matematikoa apartatu
honen bukaeran ageri den formula baita.

1.a. Gertaera eragilearen aurreko hogeitalau
hilei dagozkien oinarriak beren balio nominalean
zenbatuko dira.

2.a. Gainerako kotizazio-oinarriak eguneratu
eginen dira, dagokien hiletik hasi eta aurreko erre-
gelan aipa tzen den aldia hasten den hilaren aurre-
kora bitartean kon tsumoko prezioen indizeak izan-
dako bilakaeraren arabera.

Br = (∑i=1…24 Bi + ∑i = 25…180 Bi x (I25 / Ii)) / 210

Non:

Br = Oinarri arau tzailea.

Bi = Gertaera kausa tzailearen aurreko i. hila-
ren kotizazio-oinarria.

li = Gertaera kausa tzailearen aurreko i- hilaren
kon tsumo-prezioen indize orokorra.

i izanik = 1, 2..., 180.

1.2 Oinarri arau tzailea kalkula tzeko ain tzat
hartu beharreko aldian kotiza tzeko betebeharrik
egon ez den hilabeteak badaude, hu tsune horiek
osatuko dira hemezor tzi urte baino gehiagoko
langileen tzat une bakoi tzean dauden oinarrietatik
 txikienarekin.

Oinarria kalkula tzeko ain tzat hartu beharreko
hilabeteren batean parte baterako bakarrik baldin
badago kotiza tzeko betebeharra, aurreko paragra-
foan aipatutako irizpideari jarraituko zaio kotiza -
tzeko betebeharrik ez den hilabete-parteari dago-
kionez; betiere, lehenbiziko aldiari dagokion
kotizazio-oinarria ez bada adierazitako hileko gu -
txieneko oinarriaren zenbatekora iristen. Kasu
horretan, txerta tzeak azkeneko zenbatekoari ere
eraginen dio».

Hiru. Honela gera tzen dira ida tzita 262. artiku-
luaren 2. eta 3. apartatuak:

«2. Langabezia erabatekoa izanen da langileak
egiten zuten jarduera behin-behinean edo behin
betiko buka tzen duenean eta, ondorioz, soldata
ken tzen zaionean.

3. Langabezia par tziala izanen da langileari
aldi baterako murrizten bazaio ohiko lanaldia, gu -
txienez ere heren batean, betiere hein bereko
murrizketa izaten badu soldatan.

Eragin horietarako, ohiko lanaldiaren murrizke-
ta izanen da enplegu erregulazioko aldi baterako
baimen tzen dena, behin betiko lanaldi-murrizketak
ain tzat hartu gabe eta lan-kontratuaren indarraldia
buka tzeko geldi tzen den aldira luzatu gabe».

Lau. 267. artikuluaren 1. apartatuaren a).1.a,
b) eta c) letrak honela ida tzita geldituko dira:

«1.a Enplegua erregula tzeko espedientearen
edo konkur tso-prozeduran epaileak hartutako
ebazpenaren ondorioz».

«b) Langileen lan-harremanak enplegu-erregu-
lazioko espedientearen bidez eteten direnean, edo
konkur tso-prozedura batean emandako ebazpen
judizial baten bidez, edo Langileen Estatutuaren
45. artikuluaren 1. apartatuaren n) letran jasotako
kasuan.

c) Lanaldia gu txienez ere heren batean gu txi -
tzen denean, erregelamendu bidez ezar tzen diren
terminoetan».

Bost. 267. artikuluaren 3. apartatua edukirik
gabe geldi tzen da.

Sei. Honela gera tzen dira ida tzita 268. artiku-
luaren 4. apartatua eta 5. apartatuaren a) letra:

«4. Kalera tzeen edo lan-harremana amai -
tzearen kasuan, harremana amai tzeko enpresabu-
ruak hartutako erabakia legezko langabezia-
egoera tzat hartuko da, bere horretan eta
aurka tzeko beharrik gabe. Izapide tze-soldatei
dagokien aldirik egotekotan, prestazioetarako
eskubidea sortuko da aldi hori iragaten denean,
eta horrek jasota egon beharko du horretarako
egindako enpresa-ziurtagirian.

Kalera tzearen edo harreman-amaieraren kon-
trako ekin tza balia tzeak ez du prestazioa jaso -
tzeko eskubidea sor tzea erago tziko.

5. Kalera tze-prozeduretan edo lan-kontratua
deusezta tzeko prozeduretan emandako ebazpe-
nen kasuan:

a) Kalera tzea bidegabe jo tzen denean, errekla-
mazioaren edo errekur tsoaren ondoren, eta kalte-
ordainak ematea erabaki tzen denean:

Langileak ez baldin badu izapide tze-soldatak
jaso tzeko eskubiderik, langabeziagatiko presta-
zioak jaso tzen jarraituko du, edo jaso tzen ari ez
bada, jaso tzen hasiko da, lana amai tzen duen
egunetik aurrera, artikulu honen 1. apartatuan
ezarritakoa bete tzen bada. Horretarako hasiera-

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

19

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

20

data adiskide tze-ekitaldiaren aktarena edo kalte-
ordaina aukera tzeko erabakiarena, edo horiek
ezean, epailearen ebazpenarena izanen da.

Langileak izapide tze-soldatetarako eskubidea
baldin badu eta ez bada prestaziorik jaso tzen ari
haiek jaso tzen hasiko da soldata horien ordainke-
tarako betebeharra amai tzen den datan, eta pres-
tazioak jaso tzen ari baldin bada, haiek jaso tzeari
u tziko dio, bidegabeko tzat jota, eta berriz jaso tzen
hasi ahalko da soldata horien ordainketarako
betebeharra amai tzen den datatik aurrera, hasiera
batean aitortutako eskubidearen entitate kudea -
tzaileak aurrez erregulatuta, Gizarte Seguran -
tzaren Diruzain tza Nagusiari erreklamatuz presta-
zioak jaso tzen ari zen bitartean egindako
kotizazioak eta bidegabeki jasotako prestazioen-
gatik dagokion konpen tsazioa eginez, edo, beste-
la, haien zenbatekoa langileari erreklamatuz.

Bi kasu horietan, langileak prestazioak aitor -
tzea eska dezake, artikulu honen 1. apartatuan
aurreikusitako epean. Horretarako hasiera-data
adiskide tze-ekitaldiaren aktarena edo kalte-ordai-
na aukera tzeko erabakiarena, edo horiek ezean,
epailearen ebazpenarena izanen da, eta izapide -
tze-soldatei dagokien aldia egiaztatu beharko du».

Zazpi. 269. artikuluaren 5. apartatuak honako
testu hau izanen du:

«5. Langabezia par tzialaren kasuan, orduka
baliatuko dira sortutako prestazioak, ez egunka.
Horretarako, baliatutako ehunekoa baimendutako
lanaldi-murrizketaren ehunekoaren parekoa iza-
nen da».

6. artikulua. Abuztuaren 4ko 5/2000 Legegin -
tzako Errege Dekretuaren bidez one tsitako Lan-
arloko Arau-hauste eta Zehapenei buruzko Legea-
ren testu bateginetik ondoren aipa tzen diren
arauak honako apartatu hauetan aipa tzen den tes-
tua izanen dute.

Bat. 6. artikuluaren 3. apartatuak honako testu
hau izanen du:

«3. E txetiko lan-kontratua daukaten langileek
egindako lan-jardueraren kontrol-agiria eskura ez
jar tzea».

Bi. 6. artikuluaren 5. apartatuak honako testu
hau izanen du:

«5. Lanaldi par tziala duten langileei eta iraupen
jakin bateko kontratuak edo aldi baterako kontra-
tuak dituzten langileei ez informa tzea enpresan
dauden lanpostu hu tsei buruz, Langileen Estatu-
tuaren 12.4 eta 15.7 artikuluetan aurreikusitako
moduan».

Hiru. 7. artikuluaren 6. apartatuak honako testu
hau izanen du:

«6. Enpresaburuak bere kabuz lan-baldin -
tzetan fun tsezko aldaketak ezar tzea, Langileen
Estatutuaren 41. artikuluan ezarritakoaren arabe-
ra».

Lau. Honela gera tzen dira ida tzita 3. artikulua-
ren 8. eta 14. apartatuak:

«3. Baimenik gabe enpresa ixtea, edo enpre-
sako jarduerak aldi baterako edo behin betiko ete-
tea, laneko agintari tzaren baimena eduki gabe,
derrigorrezkoa izan arren».

«14. Langileen Estatutuaren 40.2. artikuluan
aipatutako moduan, laneko agintarien aginduz
beste lan-toki batean hasteko epea a tzeratu egin
den kasuetan, enpresaburuak lekualdaketaren
eraginkortasuna geldiarazteko duen betebeharra
bete gabe uztea».

Bost. 16. artikuluaren 1. apartatuaren a) letra
honela ida tzita geldituko da:

«a) Bitartekari tza-jarduerak egitea, edozein
motatakoak eta edozein eremu fun tzionaletakoak,
jarduera horien xedea denean langileak koka tzea
aurrez behar den baimen administratiboa lortu
gabe, edo langileei prezio edo kontraprestazio bat
eska tzea emandako zerbi tzuengatik».

Sei. 18. artikuluaren 3. apartatuaren c) letra
honela ida tzita geldituko da:

«c) Ez ari tzea soilik aldi baterako laneko
enpresen jardueran».

Zazpi. 40. artikuluaren 1. apartatuaren lehen
paragrafoa honela geldituko da ida tzita:

«Zehapenak ezarriko dira honako arlo haueta-
ko arau-hausteengatik: lan-harremanak eta enple-
gua, Gizarte Seguran tza, ezertan kendu gabe
hurrengo 3. apartatuan ezarritakoa, migrazio
mugimenduak eta a tzerritarren lana; halaber,
oztopa tzea dela-eta egindako arau-hausteak
zehatu eginen dira».

7. artikulua. Gizarte Seguran tzaren sistema
egunera tzeari, egoki tzeari eta moderniza tzeari
buruzko abuztuaren 1eko 27/2011 Legearen
hamaseigarren xedapen gehigarria honela ida tzita
geldituko da:

«Hamaseigarren xedapen gehigarria. Etekinak
dituzten enpresetako 50 urteko edo gehiagoko
langileei eragiten dieten enplegu-erregulazioko
espedienteak.

1. Langileen Estatutuaren 51. artikuluari jarraiki
kalera tze kolektiboak egiten dituzten enpresek,

baldin eta kalera tzeok 50 urteko edo gehiagoko
langileei eragiten badiete, ekarpen ekonomikoa
egin beharko diote al txor publikoari, erregelamen-
duz ezar tzen diren baldin tzetan, kalera tze kolekti-
book honako ezaugarri hauek badituzte:

a) 500 langile baino gehiagoko enpresek edo
langile-kopuru hori duten enpresa-taldeetako parte
direnek egitea.

b) Eragina izatea gu txienez ere 100 langileren-
gan hiru urteko erreferen tzia-aldian, edozein dela
ere ukitutako 50 urteko edo gehiagoko langileen
kopurua.

c) Justifika tzen dituzten eta azken tzeko eraba-
kia arrazoizko egiten duten ekonomia, teknika,
antolaketa eta ekoizpeneko arrazoiak egonda ere,
enpresek edo parte diren enpresa-taldeak eteki-
nak lortu izana enplegu erregulazioko espedientea
baimen tzen den ekitaldiaren aurreko bi ekitaldie-
tan. Eragin horietarako, joko da enpresa batek
etekinak lortu dituela ekitaldiko emai tza, Kontabili-
tate Plan Orokorra onesten duen azaroaren 16ko
1514/2007 Errege Dekretuan defini tzen den beza-
la, positiboa denean.

d) 50 urteko edo gehiagoko langileen langabe-
ziagatiko prestazioen eta subsidioen zenbatekoak,
baldin eta langileoi beste lanpostu bat eman ez
bazaie enpresa berean, parte den taldearen beste
enpresa batean edo beste edozer enpresatan,
lan-kontratuak amaitu ondoko sei hilabeteetan.

2. Aurreko apartatuan aipatutako ekarpen eko-
nomikoa kalkula tzeko, enplegu-erregulazioko
espedienteak eragindako 50 urteko edo gehiago-
ko langileen langabeziagatiko prestazioen eta
subsidioen zenbatekoa hartuko da kontuan, Esta-
tuko Enplegu Zerbi tzu Publikoak Gizarte Seguran -
tzari egindako kotizazioak barne.

Ekarpenaren zenbatekoa zehaztuko da enpre-
sak langileen kopuruan oinarritutako eskala baten
arabera, kalera tze kolektiboak ukitutako 50 edo
urte gehiagoko langileen kopuruaren arabera eta
enpresaren etekinen arabera, erregelamenduz
zehazten den moduan.

Halaber, erregelamenduz zehaztuko dira ekar-
pena egiteko prozedura, modua eta unea.

3. Xedapen honek aipa tzen dituen ekarpenak,
kasua bada, guztiz edo par tzialki bideratu ahalko
dira adin tsuenak diren langileen enplegurako poli-

tika aktiboak finan tza tzeko, erregelamenduz
zehazten den moduan».

8. artikulua. Azaroaren 28ko 35/2006 Legetik
ondoren aipa tzen diren arauek hurrengo aparta-
tuetan aipa tzen den testua izanen dute –lege
horrek per tsona fisikoen errentaren gaineko zerga
arau tzen du, eta partez alda tzen ditu sozietateen
gaineko, ez-egoiliarren errentaren gaineko eta
ondarearen gaineko zergen legeak–.

Bat. Honela ida tzita geldi tzen da 7. artikuluaren
e) letra.

«e) Langilea kalera tzeagatik edo lana uzteaga-
tik ematen diren kalte-ordainak, Langileen Estatu-
tuan edo hori gara tzeko araudian, edo kasua
bada, epaiak betearazteko araudian nahitaezko
izaeraz ezarritako kopuruetan; hi tzarmen, itun edo
kontratuaren indarrez finkatutakoa ezin izanen da,
ordea, derrigorrezko izaeraz ezarritako kalte-
ordain tzat hartu.

Lan-kontratua adiskide tze-ekitaldiaren aurretik
amai tzen bada, salbue tsita egongo dira kalera -
tzeagatiko kalte-ordainak; betiere, berau
bidegabe tzat joz gero eman beharrekoak baino
handiagoak ez badira, eta elkarrekin adostutako
amai tze bat ez bada sustatutako bajen plan edo
sistema kolektiboen barruan.

Aurreko paragrafoetan xedatutakoa kendu
gabe, enplegu erregulazioko espedienteen ondo-
riozko kalera tze edo kargugabe tzeetan, baldin eta
Langileen Estatutuari buruzko Legearen testu
bateginaren 51. artikuluan xedatutakoarekin bat
etorriz izapidetuta badaude eta aldez aurretik
agintari eskudunak one tsi baditu, edo estatutu
horren 52. artikuluaren c) letran aurreikusitako
kausengatik gertatu badira, salbue tsita geldituko
da Estatutu horretan bidegabeko kalera tzearen
kasuan nahitaez ezarritako mugak gaindi tzen ez
dituen kalte-ordainaren zatia; betiere adierazitako
bi kasu horiek kausa ekonomiko, tekniko eta anto-
laketakoengatik edo ezinbesteko kausengatik
gerta tzen badira».

Bi. Hogeita bigarren xedapen iragankorra eduki
gabe geldi tzen da.

Azken xedapena. Indarra har tzea.

Lege hau Estatuko Aldizkari Ofizialean
argitara tzen den egunaren biharamunean sartuko
da indarrean.

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

21

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

22

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

23

Nafarroako Parlamentuko A.O. / IX. legegintzaldia 79. zk. / 2018ko ekainaren 6a

24

ISSN: 2254–1950Lege Gordailua: NA – 363-1995

	Lege proposamena, uztailaren 6ko 3/2012 Legearen bidez onetsitako lan-merkatuaren erreforma indargabetzen duena
	Osoko Bilkurak one­­­­tsia (

		2018-06-06T09:16:19+0200
	15794920S CARLOS JAVIER GIL (R: S3100001A)

