
Los Delegados de Prevención de las distintas
empresas del sector, dispondrán de un crédito hora-
rio adicional que les permita cumplir con sus funcio-
nes de Delegados de Prevención y de Personal,
además de poder asistir a cursos formativos dentro
de su horario laboral. El crédito horario adicional será
de dos horas semanales.

Revisiones médicas específicas: Las empresas
del Sector deberán obligatoriamente establecer una
revisión médica específica para la vigilancia de la
salud de los trabajadores en sus puestos de trabajo,
con una periodicidad y reiteración que determinen
los servicios técnicos y/o los médicos en función del
puesto de trabajo ocupado.

La inscripción será a través de póliza de seguro o
con un servicio medico autorizado u homologado
específicamente.

Art. 23 - ROPA DE TRABAJO. Como consecuen-
cia de la obligatoriedad de utilizar prendas de trabajo
por parte de los trabajadores, la empresa entregará
un equipo cada seis meses compuesto por bata,
blusa ó pantalón, calzado adecuado al trabajo a
realizar, conforme se elija por los trabajadores de
cada empresa, y por mediación del comité ó delega-
dos del personal, siendo obligatorio por parte de los
trabajadores, a partir de la tercera y sucesiva entre-
ga, la devolución previa de un equipo de los recibidos
anteriormente, comprometiéndose en todo caso, la
empresa por razones de higiene a eliminar las
prendas entregadas.

Igualmente las empresas proporcionaran a sus
trabajadores equipos de protección individual para el
desempeño de sus funciones y velar por el uso
efectivo de los mismos cuando por la naturaleza de
los trabajos sean necesarios.

Los equipos de protección individual deberán
utilizarse cuando los riesgos no se puedan evitar ó no
puedan limitarse suficientemente por medios técni-
cos de protección colectiva ó mediante medidas,
métodos ó procedimientos de organización del tra-
bajo.

Los equipos de trabajo serán de talla adecuada
para el trabajador que lo realice, así como se propor-
cionará una prenda de abrigo adecuada (rebeca,
anorak etc.), cada dos años, o cuando por deterioro
del mismo sea necesario.

La entrega de la ropa de trabajo de verano se
efectuara en el mes de mayo. La entrega de la ropa

de trabajo de invierno se efectuará en el mes de
septiembre.

Cuando se produzca un cambio de titularidad
en el servicio la empresa entrante estará obligada
a hacer entrega a todos los trabajadores de dos
equipos completos de las prendas antes mencio-
nadas, estando el trabajador obligado a la devolu-
ción a la empresa saliente de los equipos que de
ella hubiera recibido.

Art. 24 - FALTAS Y SANCIONES. En este
apartado se hace expresa remisión a lo dispuesto
en esta materia en el Acuerdo Marco de 23 de
Septiembre de 1996, sustitutorio de la derogada
Ordenanza Laboral de Limpieza de Edificios y
Locales, aprobada por Orden Ministerial de 15 de
Febrero de 1975, por lo que todo lo que en éste se
estipula se da aquí por íntegramente reproducido.

Art. 25 - ADSCRIPCION DEL PERSONAL. Las
especiales características y circunstancias de la
actividad de limpieza determinan que la subroga-
ción del personal constituya un modo atípico de
adscripción de éste a las empresas por lo cual, al
termino de la concesión de una contrata de limpie-
za, los trabajadores de la Empresa contratista
saliente, pasan a estar adscriptos a la nueva titular
de la contrata quien se subrogará en todos los
derechos y obligaciones, sea cualquiera la forma
jurídica que adopte esta última.

La adscripción aquí regulada será también de
obligado cumplimiento para los trabajadores autó-
nomos que tomen a su cargo un servicio de
limpieza, incluso cuando con anterioridad a ello no
viniese utilizando el servicio remunerado de otras
personas.

Esta adscripción se regirá por las siguientes
normas:

Primero. Cuando una empresa en la que viniese
realizándose el servicio de limpieza a través de un
contratista, tome a su cargo directamente dicho
servicio, no estará obligada a continuar con el
personal que hubiese venido prestando servicios al
contratista concesionario cuando la limpieza la
realizase con trabajadores de su plantilla y por el
contrario, deberá incorporarlos a la misma, si para
el repetido servicio de limpieza hubiese de contra-
tar nuevo personal. En el caso de que un cliente
rescindiera el contrato de adjudicación del servicio

BOME NÚM. 4620 - MELILLA, VIERNES 26 DE JUNIO DE 2009 - PAG. 2295

