
1

+

República de Guinea Ecuatorial

BOLETÍN OFICIAL

DEL ESTADO

Ley Núm. 10/2.012, de fecha 24 de diciembre, sobre la Reforma del Ordenamiento General de Trabajo.

2

Ley Núm. 10/2.012, de fecha 24 de Diciembre,
sobre la Reforma del Ordenamiento General de
Trabajo.-

P R E Á M B U L O:

Vistos los artículos 5, 13 y 26 de la Ley Fundamen-
tal de Guinea Ecuatorial, relativos al derecho, la
libertad y la protección del trabajo, respectivamen-
te;

Vistos los Convenios de la Organización Interna-
cional del Trabajo ratificados por la República de
Guinea Ecuatorial;

Considerando, que el trabajo asalariado es el sis-
tema operativo más eficaz para el impulso de toda
la actividad productiva, la mejor vía para promover
el desarrollo y la prestación de toda clase de servi-
cios, así como el indicador económico de mayor
influencia para el progreso individual, familiar y
colectivo, siendo además un factor fundamental
para erradicar la pobreza.

Considerando, que el conjunto de normas sobre la
estructura del trabajo subordinado, objeto de la
presente Ley, tienen como finalidad establecer el
equilibrio y ordenar armónicamente las relaciones
derivadas de la prestación de servicios por parte
del trabajador y la obligación correlativa del empre-
sario de abonar la remuneración correspondiente.

Considerando que, desde la perspectiva de la justi-
cia social, base de la presente Ley, son principios
informadores de la misma, entre otros, la preemi-
nencia de la persona humana, como centro y fin de
las normas y actividades económicas y laborales;
el respeto de su dignidad, ya que, dotada de inteli-
gencia y voluntad, constituye un fin en sí misma; la
vitalidad como exigencia para la conservación y
desarrollo de la vida de los trabajadores; la libertad
y el derecho que tienen los patronos y los trabaja-
dores para elegir la ocupación y participar en con-
diciones equitativas en el mercado laboral; la igual-
dad entre los actores sociales sin discriminación de
ninguna índole, la producción y rendimiento del
trabajo, la protección y tutela de los trabajadores; y,
la participación de trabajadores y empresarios en la
distribución de los beneficios resultantes de sus
actividades.

Considerando los profundos cambios operados en
el sistema económico y social de Guinea Ecuatorial

y, consiguientemente, en las relaciones laborales
que afectan el mercado de trabajo, lo que exige un
esfuerzo constante y dinámico de actualización del
equilibrio entre los derechos de los trabajadores
asalariados y de los propietarios de las empresas,
basada en la justicia social para favorecer políticas
activas de empleo de trabajadores; el fomento de la
contratación, el mantenimiento de la paz social, la
eficiencia del mercado de trabajo y a la reducción
de la importación de la mano de obra, mediante la
puesta en práctica de programas de formación
profesional, adiestramiento, aprendizaje y capaci-
tación de la mano de obra nacional, a fin de res-
ponder al escenario socio-económico actual del
País, caracterizado por una competencia desigual
entre la oferta de trabajo nacional y extranjera, en
el marco de una demanda cada vez más exigente
en especialización y cualificación.

Considerando, además, que la esencia de la inter-
vención del Estado en las relaciones laborales es
una necesidad de prevenir y anular cualquier fe-
nómeno de explotación derivado de los nuevos
procesos de contratación que está conociendo el
mercado laboral nacional como son las Agencias
de Trabajo Temporal con ánimo de lucro, deben
encontrar un marco normativo que guíe el compor-
tamiento de las mismas y garantice el derecho al
trabajo de los nacionales, así como el derecho de
las condiciones equitativas y dignas de trabajo de
los mismos.

Esta reforma laboral, en definitiva tiene por objeto
avanzar en la consolidación de la función del marco
regulador-laboral, como motor en la gestión eficien-
te de los recursos humanos para garantizar la go-
bernabilidad corporativa de las empresas y el res-
peto de los derechos humanos de los trabajadores
asalariados.

En su virtud, a propuesta del Gobierno y debida-
mente aprobada por la Cámara de los Represen-
tantes del Pueblo, durante su Segundo Período de
Sesiones celebradas en Malabo, del 17 de Agosto
al 23 de Noviembre de 2.012, vengo en sancionar y
promulgar la presente:

LEY DE ORDENAMIENTO GENERAL DE TRABAJO

TÍTULO I
DISPOSICIONES GENERALES

3

Artículo 1.- Definición de Trabajo y sus Princi-
pios Fundamentales.- 1. El Trabajo, a los fines de
la presente Ley, es toda actividad humana, cons-
ciente y voluntaria, prestada en forma dependiente
y retribuida para la producción de bienes y servi-
cios.

2.- El trabajo es un derecho y un deber social y
goza de la protección del Estado. No debe ser con-
siderado como una mercancía. Exige respeto, liber-
tad y dignidad de quien lo presta, y se efectuará en
condiciones que aseguren la vida, la salud y un
nivel económico compatible con las responsabili-
dades del trabajador, padre o madre de familia.

3.- Son bases fundamentales del trabajo los princi-
pios siguientes:

a) El trabajador es un sujeto fundamental de
la sociedad Ecuatoguineana y como tal,
será objeto de protección especial y estí-
mulo constante.

b) Todos tienen derecho al trabajo. El Estado
procurará que toda persona apta pueda
obtener un empleo que le proporcione una
existencia digna y decorosa; a éste fin,
formulará y pondrá progresivamente en
práctica una política destinada a fomentar
el empleo productivo y libremente elegido,
así como la formación profesional.

c) La libertad de trabajo no está sujeta a res-
tricciones, salvo las que legítimamente es-
tablezca la Ley; en consecuencia, nadie
podrá ser constreñido a trabajar, sin me-
noscabo del deber social de contribuir con
el propio esfuerzo a la ejecución de las ta-
reas cívicas normales y de los pequeños
trabajos comunales decididos libremente
por la comunidad.

d) El Estado garantiza la igualdad de oportu-
nidades y de trato en el empleo y la ocupa-
ción, incluidos tanto el acceso a los medios
de formación profesional y la admisión en
el empleo y en las diversas ocupaciones,
como en las condiciones de trabajo. Nadie
podrá ser objeto de discriminación directa
ni indirecta, es decir; de distinción, exclu-
sión o preferencia por motivos de raza, co-
lor, sexo, religión, opinión política, ascen-
dencia nacional, origen social o afiliación
sindical que tenga por efecto anular o alte-
rar esa igualdad. No obstante, no se consi-
derarán discriminatorias las distinciones,

exclusiones o preferencias respecto de un
empleo determinado, cuando estén basa-
das en requisitos inherentes a dicho em-
pleo. Además el Estado podrá adoptar me-
didas de reserva, duración o preferencia en
el empleo, con el objeto de facilitar la colo-
cación de trabajadores de edad avanzada,
con capacidad disminuida, desempleados
y de quienes accedan al primer empleo;
asimismo podrá otorgar subvenciones y
otras ayudas para fomentar el empleo de
estas clases de trabajadores.

e) El Estado garantiza el libre ejercicio de la
libertad sindical.

f) Las disposiciones de esta Ley son de Or-
den Público.

g) Es nula la renuncia o cesión de los dere-
chos que confiere esta Ley a los trabajado-
res. Sin embargo serán permitidos los
acuerdos transaccionales, conciliatorios o
liberatorios, en virtud de los cuales el tra-
bajador desista de una parte de sus recla-
maciones, siempre y cuando no afecten los
derechos contenidos en el artículo 27 de
esta Ley. Dichos acuerdos serán debida-
mente circunstanciados y deberán cele-
brarse y ser aprobados por la autoridad la-
boral competente, bajo pena de nulidad.

h) El Estado fomentará el pleno desarrollo de
los mecanismos de negociación volunta-
ria, para regular mediante convenios entre
empleadores y trabajadores las condicio-
nes de empleo y la solución de los conflic-
tos por procedimientos de mediación, arbi-
traje y conciliación.

i) El Estado formulará y pondrá en práctica
medidas de estímulo y reconocimiento pa-
ra las Pequeñas Empresas que se distin-
gan por sus esfuerzos en el cumplimiento
de esta Ley.

j) Las órdenes, instrucciones y en general to-
das las disposiciones dirigidas al trabaja-
dor, necesariamente serán impartidas en
las lenguas oficiales de Guinea Ecuatorial
sin perjuicio de que le puedan ser interpre-
tadas. También se admiten otros idiomas
siempre y cuando que se haya previamen-
te adiestrado al trabajador. Le corresponde
al trabajador la elección del idioma que le
conviene para la correcta interpretación de
las órdenes e instrucciones.

4

k) Las autoridades civiles y militares, y toda
sociedad civil deberán prestar todo su con-
curso a las Autoridades del Trabajo, para
hacer cumplir las disposiciones de esta
Ley.

l) Quedan exentos del pago de impuestos o
de derechos, los documentos sometidos a
consideración de las Autoridades del Tra-
bajo, las actuaciones ante dichas autorida-
des, así como sus servicios.

Artículo 2.- Objeto.- 1. La presente Ley regula el
trabajo personal por cuenta y bajo la dirección de
un empleador.

2.- A los efectos de esta Ley, son empleadores las
personas naturales o jurídicas, o comunidades de
bienes, que ordenen, dirijan o reciban el trabajo,
persigan o no fines de lucro.

Artículo 3.- Campo de Aplicación.- 1. La presente
Ley se aplicará a todas las empresas, explotacio-
nes o establecimientos que operan en el Territorio
Nacional, ya sean públicas, privadas, o paraestata-
les, en cuanto no exista disposición estatutaria en
contrario, y será supletoria en todo cuanto no fuera
expresamente regulado en estos. Esta disposición
no impide la aplicación de normas más favorables
para los trabajadores, contenidas en Estatutos
Especiales, Reglamentos, Convenios Colectivos o
Contratos Individuales de Trabajo.

2.- Esta Ley será aplicable, igualmente, a los con-
tratos de trabajo celebrados en Guinea Ecuatorial y
que se ejecuten en el extranjero, sin perjuicio de
las normas más favorables para el trabajador, vi-
gentes en el lugar de trabajo.

Artículo 4.- Excepciones.- Quedan exceptuados
de la aplicación de esta Ley:

1. El trabajo de los Funcionarios Públicos re-
gidos por un Estatuto Especial.

2. El trabajo obligatorio ejecutado de confor-
midad con las Leyes y los Convenios Inter-
nacionales del Trabajo.

3. El trabajo ocasional realizado voluntaria-
mente a título de amistad, benevolencia o
buena voluntad, o en reciprocidad de ser-
vicios análogos.

4. El trabajo realizado por Funcionarios Di-
plomáticos o Consulares de otros Países.

5. El trabajo realizado por el o la cónyuge del
empleador, o por sus ascendientes, des-

cendientes o hermanos, a condición de
que se preste en empresas exclusivamente
familiares que ocupen a menos de cinco
personas, incluyendo al jefe de familia. Se
aplicará no obstante esta Ley cuando se
alegue la existencia de un contrato de tra-
bajo, o éste se desprenda de los hechos.

Artículo 5.- Fuentes.- 1. Las situaciones, derechos
y obligaciones relativos al trabajo se regulan espe-
cialmente por:

a) La Ley Fundamental de Guinea Ecuatorial,
los Convenios Internacionales de Trabajo
ratificados por la República de Guinea
Ecuatorial, las Leyes, Decretos y los Re-
glamentos dictados por la Autoridad com-
petente.

b) Los Convenios Colectivos.
c) Los Contratos de Trabajo.
d) Los usos y la costumbre.

2. Las disposiciones legales y reglamentarias se
aplicarán con sujeción al principio de jerarquía
normativa. Las disposiciones reglamentarias desa-
rrollarán los preceptos contenidos en normas de
rango legal, respetando su espíritu y finalidad.

3. En caso de conflicto entre las disposiciones de
varias normas legales o convencionales, o de duda
acerca de la interpretación que deba darse a una
norma, prevalecerá la solución que, en conjunto
sea más favorable al trabajador.

4. Los usos y costumbres se aplicarán en defecto
de normas legales, reglamentarias o convenciona-
les, o por remisión de éstas.

TÍTULO II
FORMALIZACIÓN Y EFECTOS
DEL CONTRATO DE TRABAJO

Artículo 6.- Contrato de Trabajo.- 1. El Contrato
de Trabajo es un acuerdo en virtud del cual una
persona natural conviene en prestar sus servicios a
otra, natural o jurídica, mediante el pago de una
remuneración.

2.- Se presume existencia de un contrato de trabajo
entre quien presta un servicio y quien lo recibe,
mientras no se demuestre lo contrario.

Artículo 7.- Modalidades.- 1. El Contrato de Tra-
bajo puede ser convenido por tiempo determinado,
para una obra determinada, a jornal, a comisión o a

5

destajo. La regla es el contrato por tiempo indeter-
minado.

2.- El Contrato de Trabajo se podrá celebrar por
tiempo determinado o para una obra determinada
sólo cuando tenga por objeto:

a) La prestación de servicios por hasta seis meses,
pudiendo ser renovado por una sola vez, por un
período igual o inferior.
b) La sustitución de un trabajador temporalmente
ausente.
c) La ejecución de obras o servicios precisamente
definidos y temporales por su naturaleza, por una
duración de hasta dos años.
d) La prestación de servicios por temporada, que
por su propia naturaleza tienen lugar en determina-
das épocas del año.
e) La prestación de servicios, por hasta dos años,
en una empresa o actividad que se inicie o que se
reestructure y que sea generadora de un volumen
significativo de empleo, siempre y cuando se ob-
tenga previamente la autorización del Ministerio de
Trabajo y Seguridad Social para reclutar trabajado-
res bajo esta modalidad, el contrato de trabajo
podrá tener una duración de un año, prorrogable
por otro.

3.- Si al vencimiento del plazo establecido o des-
pués de la conclusión de la obra el trabajador con-
tinua prestando servicios, se entenderá que desde
el inicio las partes se vincularon por tiempo inde-
terminado, a no ser que quede claramente estable-
cido lo contrario, por la naturaleza de los servicios,
la extensión de los lapsos que separen los contra-
tos, las circunstancias inherentes a la renovación, o
por cualquier otra razón. Asimismo se considera
por tiempo indeterminado la vinculación entre las
partes, cuando el contrato haya sido celebrado por
tiempo determinado o para obra determinada en
fraude a la Ley, o contraviniendo lo establecido en
los párrafos anteriores.

4.- En los contratos para la realización de obra
determinada, deberá figurar en el mismo, la prime-
ra fecha previsible de terminación de dicha obra o
unidad de obra.

5.- El contrato a jornal, es aquél en que se pacta la
remuneración tomando como base una unidad de
tiempo.

6.- El contrato a comisión es cuando se pacta la
retribución en un porcentaje de las ventas o cobros
por cuenta del empleador.

7.- El contrato a destajo es aquél en que se esta-
blece la remuneración, tomando como base una
unidad de obra.

8.- Será admitida la contratación a jornada parcial
para aquellas actividades que así lo aconsejen por
su propia naturaleza, a juicio de las autoridades de
trabajo, cuyo salario será fijado a prorrata del que
percibieran los trabajadores a jornal completo en su
misma categoría y sector.

9.- El contrato de trabajo podrá incluir un período
de prueba de un mes. Eventualmente se podrá
convenir, por escrito, su extensión hasta por tres
meses, cuando se trate de trabajadores altamente
especializados, o que se realicen trabajos de alta
cualificación o de difícil evaluación, a juicio del
Delegado de Trabajo.

10.- El salario del trabajador en período de prueba
será igual al de cualquier trabajador fijo de su ca-
tegoría profesional.

11.- Cuando el período de prueba excediera de un
mes, el empleador quedará obligado a dar de alta y
cotizar por el trabajador a la Seguridad Social des-
de el primer día, el cual tendrá derecho al percibo
de las partes proporcionales de sus derechos ad-
quiridos por antigüedad, salarios devengados, pa-
gas extras y vacaciones. Durante el período de
prueba cualquiera de las partes podrá dar por ter-
minado libremente el contrato de trabajo sin pago
de indemnización alguna.

12.-En el caso en que no se haya formalizado por
escrito el contrato de prueba, se entenderá inexis-
tente dicho período y el contrato será indefinido.

Artículo 8.- Trabajo a Domicilio.- Cuando el tra-
bajador preste sus servicios en el lugar donde viva,
o en otro lugar que libremente elija y sin vigilancia
del empleador, éste deberá llevar un registro donde
conste la fecha de inicio del contrato, la clase y
cantidad de trabajo encomendado, el lugar de eje-
cución del mismo, la cantidad de materias primas
entregadas, si fuese el caso, las tarifas acordadas
para la fijación del salario, la entrega y recepción
de objetos elaborados y todos los demás aspectos
de la relación de trabajo que interesen a las partes.
De dicho registro entregará copia al trabajador al

6

momento del pago del salario, o en todo caso una
vez al mes, con los datos correspondientes al pe-
ríodo de trabajo de que se trate.

 Artículo 9.- Trabajo fuera del lugar de Residen-
cia.- Cuando una persona sea afectada para pres-
tar servicios fuera del lugar de su residencia habi-
tual, el empleador costeará al comienzo y al final
de la relación de trabajo los gastos de traslado del
trabajador, de ida y regreso al lugar de origen.
Cuando se trate de un trabajador permanente, o el
contrato deba durar al menos un año, el empleador
deberá, abonar al trabajador una mensualidad sala-
rial para gastos de instalación y un plus salarial fijo
mensual mínimo equivalente a un 25% de su sala-
rio base, así como costear a partir del tercer mes
de servicios, el traslado de ida y regreso de los
familiares con sanguíneos de primer grado a cargo
del trabajador. Si el trabajador es residente del
País, el empleador deberá constituir una fianza o
garantía suficiente, a juicio del Delegado de Traba-
jo, para cubrir los gastos de repatriación cuando
fuese necesario.

Quedan exceptuados de la aplicación de estos
beneficios los trabajadores de costa fuera de la
industria petrolífera.

Artículo 10.- Trabajo fuera del País.- Cuando el
contrato de trabajo contemple la prestación de
servicios fuera del País, el empleador quedará
obligado a pagar al comienzo y al final de la rela-
ción del trabajo los gastos de traslado del trabaja-
dor hasta el lugar de destino y de regreso a su
lugar de origen, así como los gastos usuales de
instalación y de reinstalación. Cuando se trate de
un trabajador permanente, o cuyo contrato deba
durar al menos un año, el trabajador percibirá un
plus salarial fijo en función del coste de vida en el
lugar de afectación que en ningún caso deberá ser
inferior al 50% de su salario base. A partir del ter-
cer mes de servicio, o a requerimiento del trabaja-
dor, el empleador costeará también el traslado de
ida y regreso de la familia a cargo del trabajador sin
menoscabo de la obligación de la cotización a la
Seguridad Social por el tiempo que dure su trasla-
do, a menos que exista convenio con el Estado de
destino en esta materia.

Se exceptúa de esta consideración los trabajadores
cuyo objeto de traslado sea la formación.

Artículo 11.- Trabajo de Menores.- 1. Ninguna
persona menor de dieciocho años deberá ser admi-
tida al empleo ni a trabajar en ocupación alguna.

2.- No obstante, quienes hayan cumplido dieciséis
años, previa autorización del Ministerio de Trabajo
y Seguridad Social, podrán realizar trabajos ligeros,
a condición de que no sean susceptibles de perju-
dicar su salud o desarrollo, así como tampoco su
asistencia a la escuela, su participación en progra-
mas de orientación o de formación profesional
aprobados por las autoridades competentes, ni el
aprovechamiento de la enseñanza que reciben.

3.- Los menores de edad no pueden celebrar con-
tratos de trabajo sin la autorización de su padre,
madre o representante legal.

4.- El empleador que contrate los servicios de me-
nores que no hayan alcanzado la edad mínima
requerida para trabajar, o que no estén legalmente
autorizados para ello, deberá en todo caso pagar-
les el salario y las demás prestaciones legales, sin
perjuicio de las sanciones legales que puedan co-
rresponderle.

Artículo 12.- Trabajo de Estudiantes en Período
de Prácticas.- 1. El empleador podrá contratar
estudiantes en prácticas o aprendices, hasta por
seis meses ambos inclusive, con la obligación de
enseñarles prácticamente un oficio y la posibilidad
de utilizar su trabajo, siempre que el mismo se lleve
a cabo según las condiciones prescritas por el Mi-
nisterio de Trabajo y Seguridad Social, previa con-
sulta con las organizaciones interesadas de em-
pleadores y trabajadores, cuando tales organiza-
ciones existan, y sea parte integrante de:

a) Un curso de enseñanza o formación del
que sea primordialmente responsable una
escuela o institución de formación.

b) Un Programa de Formación que se desa-
rrolle entera o fundamentalmente en una
empresa y que haya sido aprobado por la
autoridad competente.

c) Un programa de orientación destinado a
facilitar la elección de una ocupación o de
un tipo de formación.

2.- La remuneración mínima del estudiante en prác-
ticas no podrá ser inferior al 50% del salario míni-
mo interprofesional que corresponda a los trabaja-
dores que conozcan el oficio.

7

3.- El período de prácticas puede terminar libre-
mente por voluntad de las partes y sin pago de
indemnización alguna. En cualquier caso, el em-
presario deberá expedir el correspondiente Certifi-
cado de Aprovechamiento al estudiante en el que
se haga constar el grado de aprovechamiento del
estudiante.

Artículo 13.- Trabajo de Aprendices.- 1. El em-
pleador podrá contratar aprendices, hasta por seis
meses, con la obligación de enseñarles práctica-
mente un oficio. Este período puede prolongarse
hasta doce meses, por acuerdo de las partes.

2.- La remuneración mínima del aprendiz será igual
a la mitad del 50% del salario mínimo interprofesio-
nal de los trabajadores que conozcan el oficio.

3.- El aprendizaje puede ser terminado libremente
por voluntad de las partes sin pago de indemniza-
ción alguna.

Artículo 14.- Auxiliar o Ayudante.- El Auxiliar, o
Ayudante que hubiere sido contratado por un traba-
jador conforme a lo pactado o a la costumbre, que-
dará vinculado por un contrato de trabajo con el
empleador de éste.

Artículo 15.- Intermediarios, Contratistas, y
Agencias de Trabajo Temporal.- 1. El intermedia-
rio es la persona natural o jurídica que contrata
trabajadores para que presten servicios en benefi-
cio de un tercero.

2.- El empleador que utilice los servicios de un
intermediario será responsable por la gestión de
aquél ante los trabajadores que hubiese contratado
a efectos de las obligaciones derivadas del contrato
de trabajo.

3.- Los trabajadores contratados por un intermedia-
rio disfrutarán de los mismos derechos legales que
tienen los trabajadores directamente contratados
por el empleador.

4.- A diferencia del intermediario, el contratista es
la persona natural o jurídica, que mediante contra-
tos y con sus propios elementos, incluyendo capital
y trabajadores, se encarga de ejecutar trabajos o
servicios en beneficio de un contratante. Las dispo-
siciones relativas a contratistas son igualmente
aplicables respecto de los subcontratistas.

5.- El contratante será solidariamente responsable
ante los trabajadores del contratista del cumpli-

miento de las obligaciones derivadas de la ejecu-
ción de la obra o servicio, cuando dicha obra o
servicio guarde estrecha relación con las activida-
des del contratante.
6.- El Ministerio de Trabajo y Seguridad Social
podrá ordenar, que los trabajadores del contratista
disfruten de los mismos derechos y ventajas lega-
les que obtengan los que directamente realicen
tareas análogas para el contratante de la obra o
servicio, cuando lo consideren equitativo y viable.

7.- El contratante podrá retener parte del precio
convenido con el contratista para garantizar el pago
de los salarios y demás beneficios de los trabajado-
res del contratista, hasta que conste que dicho
pago haya sido efectuado.

8.- La Agencia de Trabajo Temporal es la empresa
que regula por Ley especial, que contrata trabaja-
dores en su propio nombre con el fin de ponerlos a
disposición de un tercero, el cual utiliza directamen-
te sus servicios, determina sus tareas y supervisa
su ejecución.

Los trabajadores solo pueden ser puestos a dispo-
sición de un cliente por hasta seis meses y para
realizar una obra o servicio determinado, o para
sustituir a trabajadores con derecho a reserva del
puesto de trabajo, o para atender exigencias cir-
cunstanciales del mercado, acumulación de tareas
o exceso de pedidos.

Si a la finalización de los preceptivos seis meses
del contrato de puesta a disposición, el trabajador
continuara prestando servicios en la Empresa
usuaria, se le considera vinculado a la misma por
un contrato indefinido. (Artículo 9.2 de la Ley Nº
5/1.999, Reguladora de las Agencias de Trabajo
Temporal).

9.- Sin perjuicio de lo establecido en la Ley especial
que regula las Agencias de Trabajo Temporal, el
usuario de los servicios, responderá subsidiaria-
mente de las obligaciones salariares y de la Segu-
ridad Social contraídas con el trabajador durante la
vigencia del contrato de puesta a disposición, pero
su responsabilidad será la propia del empleador de
esos trabajadores, cuando el contrato de puesta a
disposición se hubiese efectuado en fraude de la
Ley.

10.- El Ministerio de Trabajo y Seguridad Social
velará para que la utilización de intermediarios,
contratistas y Agencias de Trabajo Temporal no se

8

haga en menoscabo de los derechos legales de los
trabajadores.

Artículo 16.- Contratación de Trabajadores
Temporeros.- 1. Será considerado trabajador tem-
porero, todo aquél que fuera contratado para la
prestación de servicios o la realización de tareas
específicamente definidas por su temporalidad o se
lleven a cabo únicamente en determinados mo-
mentos, épocas o circunstancias repetitivas, aun en
ciclos no regulares. La contratación de éstos traba-
jadores se efectuará mediante contratos especia-
les, fijos de tracto discontinuo, los cuales quedarán
suspendidos durante los períodos de interrupción
de la actividad o prestación.

2.- No obstante lo anterior, la suspensión afectará
únicamente a la obligación de remuneración del
empleador y la prestación de servicios del trabaja-
dor, manteniéndose intactas todas las demás obli-
gaciones de las partes.

3.- El empleador queda obligado a incorporar al
trabajador temporero en su actividad al momento
de producirse la circunstancia o llegado el momen-
to o época prevista.

4.- El salario del trabajador temporero será igual a
la parte alícuota del salario de cualquier trabajador
fijo dentro de su misma categoría profesional y
gozará plenamente de todos los derechos que le
otorga la presente y demás Leyes concurrentes.

Artículo 17.- Contratación de Trabajadores a
Destajo.- 1. Será considerado trabajo a destajo, la
actividad definida por la ejecución de una obra o
servicio puntual, determinado por unidad de obra, o
por pieza elaborada, cuando se toma en cuenta la
labor concreta realizada por el trabajador, sin con-
sideración al tiempo para ejecutarla. El contrato a
destajo no estará sujeto a los límites horarios lega-
les ni confiere derechos adquiridos al trabajador y
se extingue a la conclusión de la obra o servicio
contratado.

2.- Cuando el contrato a destajo fuera suscrito por
unidad de tiempo, tendrá una duración máxima de
treinta días renovables por un período de la misma
duración; si a la expiración de dicho período el
trabajador continuará prestando servicios, salvo
prueba en contrario, se presumirá vinculado al
empleador por un contrato especial fijo de tracto
discontinuo.

3.- Cuando un trabajador fuera contratado a desta-
jo de forma continua o en más de dos ocasiones
consecutivas para la realización de una actividad o
actividades similares de carácter temporal por el
mismo empleador, se entenderá vinculado a éste
en los términos del apartado anterior.

4.- El salario del trabajador contratado a destajo
será fijado por las partes, y no podrá ser inferior al
que correspondería por unidad de tiempo en la
misma labor, a cualquier trabajador fijo dentro de
su misma categoría profesional.

5.- Al momento de la contratación de trabajadores
a destajo, el empleador deberá ingresar a la Segu-
ridad Social una cuantía económica, que será fijada
por el INSESO, en concepto de previsión para asis-
tencia en caso de accidente durante las labores
contratadas. En caso de incumplimiento de este
requisito, el empleador se hará cargo del tratamien-
to del trabajador, hasta su completa recuperación.

6.- Si como consecuencia de algún accidente, el
trabajador sufriera alguna incapacidad o muerte,
ésta será tratada en los mismos términos que de-
termina la Ley para los trabajadores fijos.

Artículo 18.- Contrato de Prestación de Servi-
cios.- El Contrato para la prestación de Servicios
es el suscrito entre dos personas físicas o jurídicas,
o entre una persona física y otra jurídica, para la
prestación de servicios profesionales, sin que exis-
ta entre ambas relación laboral ni subordinación, o
en general, las relaciones, en las que falten las
notas definidoras de la relación laboral, como la
dependencia y la ajenidad, cuya remuneración se
fijará de mutuo acuerdo por las partes y se extin-
gue a la conclusión de la obra o servicio contrata-
do.

Artículo 19.- Trabajo para Grupos de Empre-
sas.- Cuando un trabajador preste servicios simul-
tánea o sucesivamente a diversas empresas que
constituyan una unidad económica, o un grupo de
empresas, aunque tengan distinta personalidad
jurídica, sus derechos en virtud del contrato de
trabajo y de esta Ley serán establecidos teniendo
en cuenta esta realidad y podrá ejercerlos indistin-
tamente contra cada una de esas empresas que lo
hayan contratado o contra la máxima representa-
ción del conjunto o grupo de empresas.

Artículo 20.- Sustitución del Empleador.- 1. La
sustitución del empleador no afecta a los contratos

9

de trabajo existentes. En consecuencia, cuando
una empresa, o parte de una empresa, es transfe-
rida por un empleador a otro, y mantenida por éste
en el ejercicio de la misma actividad, los trabajado-
res de dicha empresa o parte de la empresa tienen
derecho a continuar en su empleo, sin cambio en
sus condiciones de trabajo. No obstante los traba-
jadores tienen derecho igualmente a considerarse
despedidos sin causa justificada, cuando la transfe-
rencia pueda significar un perjuicio para ellos a
juicio del Ministerio de Trabajo y Seguridad Social.

2.- El empleador sustituido será solidariamente
responsable con el nuevo por las obligaciones deri-
vadas de los contratos, o de la Ley, nacidas antes
de la fecha de la sustitución, hasta por el término
de seis meses, y concluido este plazo subsistirá
únicamente la responsabilidad del nuevo emplea-
dor. Si hubiere juicios laborales pendientes para la
fecha de sustitución, dicho término respecto del o
de los trabajadores interesados comenzará a con-
tarse desde la fecha de la sentencia definitivamen-
te firme, o su equivalente, y en este lapso la deci-
sión podrá ser ejecutiva indistintamente contra el
sustituido o el sustituto.

Artículo 21.- Existencia, Forma y Prueba del
Contrato de Trabajo.- 1. La existencia del contrato
de trabajo, cualquiera que sea su forma y la deno-
minación que las partes le atribuyan, surge de los
hechos. En tal sentido, para establecer la existen-
cia del contrato de trabajo, las autoridades compe-
tentes, tendrán en cuenta, de modo preferente, la
realidad de la prestación del servicio y los términos
en que la misma ha sido efectivamente convenida
por las partes.

2.- El contrato de trabajo deberá ser extendido por
escrito.

3.- En caso de incumplimiento de lo dispuesto en el
párrafo anterior, y sin perjuicio de las sanciones
que tuvieren lugar, el empleador deberá ser parti-
cularmente diligente para facilitar a las autoridades
del trabajo y al propio trabajador toda documenta-
ción y demás elementos de juicio relativos a la
prestación de servicios de éste, además, el em-
pleador soportará toda la carga de la prueba en
caso de controversia relativa a la relación de traba-
jo, y cualquier duda que surgiera de la interpreta-
ción de alguna cláusula, o del contrato de trabajo
en su conjunto, será interpretada de la forma que
más favorezca al trabajador.

Artículo 22.- Empleo de Trabajadores.- Las auto-
ridades del trabajo promoverán el empleo producti-
vo y libremente elegido. A este efecto llevarán un
registro de ofertas y demandas de empleo, presta-
rán la debida asesoría a empleadores y trabajado-
res en materia de colocaciones y harán estudios
del mercado con miras a adoptar decisiones apro-
piadas y estarán a su disposición para prestarles
asistencia en la redacción de contratos de trabajo y
llamarán su atención sobre sus derechos y obliga-
ciones legales.

Artículo 23.- Redacción y Estudio de Contratos
de Trabajo.-Las autoridades de trabajo velarán
para que la contratación de trabajadores no pueda
hacerse en menoscabo de los derechos legales de
éstos; a tal efecto, deberán proceder a la verifica-
ción de todas las condiciones de los contratos de
trabajo que se efectúen, determinando su proce-
dencia, si fuera el caso, mediante su visado de
aprobación.

Al momento de la contratación, el empleador debe-
rá incluir en la hoja del contrato un cuadro funcional
definitorio de todas las circunstancias, actividades y
funciones que corresponden al puesto de trabajo
para el que fuera contratado el trabajador.

Artículo 24.- Informaciones de Empleo.- Los
empleadores enviarán cada cuatro meses a las
autoridades del trabajo una relación detallada del
número y nombre de sus trabajadores, con indica-
ción del oficio que desempeñan y de su salario,
reclutamientos, despido, cambios efectuados en las
modalidades de ejecución de sus tareas, convenios
y pactos suscritos con sus trabajadores y demás
condiciones de trabajo, independientemente de la
obligación de informar de forma inmediata de la
ocurrencia cualquier accidente de trabajo.

TÍTULO III
DERECHOS Y OBLIGACIONES DE LAS PARTES

Artículo 25.- Criterios Generales.- 1. El contrato
de trabajo obliga a lo expresamente pactado y a las
consecuencias que de él se derivan según la bue-
na fe, la equidad, el uso o la Ley.

2.- A falta de mayores precisiones en el contrato,
se entiende que el trabajador debe prestar los ser-
vicios que sean compatibles con sus fuerzas, apti-
tudes, estado o condición, y que sean del mismo
género de los que formen el objeto de la actividad
del empleador; y que éste debe pagar una remune-

10

ración igual al mínimo vigente en el lugar para tra-
bajos de igual valor, cualquiera que sea la condi-
ción del trabajador.
Artículo 26.- Derechos del Empleador.- Dentro
de los límites fijados por esta Ley, sus Reglamen-
tos, Convenios Colectivos y Contratos Individuales
de Trabajo, los empleadores tienen los siguientes
derechos:

a) Organizar, dirigir, y administrar el trabajo
en sus establecimientos o en cualquier otro
lugar.

b) Organizarse en defensa de sus propios in-
tereses, constituyendo asociaciones patro-
nales o sindicatos de empleadores, de
acuerdo con lo que establecen esta Ley y
demás disposiciones pertinentes.

c) Exigir ante la autoridad respectiva el cobro
de las deudas o la efectividad de las res-
ponsabilidades de sus trabajadores por fal-
ta de cumplimiento del contrato de trabajo
o por otro motivo fundado en la Ley.

d) Proceder al cierre de los establecimientos y
suspensión del trabajo, en la forma y con-
diciones autorizados por la Ley.

e) De propiedad sobre el producto del trabajo
contratado.

f) De propiedad sobre las invenciones he-
chas en la empresa, talleres o sitios de tra-
bajo, en los que dominasen el proceso, las
instalaciones, los métodos y los procedi-
mientos del empleador y sobre aquéllas
realizadas por trabajadores contratados
especialmente para estudiarlas y obtener-
las.

g) Establecer los horarios y modificarlos, den-
tro de los márgenes establecidos en esta
Ley.

h) Definir, atribuir y variar las tareas de los
trabajadores, de acuerdo con su categoría
profesional, calificaciones y experiencia,
siempre que ello no signifique un cambio
fundamental en las condiciones originaria-
mente pactadas.

i) Dictar normas y reglamentos internos,
aprobadas por el Ministerio de Trabajo y
Seguridad Social, sobre materias como or-
ganización del trabajo, horas de funciona-
miento de la empresa, control de entradas
y salidas, circulación en la empresa, segu-
ridad y salud de los trabajadores y proce-
dimientos disciplinarios.

j) Los demás derechos que les acuerdan las
Leyes o Reglamentos de Trabajo, siempre
que estén en concordancia con esta Ley y
los Convenios Internacionales ratificados
por Guinea Ecuatorial.

Artículo 27.- Obligaciones del Empleador.- Son
obligaciones generales del empleador:

1. Dar ocupación efectiva a sus trabajadores.
2. Pagar la remuneración pactada en las con-

diciones, períodos y lugares convenidos en
el contrato, en las Leyes o en los regla-
mentos de trabajo y convenios colectivos;
o en su defecto, según la costumbre.

3. Suministrar oportunamente a los trabajado-
res los útiles, instrumentos y elementos
necesarios para efectuar el trabajo conve-
nido, los cuales serán de buena calidad e
idóneos para la labor y deben ser repues-
tos tan pronto como dejen de ser eficien-
tes.

4. Proporcionar lugar seguro para la custodia
de los útiles y herramientas del trabajador.

5. Indemnizar al trabajador por la pérdida de
sus herramientas o útiles propios, cuando
confiados a la custodia del empleador, se
extravíen, o se deteriorasen.

6. Reintegrar al trabajador los gastos debi-
damente autorizados que éste hubiese
efectuado con ocasión de su trabajo y re-
queridos para su ejecución.

7. Conceder Licencia al trabajador para cum-
plir sus obligaciones personales impuestas
por las Leyes o disposiciones gubernati-
vas, sin que lo cual suponga obligación pa-
ra el empleador de reconocer por estos ca-
sos más de dos días remunerados en cada
mes calendario y en ningún caso más de
quince días en el mismo año.

8. Otorgar Licencia a los miembros directivos
sindicales para el desempeño de las activi-
dades indispensables en el ejercicio de sus
cargos, sin obligación de retribuirles por
éste hecho.

9. Guardar la debida consideración hacia los
trabajadores, respetando su dignidad hu-
mana y absteniéndose de maltratarlos de
palabra o/y hecho.

10. Expedir gratuitamente al trabajador, cuan-
do éste lo solicite, una constancia escrita
relativa a sus servicios.

11

11. Observar buenas costumbres y moralidad
durante las horas de trabajo.

12. Cumplir las disposiciones del Reglamento
Interno.

13. Atender las quejas justificadas de los traba-
jadores.

14. No tomar represalias contra los trabajado-
res por el hecho de recurrir ante las autori-
dades en defensa de sus derechos labora-
les y en materia de seguridad e higiene en
el trabajo.

15. Abstenerse de realizar y prevenir cualquier
acto o hecho que pudiera causar un daño
físico o moral a los trabajadores a su servi-
cio.

16. Adoptar, conforme a las Leyes y Regla-
mentos, las medidas adecuadas en los es-
tablecimientos industriales y comerciales
para crear y mantener las mejores condi-
ciones de higiene y seguridad en el trabajo,
previniendo en lo posible los riesgos profe-
sionales.

17. Capacitar al trabajador para prestar auxilio
en caso de accidentes y en materia de se-
guridad e higiene en el trabajo.

18. Fomentar y garantizar la higiene, seguridad
y salud de los trabajadores en la ejecución
de la actividad laboral.

19. Las medidas de seguridad e higiene no
podrán implicar carga económica alguna
para los trabajadores, sino de responsabi-
lidad íntegra de los empleadores.

20. Facilitar una formación práctica en materia
de seguridad y salud a los trabajadores
cuando los emplee, o cuando cambien de
puesto de trabajo o tengan que aplicar una
nueva técnica o utilizar nuevas sustancias
que puedan ocasionar riesgos para el pro-
pio trabajador o para sus compañeros o
terceros; en todo caso cuidará de que nin-
gún trabajador sea expuesto a la acción de
condiciones o agentes físicos, químicos,
biológicos, ambiente o de cualquier otra
índole, sin ser advertido de los daños que
pudieren causar a la salud y los medios de
prevenirlos.

21. Procurar que los trabajadores realicen
exámenes médicos cada seis meses con
cargo a la empresa.

22. Suministrar a sus trabajadores ropas y
equipos de protección apropiados a fin de

prevenir los riesgos de accidentes o de
efectos perjudiciales para la salud.

23. Evaluar, combatir, evitar y prevenir los
riesgos, accidentes y enfermedades profe-
sionales en su propio origen.

24. De acuerdo con el tipo de riesgo al cual es-
tén expuestos los trabajadores, las posibi-
lidades de asistencia médica pública y los
recursos económicos del empleador, a cri-
terio de las autoridades del trabajo, dispo-
ner de un servicio médico o paramédico y
farmacéuticos para atención de sus traba-
jadores.

25. Comunicar sin demora al Instituto de Segu-
ridad Social, y de acuerdo con el procedi-
miento que al efecto se establezca, las en-
fermedades o accidentes profesionales y
cualesquiera otras condiciones patológicas
que concurrieren en el ambiente de trabajo
y llevar a cabo un adecuado registro de los
mismos.

26. Hacer investigar las causas de accidentes
de trabajo y de enfermedades profesiona-
les para adoptar medidas preventivas
apropiadas.

27. Tomar debida nota de los planteamientos
que les formulen los trabajadores acerca
del ambiente y las condiciones de trabajo y
adoptar las medidas que resulten necesa-
rias.

28. Favorecer la participación de los trabajado-
res en los Comités de Higiene y Seguridad.

29. Establecer las condiciones y métodos de
trabajo y de producción que tengan menor
incidencia negativa sobre la higiene, segu-
ridad y salud de los trabajadores.

30. Velar por el cumplimiento de las disposi-
ciones sobre prevención y protección en el
trabajo.

31. Colaborar con las autoridades sanitarias
para la erradicación de endemias locales.

32. Informar al Ministerio de Trabajo y Seguri-
dad Social, sobre los accidentes y enfer-
medades profesionales de que sean vícti-
mas los trabajadores, que causen más de
tres días de incapacidad laboral, dentro de
los ocho días siguientes a la declaración
de la enfermedad y de acuerdo al procedi-
miento establecido en la reglamentación
pertinente.

12

33. Cumplir con las demás obligaciones que le
impongan las Leyes o Reglamentos de
Trabajo.

Artículo 28.- Derechos del Trabajador.- El traba-
jador tiene los siguientes derechos básicos, con el
contenido que para cada uno de los mismos esta-
blezcan normas específicas, legales o contractua-
les:

1. De trabajo y libre elección de profesión u
oficio.

2. A la ocupación efectiva.
3. A no ser discriminado en forma alguna y

por ningún motivo.
4. A la promoción y formación profesional en

el trabajo.
5. A su integridad física, al descanso y a tra-

bajar en buenas condiciones de seguridad
e higiene.

6. Al respeto de su intimidad y a la considera-
ción debida a su dignidad.

7. A la percepción puntual de la remuneración
pactada o legalmente establecida.

8. Al ejercicio de las acciones derivadas del
contrato de trabajo.

9. De asociación profesional.
10. De negociación colectiva.
11. Gozar de los descansos obligatorios esta-

blecidos en esta Ley.
12. Percibir las indemnizaciones y demás pres-

taciones establecidas por la Ley, en con-
cepto de derecho a la Seguridad Social.

13. Disfrutar de una existencia digna y decoro-
sa, así como de condiciones justas en el
desarrollo de su actividad.

14. Recibir educación profesional y técnica pa-
ra perfeccionar sus aptitudes y conocimien-
tos aplicados al desarrollo eficiente de la
producción.

15. Derecho de autor sobre las invenciones
que hayan nacido de su actividad personal,
durante el trabajo y que no puedan ser cla-
sificadas de invenciones de explotación o
servicio.

16. Estabilidad en el empleo de acuerdo con
las características de las industrias y pro-
fesiones y las causas legales de separa-
ción.

17. Organizarse en defensa de sus intereses
comunes, constituyendo sindicatos o aso-
ciaciones profesionales, federaciones y

confederaciones o cualquier otra forma de
asociación lícita o reconocida por la Ley.

18. A declararse en huelga en la forma y con-
diciones establecidas por la Ley.

19. A elegir conforme a lo dispuesto en la Ley,
árbitros o conciliadores, para dirimir pacífi-
camente los conflictos que tuviesen entre
sí y con el empleador.

20. Los demás derechos que les acuerden las
Leyes y reglamentos de trabajo, siempre
que no contravengan las disposiciones de
esta Ley.

Artículo 29.- Obligaciones del Trabajador.- Son
obligaciones de los trabajadores:

1. Realizar personalmente el trabajo contra-
tado, bajo la dirección del empleador o sus
representantes, a cuya autoridad estarán
sometidos en todo lo concerniente a la
prestación estipulada, con la eficacia, in-
tensidad, y esmero apropiados y en la for-
ma, tiempo y lugar convenidos.

2. Acatar los preceptos del reglamento de
trabajo y cumplir las órdenes e instruccio-
nes dadas por el empleador o sus repre-
sentantes, según la organización estable-
cida.

3. Observar buena conducta, moralidad y
prudencia durante el trabajo.

4. Abstenerse de todo acto que pueda supo-
ner un peligro para sí mismo y su propia
seguridad, la de sus compañeros o la de
terceras personas, así como de los esta-
blecimientos, talleres o lugares en que el
trabajo se realiza.

5. Prestar auxilio en caso de siniestros o ries-
gos que pongan en peligro inminente a la
persona o intereses del empleador o de
sus compañeros de trabajo.

6. Trabajar excepcionalmente un tiempo ma-
yor que el señalado para la jornada ordina-
ria, cuando las circunstancias lo requieran
para la buena marcha de la empresa; en
tal caso, tendrán derecho al aumento que
legalmente corresponda a la retribución.

7. Restituir al empleador los materiales no
usados y conservar en buen estado los ins-
trumentos y útiles de trabajo entregados
por aquél, no siendo responsables por el
deterioro que pudiera originar el uso natu-
ral y adecuado de dichos objetos, ni el
ocasionado por causas fortuitas, fuerza

13

mayor o previamente de mala calidad o de-
fectuosa de construcción.

8. Comunicar oportunamente al empleador o
sus representantes las observaciones ten-
dentes a producir daños y perjuicios a los
intereses y vida de los empleadores o tra-
bajadores.

9. Guardar estricta reserva de los secretos
técnicos, comerciales y de fabricación de
los productos, de cuya elaboración concu-
rran directa o indirectamente, o de los cua-
les tengan conocimiento por razón del tra-
bajo desempeñado, así como de los asun-
tos administrativos cuya divulgación pueda
acarrear perjuicios a la empresa. Esta obli-
gación rige también después de la termi-
nación del contrato de trabajo, salvo que
aquellos conocimientos integren las aptitu-
des adquiridas o completen la formación
profesional del trabajador.

10. Servir con lealtad a la empresa para la que
trabajen, absteniéndose de toda compe-
tencia perjudicial a la misma.

11. Acatar las medidas preventivas de higiene
que impongan las autoridades competen-
tes o que indique el empleador o sus re-
presentantes para su seguridad y protec-
ción personal o de la colectividad de los
trabajadores.

12. Asistir regular y puntualmente al trabajo y
prevenir al empleador, caso de inasistencia
por motivos justificados, o explicar oportu-
namente las razones que puedan haber
motivado alguna inasistencia.

13. Usar en forma adecuada los instrumentos
de trabajo y materiales suministrados por
el empleador.

14. Cumplir las demás obligaciones que le im-
pongan las Leyes.

Artículo 30.- Prohibiciones del Trabajador.-
Queda prohibido a los trabajadores:

a) Faltar al trabajo sin causa justificada o sin
permiso del empleador.

b) Disminuir intencionadamente el ritmo de
trabajo, suspender la ejecución del mismo,
permaneciendo en el puesto o incitar a su
suspensión arbitraria, siempre que ésta no
se deba a huelga declarada, en ningún ca-
so deberán abandonar el lugar de trabajo.

c) Usar útiles, materiales y herramientas su-
ministrados por el empleador para objeto

distinto del ordenado por el mismo o en
beneficio de extraños.

d) Presentarse al trabajo en estado de em-
briaguez o bajo la influencia de drogas, es-
tupefacientes o en cualquier otra condición
anormal.

e) Portar armas de cualquier clase, a menos
que sean necesarias por la naturaleza del
servicio.

f) Hacer colectas o suscripciones en los cen-
tros de trabajo sin permiso del empleador,
toda vez que interrumpan las actividades
laborales.

g) Coartar la libertad de trabajar o no trabajar
y desarrollar cualquier clase de propagan-
da en las horas de trabajo dentro del esta-
blecimiento.

h) Organizar o ejercer cualesquiera activida-
des o funciones extra laborales en las ho-
ras y centros de trabajo.

TÍTULO IV
DE LA PRESTACIÓN DEL SERVICIO

CAPÍTULO I
AMBIENTE Y CONDICIÓN DE TRABAJO,

LINEAMIENTOS GENERALES

Artículo 31.- El Estado formulará y pondrá en prác-
tica de manera progresiva y realista una política de
seguridad y salud de los trabajadores y de mejora-
miento del ambiente y condiciones de trabajo, ade-
cuada a las posibilidades del País. Con miras a
alcanzar tales objetivos, se propondrá la formación
de empleadores, trabajadores y organizaciones
profesionales, la concertación entre ellos, la pro-
moción de medidas concretas de mejoramiento, la
vigilancia del cumplimiento de las normas legales,
incluido el establecimiento de procedimientos para
la investigación de accidentes de trabajo, y la ela-
boración de estadísticas de accidentes y enferme-
dades profesionales.

Artículo 32.- 1. El trabajo deberá prestarse en un
ambiente y condiciones de naturaleza tales que:

a) Permitan el normal desarrollo físico, y so-
cial de los trabajadores, así como la inde-
pendencia de su conciencia moral y cívica.

b) Les dejen tiempo libre suficiente para el
descanso, la formación, la recreación y la
vida en sociedad.

c) Tiendan a protegerles contra los acciden-
tes y enfermedades profesionales.

14

2.- El trabajador, en la prestación de servicios pro-
fesionales, tendrá derecho a una protección eficaz
en materia de salud y seguridad e higiene en el
trabajo.

Artículo 33.- El empleador está obligado a tomar
las medidas necesarias para que el trabajo se
realice en las condiciones expresadas en el párrafo
2 y para prestar la debida asistencia médica, far-
macéutica y hospitalaria en caso de accidente pro-
fesional, o de serio desmejoramiento de la salud de
algún trabajador durante su permanencia en el sitio
de laborales. Tendrá especial cuidado cuando su
personal incluya a menores, mujeres embarazadas
o en periodo de lactancia, o trabajadores minusvá-
lidos, o cuando deba realizar trabajos peligrosos o
insalubres.

Los trabajadores tienen la obligación de cumplir
fielmente las normas y consignas de seguridad;
asimismo, tienen el derecho y la obligación de par-
ticipar en la formulación y aplicación de las mis-
mas.

Artículo 34.- Prohibiciones al Empleador o a su
Representante.- Queda prohibido a todo emplea-
dor o su representante:

a) Deducir, retener o compensar suma alguna
del importe de los salarios y prestaciones
en dinero que corresponda a los trabajado-
res, sino en la forma y dentro de los límites
establecidos por la Ley.

b) Exigir o aceptar a los trabajadores dinero u
otras gratificaciones en compensación por
ser admitidos en el trabajo o por cualquier
otro motivo referente a las condiciones de
éste.

c) Exigir o inducir a que los trabajadores
compren sus artículos de consumo en
tiendas o lugares determinados.

d) Influir en sus convicciones políticas, religio-
sas o sindicales.

e) Cobrar a los trabajadores interés alguno,
sean cuales fueran las cantidades antici-
padas, a cuenta del salario.

f) Obligar a los trabajadores por coacción o
por cualquier otro medio, a retirarse del
sindicato o asociación gremial a que perte-
neciesen.

g) Emplear el sistema de lista negra, cual-
quiera que sea su modalidad, contra los
trabajadores, contra los trabajadores que

se retiren o sean separados del servicio, a
fin de impedirles encontrar ocupación.

h) Retener por su sola voluntad las herra-
mientas o bienes del trabajador en concep-
to de indemnización, garantía u otro título
que no fuere traslativo de dominio.

i) Hacer o autorizar colectas o suscripciones
obligatorias en los lugares de trabajo.

j) Dirigir los trabajos en estado de embria-
guez o en condiciones anormales, bajo in-
fluencia de drogas, estupefacientes u otras
causas.

k) Portar armas dentro del centro de trabajo o
lugares cerrados de trabajo, salvo permiso
especial al efecto.

l) Ejecutar cualquier otro acto, que directa o
indirectamente restrinjan los derechos que
esta y las demás Leyes y disposiciones
otorgan a los trabajadores.

m) Llevar a cabo cualquier tipo de acoso, con-
sistentes en amenazas, presión, hostiga-
miento, chantaje o manoseos con propósi-
tos sexuales hacia un trabajador de uno u
otro sexo, por parte del representante del
empleador, jefes de la empresa, o cual-
quier superior jerárquico.

Artículo 35.- Medidas en los Lugares de Traba-
jo.- 1. Los empleadores cuidarán de que:

a) Los lugares de trabajo tengan la altura y
amplitud necesaria para el desplazamiento
de los trabajadores, y los requerimientos
de la producción o los servicios a los cua-
les se dediquen.

b) Los mismos dispongan de condiciones e
instalaciones sanitarias apropiadas; inclu-
yendo agua potable, así como de un boti-
quín de emergencia.

c) En dichos lugares las sustancias peligrosas
sean almacenadas en condiciones de se-
guridad y no se acumulen los desechos y
residuos.

2.- Se prohíbe la introducción, venta y consumo de
bebidas alcohólicas en los lugares de trabajo, así
como su elaboración en empresas que no tengan
éste objeto social.

3.- Los trabajadores no podrán dormir en los loca-
les de labor, salvo autorización expresa de la auto-
ridad laboral competente, por las peculiaridades de

15

la empresa, en cuyo caso, el empleador habilitará
alojamientos apropiados.

4.- Cuando se permita al personal comer en el
establecimiento, se dispondrá de un lugar apropia-
do y equipado adecuadamente a dicho fin, el cual
estará separado de los lugares de trabajo. Los
comedores, vestuarios y servicios sanitarios deben
ser mantenidos en óptimas condiciones de higiene.

5.- Todo lugar de trabajo deberá estar previsto de
asiento con respaldo, en número suficiente para
uso de cada trabajador ocupado, cuando la natura-
leza del trabajo lo permita.

6.- El personal tendrá derecho a ocupar su asiento
en los intervalos de descanso, así como durante el
trabajo, si la naturaleza del mismo no lo impidiera.

Artículo 36.- Trabajos Insalubres.- 1. Se conside-
ran insalubres los trabajos que puedan dañar la
salud de los trabajadores, en razón de los equipos
o los procedimientos empleados, los materiales
utilizados, elaborados o desprendidos, los residuos
sólidos, líquidos o gaseosos que generen; por el
almacenamiento de sustancias tóxicas, corrosivas,
inflamables, radioactivas o explosivas, o por la falta
de información o de entrenamiento de los trabaja-
dores.

2.- Los empleadores adoptarán medidas para:

a) Equipar las máquinas con dispositivos de
protección.

b) Reemplazar las sustancias, operaciones o
técnicas peligrosas por otras más apropia-
das.

c) Impedir el desplazamiento de sustancias
nocivas, o asegurarse de que se haga en
condiciones de seguridad.

d) Proteger a los trabajadores contra las ra-
diaciones peligrosas.

e) Prever la ejecución de trabajos peligrosos
en lugares apartados y debidamente acon-
dicionados.

f) Instalar y utilizar aparatos mecánicos para
evacuación o ventilación, o cualquier otro
medio apropiado para eliminar polvo, hu-
mo, gas, fibras, nieblas o vapores nocivos,
cuando no sea posible evitar la exposición
de los trabajadores a esas sustancias.

Artículo 37.- Pesos Autorizados.- 1. Queda limi-
tada la utilización en los puertos, muelles y, en

general, en todo lugar de trabajo, de sacas fardos o
cualquier utensilio para el transporte, carga des-
carga, a mano de mercancías, a un peso máximo
de 50 Kg.

2.- Los sacos, bultos y cargas que deban llevar los
trabajadores por sí mismos y de una sola vez, a
distancias superiores a cien metros, no podrán
pesar más de 50 kilogramos. El transporte de pe-
sos mayores deberá hacerse por medios mecáni-
cos. Cuando se empleen mujeres, en trabajos rela-
cionados con el transporte, carga o descarga de
bultos, el peso de los mismos no deberá sobrepa-
sar los 35 kilogramos.

3.- Todo fardo u objeto cuyo peso bruto sea mil
kilogramos (una tonelada métrica) o más, consig-
nado para ser transportado por mar o por vía nave-
gable interior, deberá tener marcado su peso en su
superficie exterior en forma clara y duradera. En los
casos excepcionales en que sea difícil determinar
el peso exacto, podrá ser indicado en forma apro-
ximada.

Artículo 38.- Exámenes Médicos.- Los trabajado-
res ocupados en trabajos peligrosos, o en la mani-
pulación, fabricación o expedición de productos
alimenticios para el consumo, deberán ser someti-
dos periódicamente a exámenes médicos.

Artículo 39.- Inversiones.- A los fines de promo-
ver el mejoramiento del ambiente y condiciones de
trabajo, las autoridades competentes darán o ges-
tionarán facilidades crediticias a empleadores para
inversiones tendentes a la prevención de riesgos
laborales y al bienestar de los trabajadores. Dichas
inversiones podrán a su vez ser objeto de desgra-
vamen total o parcial en materia de impuestos.

Artículo 40.- Instalaciones.- Los proyectos y la
construcción de locales de trabajo, o de modifica-
ción de los existentes, serán sometidos a la consi-
deración de las autoridades del trabajo, quienes
verificarán si reúnen condiciones favorables de
acuerdo con lo prescrito por esta Ley. Será someti-
da a su consideración, igualmente, con idéntica
finalidad, la importación, construcción e instalación
de maquinarias y equipos que puedan presentar
algún riesgo para la salud o la vida del trabajador.

Artículo 41.- Comités de Higiene y Seguridad.-
1. Serán creados Comités de Higiene y Seguridad,
destinados a asesorar a empleadores, a trabajado-
res y a las autoridades del trabajo, en la aplicación

16

y desarrollo de las normas sobre ambiente y condi-
ciones de trabajo y a vigilar su cumplimiento.

2.- Los Comités de Higiene y Seguridad podrán ser
creados a escala nacional, provincial, local o de
empresas. Estarán integrados por sendos Repre-
sentantes de Trabajadores y Empleadores y por un
Inspector de Trabajo, quien los presidirá. Para la
designación de los representantes de empleadores
y trabajadores, sus organizaciones más represen-
tativas presentarán una terna a las autoridades del
trabajo; a falta de tales organizaciones, los candi-
datos serán libremente elegidos por empleadores y
trabajadores.

3.- Los trabajadores miembros de Comités de Hi-
giene y Seguridad dispondrán de facilidades para
el ejercicio de sus funciones. Además gozarán de
inamovilidad mientras estén en el ejercicio de las
mismas y hasta tres meses después de que hubie-
ren finalizado, sin menoscabo de los derechos
reconocidos por esta Ley al empleador en materia
disciplinaria.

CAPÍTULO II
RIESGOS PROFESIONALES

Artículo 42.- Responsabilidad por Riesgos Pro-
fesionales.- 1. Los empleadores están en la obli-
gación de inscribirse en el Instituto de Seguridad
Social y de afiliar en éste a sus trabajadores, in-
cluidos los aprendices.

2.- El empleador es el responsable por los acciden-
tes o enfermedades profesionales de sus trabaja-
dores incluidos los aprendices, cuando por cual-
quier causa no les hubiese inscrito en el Instituto de
Seguridad Social o hubiese incumplido sus obliga-
ciones con dicho Instituto. El Instituto de Seguridad
Social podrá de todas maneras, suministrar las
prestaciones correspondientes a los trabajadores o
a sus beneficiarios, pero en este caso el empleador
deberá reembolsarlo por el monto que fije el Institu-
to.

3.- El empleador será igualmente responsable, civil
y penalmente, por los accidentes o enfermedades
profesionales que por su negligencia ocurran a sus
trabajadores, aun cuando estén amparados por el
régimen de seguridad social.

Artículo 43.- Accidentes de Trabajo.- 1. El acci-
dente de trabajo se configura en toda lesión, fun-
cional, corporal, permanente o temporal, inmediata

o posterior, o la muerte, resultante de la acción
violenta súbita de una fuerza exterior que pueda
ser determinada y sobrevenida en el curso del tra-
bajo, por el hecho o con ocasión del trabajo; y toda
lesión interna determinada por un esfuerzo violen-
to, sobrevenida en las mismas circunstancias.

2.- Se considera también accidente de trabajo el
que sobrevenga al trabajador.

a) En ejecución de las órdenes del emplea-
dor, o en la prestación de un servicio bajo
su autoridad y relacionado con sus labores,
aun fuera del lugar y horas de trabajo.

b) En el curso de una interrupción justificada
o descanso del trabajador, en el lugar de
trabajo o en los locales de la empresa, es-
tablecimiento o explotación.

c) Por acción de tercera persona o por acto
intencionado del empleador o de un com-
pañero de trabajo, durante la ejecución de
sus labores.

d) Al trasladarse de su domicilio al lugar en
que desempeñe su trabajo, o viceversa,
dentro de un tiempo y una ruta razonable.

3.- No se considerará accidente de trabajo:

a) El que fuere provocado intencionadamente
por la víctima o sus derechohabientes, o el
que fuere consecuencia de un acto delicti-
vo del accidentado.

b) El que fuere causado por fuerza mayor, sin
relación alguna con el trabajo.

Artículo 44.- Enfermedades Profesionales.- 1.
Enfermedad Profesional es todo estado patológico
sobrevenido de manera súbita o por evolución lenta
como consecuencia del trabajo, o debido a las
condiciones en las cuales éste se realice.

2.- También se considera enfermedad profesional
toda lesión, enfermedad, perturbación funcional o
agravación que sufra posteriormente el trabajador,
como consecuencia de un accidente de trabajo o
de una enfermedad profesional.

Serán consideradas en todo caso enfermedades
profesionales aquellas y las intoxicaciones produci-
das por las sustancias incluidas en la siguiente
lista, cuando las mismas afecten a los trabajadores
pertenecientes a las industrias, profesiones u ope-
raciones comprendidas en dicha lista y resulten del
trabajo en una empresa sujeta a la presente Ley:

17

LISTA

Lista de enfermedades profesionales y sustancias
tóxicas, en industrias u operaciones correspondien-
tes.

1. Intoxicación producida por el plomo, sus
aleaciones o sus compuestos, con las con-
secuencias directas de dicha intoxicación:

a) Tratamiento de minerales que contengan
plomo, incluidas las cenizas plumbíferas de
las fábricas en que se obtiene el cinc.

b) Fusión del cinc viejo y del plomo en galá-
pagos.

c) Fabricación de objetos de plomo fundido o
de aleaciones plumbíferas.

d) Industrias poligráficas.
e) Fabricación de los compuestos de plomo.
f) Fabricación y reparación de acumuladores.
g) Preparación y empleo de los esmaltes que

contengan plomo.
h) Pulimentación por medio de limaduras de

plomo o polvos plumbíferos.
i) Trabajos de pintura que comprenden la

preparación o la manipulación de produc-
tos destinados a manipulación de produc-
tos destinados a emplastar, masilla o tintes
que contengan pigmentos de plomo.

2. Intoxicación producida por el mercurio, sus
amalgamas y sus compuestos, con las con-
secuencias directas de dicha intoxicación:

a) Tratamiento de minerales de mercurio.
b) Fabricación de compuestos de mercurio.
c) Fabricación de aparatos para medir y apa-

ratos de laboratorio.
d) Preparación de materias primas para som-

brerería.
e) Dorado a fuego.
f) Empleo de bombas de mercurio para la fa-

bricación de lámparas incandescentes.
g) Fabricación de pistones con fulminato de

mercurio.

3. Infección Carbuncosa:

a) Obreros que estén en contacto con anima-
les carbuncosos.

b) Manipulación de despojos de animales.
c) Carga, descarga o transportes de mercan-

cías.

4. Silicosis con o sin tuberculosis pulmonar,
siempre que la silicosis sea una determi-
nante de incapacidad de muerte:

a) Las industrias u operaciones que la Legis-
lación Nacional considere están expuestas
a los riesgos de la silicosis.

5. Intoxicación producida por el fósforo o sus
compuestos, con las consecuencias direc-
tas de esta intoxicación:

a) Todas las operaciones de la producción,
desprendimiento o utilización del fósforo o
de sus compuestos.

6. Intoxicación producida por el arsénico o
sus compuestos, con las consecuencias di-
rectas de esta intoxicación:

a) Todas las operaciones de la producción,
desprendimiento o utilización del arsénico
o de sus compuestos.

7. Intoxicación producida por el benceno o
sus homólogos, sus derivados y aminitos
con las consecuencias directas de esta in-
toxicación:

a) Todas las operaciones de la producción,
desprendimiento o utilización del benceno
o sus homólogos o de sus derivados nitro-
sos y amínicos.

8. Intoxicación producida por los derivados
halógenos de los hidrocarburos grasos:

a) Todas las operaciones de la producción,
desprendimiento o utilización de los deri-
vados halógenos de los hidrocarburos gra-
sos, designada por la Legislación Laboral.

9. Trastornos patológicos debidos:

a) A las sustancias radiactivas
b) A los rayos X.

Todas las operaciones que expongan al trabajador
a la acción de las sustancias radioactivas o de los
rayos X.

10. Epiteliomas primitivos de la piel. Las
operaciones de la manipulación o el em-
pleo del alquitrán, brea, betún, aceites mi-
nerales, parafina, o de compuestos, pro-
ductos o residuos de estas substancias.

18

Artículo 45.- Incapacidades.- Para los efectos de
las indemnizaciones por accidentes de trabajo o
enfermedades profesionales, se considerarán cinco
clases de incapacidades¸ incapacidad temporal,
parcial permanente para la profesión habitual, per-
manente total para la profesión habitual, absoluta
permanente para todo trabajo y gran invalidez.

Artículo 46.- Incapacidad Temporal.- Se conside-
rará incapacidad temporal toda lesión que no esté
curada dentro del término de un año y que impida
al trabajador la realización del trabajo que desem-
peñaba en el momento que sufrió dicha lesión. La
incapacidad temporal se transforma en permanente
después de un año sin que el trabajador se haya
curado.

Artículo 47.- Incapacidad Parcial Permanente.-
Se entiende por incapacidad parcial permanente
para el trabajo habitual, la disminución de la capa-
cidad de trabajo originada por el riesgo profesional
y reputada incurable o de duración imprevisible.

Artículo 48.- Incapacidad Total Permanente.- Se
entiende por incapacidad permanente y total para
la ocupación habitual, la ocasionada por efecto de
riesgos profesionales que inhabiliten en forma defi-
nitiva al trabajador para ejercer su trabajo habitual
o un trabajo equivalente que corresponda a su
preparación, formación y ocupación común.

Artículo 49.- Incapacidad Absoluta Permanen-
te.- Se considera incapacidad absoluta permanente
la que inhabilita al trabajador para ejercer cualquier
género de trabajo remunerado.

Artículo 50.- Gran Invalidez.- Se considera que
existe gran invalidez cuando el trabajador no pueda
moverse, conducirse o efectuar los actos esencia-
les de la existencia normal de cualquier persona.

Artículo 51.- Rentas por Riesgos.- 1. Las rentas
que otorgue el Instituto de Seguridad Social, por
incapacidad, o muerte, se pagarán por cuotas
mensuales vencidas, a partir del día en que se
establezca la incapacidad del trabajador u ocurra
su muerte.

2.- El Instituto de Seguridad Social podrá conmutar
las rentas de que trata el párrafo 1º por una suma
que represente su valor actual, pagadera inmedia-
tamente, siempre que esa conmutación sea pre-
viamente autorizada por la jurisdicción laboral y
tenga algunos de los siguientes propósitos:

a) Costear la reeducación profesional del ac-
cidentado.

b) Adquirir a favor de éste un bien mueble o
inmueble.

c) Instalar un taller, industria o negocio para
cuya explotación posea el accidentado las
capacidades necesarias.

d) Sufragar los gastos de viaje, si se trata de
un extranjero que desee ausentarse defini-
tivamente de la República de Guinea Ecua-
torial.

Artículo 52.- Garantía y Preferencia.- 1. Las in-
demnizaciones de Seguridad Social y las que deba
pagar el empleador por riesgos profesionales no
podrán ser cedidas, compensadas ni gravadas, ni
son susceptibles de embargo sino en la cuantía
que determinen las Leyes.

2.- Los créditos que las indemnizaciones indicadas
en el párrafo 1º otorguen a los trabajadores o a sus
derechohabientes gozarán de la misma preferencia
que esta Ley establece para las remuneraciones de
los trabajadores.

Artículo 53.- Presunción de Muerte.- Si a conse-
cuencia de un accidente de trabajo desapareciere
un trabajador sin que haya certidumbre de su falle-
cimiento y no se vuelva a tener noticias suyas den-
tro de los treinta días posteriores al suceso, los
derechohabientes podrán reclamar las indemniza-
ciones correspondientes, sin perjuicio de lo que
procediere luego en caso de que se pruebe que
está con vida.

Artículo 54.- Riegos Profesionales. Beneficios.-
En caso de accidente de trabajo o enfermedad
profesional, el trabajador tendrá derecho a obtener
hasta su restablecimiento, declaración de incapaci-
dad permanente, o hasta su fallecimiento, los si-
guientes beneficios de la Seguridad Social:

a) La necesaria asistencia médica, quirúrgica,
hospitalaria y el suministro de los medica-
mentos y otros medios terapéuticos que
requiera su estado.

b) Los auxilios accesorios al tratamiento mé-
dico prescrito, que sirvan para garantizar
su éxito o atenuar las consecuencias de la
lesión o enfermedad.

c) La previsión, reparación y renovación nor-
mal de los aparatos de ortopedia que sean
necesarios a juicio del facultativo y de

19

acuerdo con la autoridad laboral competen-
te.

d) Los gastos de traslados y hospitalización
de la víctima, así como los que demanden
su hospedaje y alimentación cuando deba
tratarse y vivir en un lugar distinto al de su
residencia habitual o lugar de trabajo.

e) Los derechos recogidos en ese artículo se
reconocerán de acuerdo a lo establecido
en el artículo 40 de la presente Ley.

CAPÍTULO III
TIEMPO DE TRABAJO Y DE DESCANSO

Artículo 55.- Jornada y Semana de Trabajo.- 1.
La duración de la jornada laboral legal en Guinea
Ecuatorial es de ocho horas por día y de cuarenta y
ocho horas por semana, si fuere diurno; de seis
horas diarias y treinta y seis semanales, si fuere
nocturno; de siete horas diarias y cuarenta y dos
semanales, si fuere mixto, salvo las excepciones
previstas en este artículo. Para los trabajos de
costa a fuera la duración mínima de la jornada
laboral será de doce horas de las que ocho son
reglamentarias y cuatro extraordinarias.

2.- Se considerará como jornada de trabajo el
tiempo durante el cual el trabajador está a disposi-
ción del empleador. Formará parte de dicha jorna-
da el tiempo de comida y de reposo que será de
una hora salvo pacto en contrario entre el trabaja-
dor y el empleador. Cuando la interrupción de las
labores por descanso o comida excediera de dos
horas, será considerada jornada partida y salvo
pacto en contrario, no se computará este período
como jornada laboral.

3.- Es diurna la jornada de trabajo cumplida entre
las 6 a.m. y las 6 p.m.; nocturna la cumplida entre
las 6 p.m. y las 6 a.m.; y mixta la que comprende
horas diurnas y hasta tres horas nocturnas; cuando
exceda de estas tres horas, se considerará noctur-
na.

4.- No son aplicables las disposiciones del aparta-
do 1º del presente artículo los trabajadores si-
guientes:

a) Los trabajadores que ocupen un puesto de
trabajo de dirección.

b) Los trabajadores que desarrollen labores
discontinuas, o trabajos que requieran de
la sola presencia.

c) Los trabajadores que estén empleados en
el servicio doméstico, así como los traba-
jadores que desempeñen funciones que
por su naturaleza no están sometidos a
jornadas fijas de trabajo.

d) Los trabajadores recogidos en el presente
párrafo su jornada laboral no excederá de
12 horas, salvo pacto en contrario con el
empleador.

5.- El empleador y sus trabajadores pueden conve-
nir en establecer el descanso de medio día en la
semana. En este caso, sí podrá prolongar la jorna-
da una hora los demás días, hasta alcanzar el má-
ximo previsto para la semana.

6.- Cuando los trabajos se efectúen por equipos, su
duración podrá prolongarse más allá de los límites
establecidos en el párrafo 1º, siempre que el pro-
medio de las horas de trabajo, calculado para un
período de tres semanas, o más corto, no excede
de 8 horas diarias ni de 48 horas semanales.

7.- La jornada laboral para los trabajos infantiles se
fija en seis diurnas repartidas de forma que les
permita un adecuado descanso, tomar alimentos y
cumplir con sus obligaciones escolares o de forma-
ción profesional.

8.- Las autoridades del trabajo, después de oír a
las organizaciones profesionales, cuando existan,
podrán reducir la jornada para realizar trabajos
peligrosos, o insalubres, o particularmente exigen-
tes, susceptibles de provocar el envejecimiento
prematuro de la persona.

9.- La jornada de las seis horas de trabajo infantil,
el trabajo en seis horas nocturnas y en siete de la
jornada mixta será remunerado como ocho horas
de trabajo diurno, para los efectos del cálculo del
salario mínimo legal.

Artículo 56.- Horas Extraordinarias.- 1. La jorna-
da laboral podrá ser prolongada hasta dos horas
diarias, con la finalidad de realizar trabajos prepa-
ratorios o complementarios que deban ejecutarse
necesariamente fuera del horario habitual, o para
permitir al empleador hacer frente a aumentos ex-
traordinarios de trabajo. El reglamento establecerá
el detalle del alcance de estas excepciones, previa
consulta a las organizaciones profesionales, cuan-
do existan. En todo caso, salvo en los casos previs-
tos por la Ley o pacto especial, la prestación de

20

servicios en horas extraordinarias no será obligato-
ria.

2.- La jornada de trabajo podrá ser prolongada
igualmente, sin tener en cuenta los límites estable-
cidos en el párrafo 1º, en caso de accidentes so-
brevenidos o inminentes, en cuanto deba realizarse
trabajos de urgencia en las instalaciones, o en
casos de fuerza mayor, pero sólo en lo disponible
para evitar una grave perturbación en el funciona-
miento normal de la empresa.

3.- Para los trabajadores de la industria petrolífera
y otros de servicio análogo el cálculo de las horas
extraordinarias se totalizará mensualmente o por
cada marea, no obstante prevalecerá el acuerdo
entre el trabajador y el empleador.

4.- Se prohíbe el trabajo en horas extraordinarias
nocturnas, salvo en casos y actividades especiales
debidamente justificados y expresamente autoriza-
das por el Ministerio de Trabajo y Seguridad Social.

5.- La mujer embarazada no podrá trabajar en ho-
ras extraordinarias, ni podrá realizar tareas inade-
cuadas, o perjudiciales a su estado.

6.- Las horas extraordinarias de trabajo se registra-
rán día a día y se totalizarán semanalmente. Del
resumen semanal se dará información al trabajador
en la hoja de pago y a la Inspección de Trabajo en
el formulario correspondiente.

7.- Las horas extraordinarias de trabajo serán re-
muneradas con un recargo del 25% sobre el salario
que corresponda a la hora ordinaria, cuando se
efectúen en período diurno; y del 50% sobre dicho
salario ordinario, cuando se efectúen en período
nocturno, o cuando sean una prolongación de la
jornada mixta, en período nocturno.

Artículo 57.- Descansos Diarios y Semanales.-
Los trabajadores tienen derecho al descanso:

a) De una hora durante la jornada ordinaria,
sin que pueda trabajarse más de cinco ho-
ras continuas; el Ministerio de Trabajo y
Seguridad Social, podrá autorizar la reduc-
ción del descanso a media hora, teniendo
en cuenta la naturaleza de la labor y la
conveniencia de adelantar el final de la jor-
nada.

b) De doce horas, como mínimo, entre el fin
de una jornada y el comienzo de la siguien-
te.

c) A un día de descanso, preferentemente el
domingo, si han trabajado al menos duran-
te seis días consecutivos.

d) Durante los días de fiestas nacionales y lo-
cales legalmente reconocidos.

Artículo 58.- Excepciones.- 1. Las empresas
permanecerán cerradas los domingos y días de
fiesta legalmente reconocidas. Quedan exceptua-
das de esta disposición las empresas o estableci-
mientos que por razones de interés público, o por
razones técnicas sean necesario mantener en acti-
vidad durante todos o algunos de esos días, de
conformidad con lo que determine el Gobierno
después de oír a las organizaciones profesionales,
cuando existan o según la costumbre.

2.- Cuando un trabajador preste servicios en su día
de descanso semanal, tendrá derecho a un día de
descanso compensatorio en la semana siguiente.

3.- El trabajo en los días de descanso semanal o
de fiesta nacional o local será remunerado con un
recargo mínimo del 50% sobre el salario normal por
una jornada ordinaria, sin perjuicio del derecho del
trabajador a disfrutar de otro día de descanso.

Artículo 59.- Permisos.- 1. Los trabajadores, pre-
vio aviso y justificación, podrán ausentarse del
trabajo con Licencia remunerada de tres días en
caso de enfermedad, vencido dicho período la em-
presa dejará de remunerar al trabajador, pasando a
cargo a la Seguridad Social.

2.- El empleador deberá conceder, a solicitud, pre-
vio aviso y/o justificación, del trabajador, quince
días de licencia con goce de salario para contraer
matrimonio, tres días en caso de nacimiento de un
hijo, tres días en caso de cambio de domicilio habi-
tual, cuando no sea por causa de un percance, en
cuyo caso la licencia podrá extenderse por un pe-
ríodo máximo de siete días, diez días en caso de
fallecimiento del cónyuge, hijo, padres, y siete días
cuando se trate de abuelos, suegros o hermanos.
Igualmente disfrutarán de licencia remunerada para
obligaciones impuestas por las Leyes, o por las
autoridades competentes, pero el empleador no
estará obligado a remunerar por esta causa más de
dos días por mes y en ningún caso más de quince
días por año.

21

3.- Las mujeres dejarán de trabajar desde seis
semanas antes del parto, o por un período mayor
en caso de error en el cálculo de la fecha probable
en que ocurrirá, hasta seis semanas después del
mismo, mediante la presentación de los correspon-
dientes certificados médicos. En caso de enferme-
dad que, de acuerdo con un certificado médico, sea
consecuencia del embarazo o del parto, las muje-
res tendrán derecho a un descanso prenatal su-
plementario o a una prolongación del descanso
puerperal, respectivamente, cuya duración será
establecida por la autoridad competente.

4.- Durante el período de lactancia, las trabajado-
ras tendrán derecho a dos descansos diarios re-
munerados, de una hora cada uno, para amaman-
tar a sus hijos, en las oportunidades fijadas por
ellas mismas.

Artículo 60.- Horario de Trabajo.- Cada emplea-
dor deberá dar a conocer, por medio de carteles
colocados en un sitio visible de su establecimiento
u otro lugar conveniente, o en cualquier otra forma
aprobada por la autoridad laboral competente, las
horas en que comience y termine el trabajo y si el
trabajo se realiza por equipos, las horas en que
comience y termine cada equipo; e indicará en la
misma forma los días y horas de descanso, inclui-
das las que transcurren durante la jornada de tra-
bajo y no se consideran comprendidas en ésta. Los
carteles y demás medios de información deberán
ser visados previamente por las autoridades del
trabajo.

Artículo 61.- Vacaciones.- 1. El trabajador tiene el
derecho y obligación de disfrutar treinta días de
vacaciones remuneradas por cada año de servicio
ininterrumpido. A partir de los diez años de servicio,
el período de vacaciones se incrementará a razón
de un día por cada dos años siguientes de servicio.
El empleador y el trabajador podrán pactar la frag-
mentación de las vacaciones reconocidas en la
presente Ley en un máximo de dos periodos por
año.

2.- No se computan a los efectos de las vacaciones
anuales:

a) Los días declarados festivos por la Ley.
b) Las ausencias por razones de enfermedad

debidamente justificadas.
c) Los días de permisos debidamente reco-

nocidos por la presente Ley.

3.- Los días de faltas injustificadas serán desconta-
dos de los días de vacaciones anuales salvo que el
trabajador los haya trabajado en su totalidad.

4.- Es nulo todo acuerdo que implique el abandono
del derecho a las vacaciones anuales o la renuncia
de las mismas.

5.- Cuando el contrato de trabajo termine antes de
que el trabajador haya adquirido el derecho a sus
vacaciones anuales, o habiéndolo adquirido no lo
hubiera disfrutado aún, tendrá derecho al pago de
una remuneración por concepto de vacaciones,
proporcional a los meses completos trabajados o
fracción de mes.

6.- Si la extinción del contrato de trabajo se produ-
jera por muerte del trabajador, sus derechohabien-
tes tendrán derecho a percibir una indemnización
igual a la remuneración prevista en el párrafo pre-
cedente.

TÍTULO V
DE LA REMUNERACIÓN

Artículo 62.- Remuneración y Salario.- 1. Se
entiende por salario, la remuneración o ganancia,
sea cual fuere su denominación o método de cálcu-
lo, siempre que pueda avaluarse en dinero, debida
por un empleador a un trabajador por el trabajo o
servicio realizado, o que deba realizar, y por los
períodos de descanso computables como de traba-
jo.

2.- Salvo prueba en contrario, se presume que
forman parte del salario todas las prestaciones
patrimoniales que reciba el trabajador del emplea-
dor, incluidas las gratificaciones fijas en tiempo y
en cuantía.

3.- No forman parte del salario:

a) Las cantidades que se abonen en concepto
viáticos y gastos de viaje, si el trabajador
debe rendir cuenta de los mismos, y en
general por gastos necesarios para la eje-
cución del servicio o la realización de la la-
bor.

b) Las gratificaciones esporádicas, no rela-
cionadas con la prestación de servicios,
que el empleador concede voluntariamente
a algunos trabajadores, por causas ajenas
al contrato de trabajo.

c) Las prestaciones e indemnizaciones de la
seguridad social.

22

d) Las indemnizaciones por traslado, suspen-
siones o despidos.

Artículo 63.- Determinación.- 1. El salario será
estipulado libremente por las partes, por un monto
fijo o variable, en proporción a la cantidad y calidad
del trabajo. En cualquier caso por trabajos de igual
valor se pagará una remuneración igual sin discri-
minación de cualquier índole.

2.- El salario en ningún caso podrá ser inferior al
mínimo legal.

3.- El salario se entenderá estipulado:

a) Por unidad de tiempo, cuando se toma en
cuenta el trabajo que se realiza en deter-
minado lapso, sin consideración al resulta-
do del mismo.

b) Por unidad de obra, por pieza, a destajo, o
a comisión, cuando se toma en cuenta la
labor concreta realizada por el trabajador,
sin consideración al tiempo para ejecutarla.

c) Por tarea, cuando se toma en cuenta la du-
ración del trabajo, pero con la obligación
de dar un resultado determinado en ese
tiempo.

4.- Cuando el salario se hubiere estipulado en for-
ma variable, es decir, por unidad de obra, por pie-
za, a comisión o por tarea, su monto no podrá ser
inferior al que correspondería por unidad de tiempo
a la misma labor.

5.- En los contratos por temporada de hasta seis
meses de duración, la remuneración será al menos
la mínima legal incrementada en un 50%.

6.- Antes de que un trabajador ocupe un empleo y
cuando se produzca cualquier cambio en el mismo,
el empleador le explicará en forma apropiada y
fácilmente comprensible las condiciones de salario
que le serán aplicadas.

Artículo 64.- Salario Mínimo.- El Salario Mínimo
será fijado cada tres años por el Gobierno median-
te Decreto, previa consulta de los representantes
de las organizaciones representativas de los em-
pleadores y trabajadores. Se consultará igualmente
a los organismos e instituciones involucradas en
los sectores económicos, financieros y sociales,
tomando como referencia en todo caso el nivel de
vida del País, así como los niveles de inflación del
momento.

Artículo 65.- Modo de Pago del Salario.- 1. El
salario debe pagarse exclusivamente en moneda
de curso legal, salvo acuerdo en contrario entre el
trabajador y el empleador.

2.- Queda prohibido el pago del salario con bonos,
fichas, vales, cupones, pagarés o en cualquier otra
forma que se considere sustitutiva de la moneda de
curso legal.

3.- No obstante lo dispuesto en el párrafo 1º, podrá
pagarse con prestaciones en especie parte del
salario que exceda del mínimo legal. También se
podrá pagar el salario por cheque contra un banco,
por giro postal o depósito bancario, siempre y
cuando no se cause ningún perjuicio al trabajador.

4.- Las prestaciones en especie deberán ser en
todo caso apropiadas al uso personal del trabaja-
dor y de su familia y de tal naturaleza que redun-
den en su beneficio. El valor atribuido a esas pres-
taciones será justo y razonable y en conjunto no
excederá del porcentaje del valor total del salario
que el Gobierno determine.

5.- En ningún caso se permitirá el pago con bebi-
das alcohólicas o con drogas o sustancias psico-
trópicas nocivas.

Artículo 66.- pago Directo.- El salario deberá ser
pagado únicamente al trabajador en efectivo, por
cheque o transferencia a su cuenta bancaria. Tam-
bién se podrá admitir el pago por delegación escri-
to, siempre y cuando el trabajador esté impedido y
de forma justificada hacerlo él mismo o a la perso-
na que él indique por escrito, a menos que por Ley
o por convenio individual o colectivo se establezca
otra forma de pago.

Artículo 67.- Libre Disposición.- 1. El trabajador
dispondrá libremente de su salario y el empleador
no podrá limitar en forma alguna esa libertad, con
las salvedades establecidas en los párrafos si-
guientes.

2.- El empleador podrá efectuar retenciones impu-
tables al pago de víveres, mercancías o servicios
solicitados por el trabajador y que le hayan sido
suministrados a crédito, o de pensiones de arren-
damiento, o en compensación de anticipos, pero
sólo por cantidades que en total no excedan del
50% del salario neto correspondiente a una sema-
na, o mes de trabajo, según sea el caso.

23

3.- El empleador retendrá del salario de sus traba-
jadores, además, las sumas destinadas al pago de
obligaciones legales, incluidas las cotizaciones de
seguridad social. El total de esas deducciones no
podrá exceder del 30% del salario.

4.- En ningún caso podrá efectuarse descuentos
sobre el salario para garantizar al empleador, a su
representante o a un intermediario cualquiera un
pago directo o indirecto con el objeto de obtener o
conservar el empleo.

5.- El trabajador recibirá al momento del pago del
salario una constancia circunstanciada de los ele-
mentos que lo integran, de las condiciones y límites
de los descuentos sobre su salario y del saldo deu-
dor, si fuera el caso.

Artículo 68.- Mercancías y Servicios.- 1. Cuando
dentro de la empresa funcionen economatos para
vender mercancías a los trabajadores o servicios
destinados a proporcionales prestaciones, o cuan-
do el empleador pueda suministrar esas mercan-
cías o prestaciones, no se deberá ejercer ninguna
coacción sobre los trabajadores interesados para
que las adquieran.

2.- Cuando no sea posible el acceso a otros alma-
cenes o servicios, el empleador venderá sus mer-
cancías a los trabajadores a precios justos y razo-
nables y en esas mismas condiciones les ofrecerá
sus servicios, sin proponerse como fin la obtención
de utilidades.

Artículo 69.- Oportunidad de Pago.- 1. El salario
será pagado puntualmente en la oportunidad con-
venida por las partes o según indique la costumbre,
con una periodicidad máxima de un mes.

2.- El pago del salario en dinero será efectuado
únicamente en día laborable, y durante la jornada
con exclusividad en las horas diurnas.

3.- Al terminar el contrato de trabajo se hará un
ajuste final de todos los salarios debidos, dentro del
plazo máximo de un mes, pudiendo ser dicho plazo
prolongado si la naturaleza de la actividad y la for-
ma de pago convenidos lo aconsejen.

Artículo 70.- Lugar de Pago.- 1. El salario será
pagado en el lugar de trabajo o en uno más próxi-
mo al mismo, o en el que determinen la Ley, los
convenios colectivos, siendo el lugar de pago el
que resulte más adecuado al trabajador.

2.- Se prohíbe el pago del salario en expendedu-
rías de licores, bares, centros de distribución y
otros establecimientos similares, salvo a trabajado-
res empleados en dichos establecimientos, así
como en centros de vicio. Se prohíbe igualmente el
pago del salario en horas nocturnas.

Artículo 71.- Preferencia.-1. En caso de quiebra o
insolvencia del empleador, el importe de los sala-
rios, prestaciones o indemnizaciones adeudados a
los trabajadores gozará de preferencia sobre cual-
quier otro crédito, incluidos los que existan a favor
del Estado o del Instituto de Seguridad Social.

2.- Los créditos preferentes mencionados en el
párrafo 1º serán pagados íntegramente entre todos
los trabajadores de un empleador, o a prorrata si su
patrimonio fuere insuficiente para cubrir el monto
de la totalidad de estos créditos, antes de que los
demás acreedores puedan reclamar la parte del
activo que les corresponda y por tanto sin necesi-
dad de participar en el concurso de acreedores que
forme. A este efecto, el Magistrado de Trabajo
ordenará sin demora el pago de los créditos prefe-
rentes una vez calificados como tales.

Artículo 72.- Libro de Registro de Salarios.-
Todo empleador tendrá los registros de salarios,
prestaciones e indemnizaciones pagados a sus
trabajadores, que podrán ser inspeccionados en
cualquier momento por el Ministerio de Trabajo y
Seguridad Social, y según el modelo propuesto por
ésta.

Artículo 73.- Cesión del Salario.- Queda prohibi-
da la cesión del salario.

Artículo 74.- Embargo del Salario.- 1. Hasta el
mínimo legal, el salario es inembargable.

2.- Por el monto que exceda del mínimo legal, el
salario es embargable sólo en una cuarta parte.

3.- No se tendrán en cuenta las disposiciones ante-
riores, sino que el Juez decidirá según su concien-
cia y en atención a los intereses de la familia del
trabajador, cuando se trate de juicios de alimentos.

Artículo 75.- Protección de Remuneraciones no
Salariales.- Las remuneraciones no salariales,
mencionadas en el artículo 60, numeral 3, gozarán
de la misma protección y privilegio que el salario,
en cuanto sean aplicables.

24

Artículo 76.- Remuneración por Días de Fiesta y
de Descanso Semanal.- 1. Los trabajadores reci-
birán su salario los días de fiesta legalmente reco-
nocida y los días de descanso semanal cuando
hubieran prestado servicios durante los días hábi-
les de la semana. Toda falta de asistencia al traba-
jo durante la semana, que en virtud de las disposi-
ciones vigentes lleve consigo la pérdida del jornal,
dará lugar también al descuento de la parte propor-
cional del salario del día de fiesta y del domingo
inmediato posterior.

2.- En caso de salario variable, la remuneración a
la que se refiere el párrafo 1º resultará de prome-
diar, para los días de fiesta legalmente reconocida,
los salarios causados en los cinco días hábiles
precedentes y para los descansos semanales, los
causados en la respectiva semana.

Artículo 77.- Remuneración por Vacaciones.- 1.
El salario pagado al trabajador en vacaciones será
el que le corresponda para el momento de disfru-
tarlas, incluido el equivalente de su salario en es-
pecie, si lo hubiere. Dicha remuneración le será
pagada antes del inicio de las vacaciones.

2.- En caso de salario variable, la remuneración de
vacaciones será la que resulte de promediar los
salarios devengados por el trabajador durante los
tres meses inmediatos anteriores al período de
vacaciones.

Artículo 78.- Bonificaciones Anuales.- 1. Todos
los trabajadores tendrán derecho, por un año efec-
tivo de servicios, a las siguientes bonificaciones:

a) De quince días de salario, con ocasión del Día
de la Independencia que le serán pagados
dentro del día doce de Octubre de cada año.

b) De quince días de salario, con ocasión del Año
Nuevo que le serán pagados hasta el día 20
del mes de Diciembre de cada año.

2.- La persona que para el momento del pago de
esas bonificaciones no hubiere cumplido un año de
servicios, o cuyo contrato hubiere terminado para
entonces y antes del año de servicios, tendrá dere-
cho a recibir las referidas bonificaciones por un
monto proporcional a los meses completos trabaja-
dos o fracción de mes.

TÍTULO VI

SUSPENSIÓN DEL CONTRATO DE TRABAJO

Artículo 79.- Causas de Suspensión del Contra-
to.- El contrato de trabajo puede ser suspendido
por:

a) Mutuo acuerdo de las partes.
b) Inhabilitación del trabajador para la presta-

ción del servicio, por enfermedad o acci-
dente, durante un período que no excederá
del lapso de reposo previsto por la Ley.

c) Maternidad de la mujer trabajadora.
d) Ejercicio de un cargo público representati-

vo.
e) Privación de libertad del trabajador, mien-

tras no exista sentencia condenatoria. Si la
detención se debiere a una denuncia in-
fundada del empleador, el trabajador ten-
drá derecho a los salarios dejados de per-
cibir durante el período de privación de li-
bertad.

f) Fuerza mayor que imposibilite la ejecución
del trabajo por un máximo de treinta días
en un período de doce meses.

g) Servicio militar obligatorio.
h) Causas económicas o tecnológicas, como

la interrupción en el suministro de energía
o de materias primas, por razones no
imputables al empleador, que impidan la
prestación y aceptación del trabajo, por un
máximo de treinta días, en un período de
doce meses.

Artículo 80.- Efectos de la Suspensión.- 1. Du-
rante la suspensión, el contrato de trabajo se man-
tiene vigente y el trabajador no podrá ser despedi-
do, pero no hay obligación de prestar el servicio ni
de pagar el salario.

2.- Cesada la suspensión, el trabajador tendrá de-
recho a continuar prestando servicios en las mis-
mas condiciones existentes para la fecha en que
ocurrió aquella, siempre y cuando se reintegre al
trabajo con la necesaria brevedad del caso.

3.- A los fines legales, la antigüedad del trabajador
comprende el tiempo de servicios prestados antes
de la suspensión.

TÍTULO VII
TERMINACIÓN DEL CONTRATO DE TRABAJO

Artículo 81.- Causas de Terminación del Contra-
to de Trabajo.- 1. El contrato de trabajo puede
terminar por causas ajenas a la voluntad de las
partes y por voluntad de ambas, o de una de ellas.

25

2.- El contrato termina por causa ajena a la volun-
tad de las partes, en los siguientes casos:

a) Muerte o incapacidad total y permanente
del trabajador o incapacidad parcial que lo
inhabilite para cumplir su tarea habitual.

b) Muerte o incapacidad total y permanente
del empleador, cuando de ella resulte la
cesación forzosa de la empresa o servicio.

c) Caso fortuito o fuerza mayor.

3.- El contrato termina por voluntad de ambas par-
tes expresada en cláusulas válidamente incorpora-
das al contrato, por expiración del término conveni-
do, por conclusión de la obra o servicio y por mutuo
acuerdo de las partes.

4.- El contrato termina por voluntad de una de las
partes, en caso de despido o de renuncia del traba-
jador, mediante aviso dado por una parte a la otra,
en las condiciones y con las limitaciones que esta-
blece esta Ley, o cuando se produzca un despido
indirecto.

Artículo 82.- Preaviso.- 1. El preaviso es la comu-
nicación de la suspensión definitiva del contrato de
trabajo y deberá ser dado con una semana de anti-
cipación, después de un mes de trabajo o con un
mes de anticipación después de seis meses de
trabajo.

2.- El preaviso puede ser omitido mediante el pago
de una indemnización equivalente a los salarios
que habría percibido el trabajador durante una
semana o un mes, según sea el caso.

3.- El preaviso puede ser omitido también, sin pago
de indemnización alguna, cuando la parte a quien
habrá estado destinado hubiese incurrido en falta
grave a las obligaciones que le impone el contrato
de trabajo.

Artículo 83.- Antigüedad.- 1. A la expiración del
contrato de trabajo, cualquiera que sea la causa, el
trabajador recibirá por concepto de antigüedad en
el empleo una suma equivalente a 45 días de sala-
rio por cada año de servicios, o un monto propor-
cional por fracción de mes. Si el contrato de trabajo
termina por fallecimiento del trabajador esta pres-
tación se pagará a sus derechohabientes, en el
orden que determine la Legislación Civil.

2.- La prestación de antigüedad de los trabajadores
domésticos será de 15 días de salario por año de

servicio, o un monto proporcional por fracción de
mes.

3.- Al cumplir el trabajador un año de servicio, el
empleador asentará en sus libros, en una cuenta
individual a nombre de aquél, la cantidad que le
corresponda por concepto de antigüedad.

4.- Al momento del pago de la antigüedad, su mon-
to será reajustado teniendo como base el último
salario devengado por trabajador.

5.- El trabajador podrá percibir su derecho de anti-
güedad cada 5 años, la autoridad laboral compe-
tente decidirá el cobro de dicho derecho.

6.- No obstante lo señalado en el párrafo anterior,
la autoridad laboral podrá acordar el pago de dicho
derecho en casos de fuerza mayor, debidamente
justificados.

7.- El Ministerio de Trabajo y Seguridad Social,
podrá decir que al trabajador se le hagan pagos
parciales a cuenta de la antigüedad cada 5 años.

8.- La cantidad que corresponda al trabajador por
concepto de antigüedad es inembargable, salvo
para ser destinada al pago de obligaciones familia-
res, en cuyo caso la autoridad laboral competente
podrá ordenar su embargo parcial en la proporción
que estime equitativa.

9.- A falta de periodicidad en su cobro, la antigüe-
dad no se considera salario y no devengará im-
puesto alguno.

Artículo 84.- Daños y Prejuicios.- Cuando el con-
trato por tiempo determinado o para una obra de-
terminada sea rescindido unilateralmente, la parte
que diere lugar a ello deberá pagar a la otra los
correspondientes daños y perjuicios. En el caso de
que fuere el empleador, serán estimados en el
equivalente a los salarios debidos al trabajador
hasta la expiración normal del contrato. En el caso
de que fuere el trabajador, serán estimados en el
equivalente a un mes de salario.

Artículo 85.- Certificado de Trabajo.-Al terminar
el contrato de trabajo, cualquiera que sea la causa
que dé lugar a ello, el empleador debe expedir al
trabajador un certificado que indique únicamente la
fecha de inicio y determinación del contrato con
inclusión de su categoría profesional.

26

Artículo 86.- Despido.- 1. El empleador no deberá
poner término al contrato por tiempo indeterminado
sin tener causas justificadas para ello y sin dar
previamente al trabajador la posibilidad de conocer
esas causas y de defenderse, a menos que no
pueda pedirse razonablemente al empleador que le
conceda esta posibilidad.

2.- El empleador podrá despedir al trabajador por
motivos económicos, tecnológicos, estructurales o
análogos, debidamente comprobados por el Minis-
terio de Trabajo y Seguridad Social y con su autori-
zación.
3.- La mujer en estado de embarazo, mientras esté
prestando servicios, sólo podrá ser despedida por
causa justificada. Durante la ausencia de la traba-
jadora, en virtud de permiso pre o postnatal, o por
enfermedad motivada por el embarazo o el parto, la
mujer no podrá ser despedida ni notificada el des-
pido de suerte que el plazo señalado en el preaviso
expire durante la mencionada ausencia.

4.- Las Delegaciones de Trabajo serán los órganos
laborales competentes para conocer los actos de
conciliación en los casos de despido, para conse-
guir la avenencia entre las partes. Los actos de
conciliación con avenencia surgida en la media-
ción, revestirán carácter vinculante entre las partes.
En caso de desavenencia se remitirá a la Magistra-
tura de Trabajo para su vista, Resolución y ejecu-
ción.

 5.- Para los despidos masivos, cual fuere el moti-
vo, será requisito indispensable la autorización
previa del Ministerio de Trabajo y Seguridad Social,
oído el informe técnico de los servicios de Inspec-
ción de Trabajo de la Jurisdicción de Trabajo que
corresponda.

6.- Los expedientes referidos en el párrafo anterior,
se tramitarán en vía de urgencia en el Ministerio de
Trabajo y Seguridad Social, y las liquidaciones
correspondientes se practicarán de forma automá-
tica por la Inspección Provincial correspondiente en
los términos de la autorización del Ministro.

Artículo 87.- Causas Justificadas de Despido.-
1. Son causas justificadas de despido los incum-
plimientos graves del trabajador a las obligaciones
que le impone el contrato de trabajo; tales como:

a) El engaño por parte del trabajador median-
te certificaciones o referencias personales

falsas sobre la capacidad, conducta o apti-
tudes profesionales del trabajador.

b) Hurto, robo u otro delito contra el patrimo-
nio de las personas y/o de las Empresas,
cometido por el trabajador en el lugar de
trabajo, cualesquiera que sean las circuns-
tancias.

c) Los actos de violencia, del trabajador para
con el empleador, sus representantes, fa-
miliares o jefes de la empresa, oficina o ta-
ller, cometido durante la jornada laboral.

d) La comisión de algunos de los actos enu-
merados en el literal anterior, contra los
compañeros de labor, si con ellos alterase
el orden en el lugar de trabajo.

e) La perpetración fuera del trabajo, contra el
empleador, sus representantes o familia-
res, de alguno de los actos enumerados en
el inciso c), si fuesen de tal gravedad que
hicieran imposible el cumplimiento del con-
trato.

f) Los perjuicios materiales ocasionados por
el trabajador intencionadamente, por negli-
gencia, imprudencia o falta grave en los
edificios, obras, maquinarias, vehículos,
herramientas, materias primas, productos y
demás objetos relacionados con el trabajo.

g) La comisión por el trabajador de actos in-
morales en el lugar de trabajo.

h) La revelación por el trabajador de secretos
industriales o de fábrica, o de asuntos de
carácter reservado que conociese en razón
de sus funciones en perjuicio de la empre-
sa.

i) La imprudencia o descuido inexcusable del
trabajador que arriesgue la seguridad de la
empresa, fábrica, taller u oficina, así como
la de las personas que allí se encontrasen.

j) La concurrencia del trabajador a sus tareas
en estado de embriaguez o bajo influencia
de alguna droga o narcótico, o portando
armas, salvo aquellos que por la naturale-
za de su trabajo, le estuviesen permitidos.

k) La condena del trabajador a una pena pri-
vativa de libertad de cumplimiento efectivo.

l) La negativa manifiesta del trabajador para
adoptar las medidas preventivas o some-
terse a los procedimientos indicados por
las Leyes, los Reglamentos, las autorida-
des competentes o el empleador, que tien-
dan a evitar accidentes de trabajo y enfer-
medades profesionales.

27

m) La falta de acatamiento del trabajador, en
forma manifiesta y reiterada y con perjuicio
del empleador, de las normas que éste o
sus Delegados le indiquen claramente para
la mayor eficacia y rendimiento en las labo-
res.

n) El trabajo a desgana o disminución inten-
cionada del rendimiento del trabajo y la in-
citación a otros trabajadores para el mismo
fin.

o) La negociación del trabajador por cuenta
propia o ajena, sin permiso expreso del
empleador, cuando constituya un acto de
competencia a la empresa donde trabaja.

p) La participación en una huelga declarada
ilegal por la autoridad competente.

q) La inasistencia del trabajador a las tareas
contratadas durante tres días consecutivos
o cuatro veces en el mes, siempre que se
le produjera sin permiso o sin causa justifi-
cada.

r) El abandono del trabajo por parte del traba-
jador; entendiéndose por éste:

 Dejar o interrumpir intempestiva e injustifi-
cadamente las tareas.

 Negarse a trabajar en labores a las que ha
sido destinado.

 La falta injustificada de asistencia o sin avi-
so previo de un trabajador que tenga a su
cargo una faena o máquina, cuya paraliza-
ción implique perturbación en el resto de la
obra o industria.

s) La falta reiterada de puntualidad del traba-
jador en el cumplimiento del horario de tra-
bajo, después de haber sido apercibido por
el empleador o sus delegados.

t) La interrupción de las tareas por el trabaja-
dor sin causa justificada, aunque perma-
nezca en su puesto.

u) La desobediencia del trabajador al em-
pleador o sus representantes, siempre que
se trate del servicio contratado, y que la
orden del empleador o sus representantes
no suponga ningún peligro para la vida, in-
tegridad orgánica o la salud del trabajador,
o vaya en detrimento de su decoro o res-
ponsabilidad.

v) Las violaciones graves por el trabajador de
las cláusulas del contrato de trabajo o dis-
posiciones del reglamento interno de la

empresa, aprobado por la autoridad com-
petente.

w) El fraude, deslealtad o abuso de confianza
en las gestiones confiadas.

x) La falta de higiene, cuando hubiese sido
señalada repetidas veces o produzca que-
jas justificadas de los compañeros que
realicen su trabajo en el mismo local.

y) La incapacidad para desempeñar de forma
adecuada las funciones de su puesto de
trabajo.

z) La realización reiterada de cualquier acto
de los prohibidos por esta Ley a los traba-
jadores.

2.- El empleador que despida o rescinda el contrato
de trabajo por las causas especificadas en el nu-
meral anterior, no incurre en responsabilidad algu-
na ni asume la obligación de preavisar o indemni-
zar.

3.- La calificación de gravedad por el incumplimien-
to correrá siempre a cargo del Magistrado de Tra-
bajo, y se hará teniendo en cuenta principalmente
el perjuicio material que dicho incumplimiento hu-
biera supuesto al empleador.

4.- Las Delegaciones de Trabajo, serán los Órga-
nos competentes para conocer en primera instan-
cia, intentando mediar por actos de conciliación en
los casos de despidos individuales de trabajo, para
conseguir la avenencia entre las partes contratan-
tes. Los actos de conciliación con avenencias sur-
gidas en la mediación revestirán carácter vinculan-
te a las partes; sin opción a más recursos.

5.- Las competencias para conocer, resolver y eje-
cutar los conflictos laborales corresponden a la
Magistratura de Trabajo.

6.- En los casos de despidos masivos, será requisi-
to indispensable la autorización previa del Ministro
de Trabajo, oído el informe técnico de los Servicios
de Inspección de la jurisdicción que corresponda.
La autorización será solicitada por el empleador.

Artículo 88.- Recurso contra el Despido.- 1. El
trabajador que hubiere sido despedido sin causa
justificada, podrá plantear su situación ante la Ma-
gistratura de Trabajo, en caso de desavenencia de
la previa conciliación ante la Delegación de Traba-
jo.

28

2.- Si el despido es declarado injustificado, el em-
pleador deberá en principio reintegrar al trabajador
en su empleo, en las mismas condiciones que dis-
frutaba con anterioridad y pagarle los salarios deja-
dos de percibir. De persistir el empleador en el
despido, pagará al trabajador una indemnización
equivalente a 45 días de salario por cada año tra-
bajado y proporcionalmente a los meses completos
trabajados o fracción de mes, de forma automática.

3.- Cuando el despido sea por motivos económi-
cos, tecnológicos, estructurales o análogos, no
habrá lugar al derecho reintegro del trabajador,
pero le será pagada una indemnización cuyo monto
fijará el Delegado de Trabajo y que en ningún caso
será inferior a tres meses de salario, salvo que el
trabajador haya prestado servicios por menos de
tres años en la empresa.

Artículo 89.- Reducción de Personal.- 1. Cuando
el despido por motivos económicos, tecnológicos,
estructurales o análogos signifique una reducción
del personal, el Ministerio de Trabajo, promoverá
previamente una consulta de los representantes de
los trabajadores, cuando existan, con miras a lograr
un examen tripartito de las medidas que se propo-
ne aplicar el empleador, precisar sus alcances y
definir conjuntamente las estrategias más adecua-
das para atenuar las consecuencias sociales de
tales medidas.

2.- Para decidir sobre la reducción del personal, el
Ministerio de Trabajo tendrá en cuenta los intere-
ses de las partes y en especial la necesidad de
funcionamiento eficaz de la empresa, estableci-
miento o servicio, experiencia, aptitudes y califica-
ción profesional del trabajador, su antigüedad,
edad y situación económica y familiar.

3.- Cuando la reducción de plantilla fuera calificada
de conflictiva, principalmente por el número de
trabajadores afectados, el expediente será someti-
do al Consejo Directivo del Ministerio de Trabajo y
Seguridad Social, el cual deberá pronunciarse a los
quince días siguientes a la recepción del mismo. La
liquidación de tales expedientes se practicará de
forma automática, en la Delegación de Trabajo
competente.

4.- Las personas afectadas por la medida tendrán
preferencia para ser readmitidas en la empresa,
cuando la misma necesite contratar trabajadores.

Artículo 90.- Despido Indirecto.- 1. Constituye
Despido Indirecto el incumplimiento por el emplea-
dor de alguna de las obligaciones que le impone el
contrato de trabajo, cuando fuere de tal gravedad
que imposibilitara la continuidad normal de la rela-
ción de trabajo en especial, son causas de despido
indirecto las siguientes:

a) Malos tratos de palabra u obra, o falta gra-
ve de consideración por parte del emplea-
dor o de su representante al trabajador o a
sus familiares.

b) Falta reiterada de pago puntual del salario.
c) Exigencia de trabajo distinto del pactado,

salvo casos de urgencia.
d) Modificación importante de las condiciones

de trabajo.
e) Las violaciones de los derechos fundamen-

tales del trabajador.
f) La trasgresión de lo preceptuado en el ar-

tículo 10 de esta Ley.
g) Las violaciones reiteradas de los actos

prohibidos por esta Ley.

2.- El trabajador que haya sido objeto de un acto
que en éste artículo se considera como constitutivo
de despido indirecto, podrá poner término al contra-
to de trabajo y recurrir ante el Delegado de Trabajo
en las condiciones previstas en esta Ley.

Artículo 91.- Despido Nulo.- 1. Será declarado
nulo el despido en los casos siguientes:

a) Cuando no se dé constancia del mismo por
escrito al trabajador, informándole del acto
extintivo del contrato de trabajo y de las
causas que lo motivan.

b) Cuando sea despedido el trabajador como
consecuencia de haber demandado el au-
xilio de las autoridades laborales.

c) En el supuesto caso de que el trabajador
niegue firmar la notificación de su despido,
se hará constancia de la misma ante 3 tes-
tigos de entre los trabajadores del grupo.
El empleador le comunicará igualmente al
Delegado de Trabajo o al Inspector Provin-
cial según los casos para su conocimiento
y constancia.

2.- En los supuestos del apartado a) precedente, el
posterior cumplimiento por el empleador de dichos
requisitos no constituirá nunca subsanación del
primitivo acto extintivo sino nuevo despido, que
surtirá efectos desde su fecha. Este nuevo despido

29

podrá efectuarse dentro de los siete días siguientes
a la declaración de nulidad del despido.

3.- El despido nulo tendrá el efecto de la readmi-
sión inmediata del trabajador, con abono de los
salarios dejados de percibir.

TÍTULO VIII
DE LOS TRABAJADORES DOMÉSTICOS

Artículo 92.- Definición y Actividades.- 1. Traba-
jadores Domésticos son las personas de uno u otro
sexo que desempañan en forma habitual las labo-
res de aseo, asistencia y demás servicios en el
interior de una casa u otro lugar de residencia o
habitación particular.

2.- Se comprenden en ésta relación laboral espe-
cial, toda clase de servicios o actividades prestadas
en o para la casa en cuyo seno se realiza, pudien-
do revestir cualquiera de las modalidades de las
tareas domésticas, así como la dirección o cuidado
del hogar en su conjunto o de alguna de sus par-
tes, el cuidado y atención de los miembros de la
familia o de quienes convivan con ellos en el domi-
cilio, así como el cuidado de niños, jardinería, con-
ducción de vehículos u otros análogos, en los su-
puestos en que se desarrollen formando parte del
conjunto de las entendidas como tareas domésti-
cas.

3.- Son considerados principalmente trabajadores
domésticos los:

a) Chóferes de servicio familiar.
b) Amas de llaves.
c) Criados/as.
d) Lavandero/a y/o planchadores en casas

particulares.
e) Niñeros/as.
f) Cocineros/as de casa familiar y sus ayu-

dantes.
g) Jardineros en relación de dependencia y

sus ayudantes.
h) Cuidadores de enfermos, ancianos o mi-

nusválidos.
i) Recaderos y
j) Trabajadores domésticos para actividades

diversas del hogar.

Artículo 93.- Modalidad del Servicio.- Los traba-
jadores domésticos pueden ser internos o externos.
El que trabaja con carácter externo podrá ser con-
tratado a jornada completa o parcial.

Artículo 94.- Excepciones.- No se aplicará las
disposiciones de este título, sino las del contrato de
trabajo general:

a) A los trabajadores domésticos que prestan
sus servicios en hoteles, fondas, bares,
sanatorios y otros establecimientos comer-
ciales análogos.

b) A los trabajadores domésticos que además
de las labores específicas enumeradas en
el artículo 90, desempeñan otras propias
de la industria o comercio a que se dedi-
que el empleador.

c) Los trabajadores domésticos que realizan
sus servicios en forma independiente y con
sus propios elementos.

d) La prestación de servicios o tareas domés-
ticas para personas jurídicas. El empleador
del servicio doméstico ha de ser siempre
una persona física o individual, en la que
concurra la condición de titular del hogar
familiar.

e) La prestación de estos servicios por miem-
bros de la familia, salvo cuando se de-
muestre que se prestan en condición de
asalariados.

f) La prestación de servicios domésticos en el
hogar familiar y adicionalmente, servicios
ajenos al hogar, en actividades o empresas
del empleador, cualquiera que sea su pe-
riodicidad. En este supuesto se presume la
existencia de una única relación laboral de
régimen común.

g) Las relaciones de colaboración y conviven-
cia, por las que se prestan algunos servi-
cios, como cuidado de niños o enseñanza
de idiomas, de carácter marginal, a cambio
de comidas, alojamiento o simples com-
pensaciones de gastos, y

h) En general, las relaciones, en las que fal-
ten las notas definidoras de la relación la-
boral, como la remuneración, dependencia
y ajenidad.

Artículo 95.- Obligaciones del Empleador Do-
méstico.- Además de las obligaciones generales
previstas en la presente Ley, son obligaciones del
empleador para con el trabajador doméstico:

a) Tratarlo con la debida consideración, abs-
teniéndose de maltratarlo de palabra o de
obra.

30

b) Suministrarle, salvo convenio expreso en
contrario, alimentos en cantidad y calidad
convenientes, y habitación decorosa, en
relación con las normas generales y la si-
tuación del empleador, para los que pres-
ten servicios sin retiro.

c) Proporcionarle la primera asistencia indis-
pensable, en caso de enfermedad que no
sea crónica.

d) Darle oportunidad para que asista a los
cursos de formación necesarios o escuelas
nocturnas, a convivencia de las partes,
siempre que éste hecho no perturbase no-
tablemente la prestación de servicios.

e) Darle decorosa sepultura, en caso de
muerte.

f) Otorgar licencia pre y pos natal a las muje-
res embarazadas.

Artículo 96.- Remuneración.- Retribución en dine-
ro del trabajador doméstico no podrá ser inferior al
60% del salario mínimo interprofesional vigente
para tareas diversas no especificadas en la zona
del País donde preste servicio.

Artículo 97.- Descansos Diarios, Semanales y
Días Feriados.- Los trabajadores domésticos de
común acuerdo con el empleador, podrán trabajar
los días feriados que señala la Ley; no obstante,
aquéllos que son internos, gozarán de un descanso
absoluto de 12 horas.

Artículo 98.- Vacaciones.- Los trabajadores do-
mésticos disfrutarán de vacaciones anuales remu-
neradas como todos los trabajadores, en cuanto a
duración y remuneración en efectivo.

Artículo 99.- Despido.- 1. Además de las causas
generales de despido previstas en la presente Ley,
son causas de despido justificado del trabajador
doméstico:

 La desidia y abandono en el cumplimiento
de sus deberes.

2.- El despido producido por las causas señaladas
en el párrafo anterior no dará lugar a indemniza-
ción, y sólo se abonará al trabajador los salarios
devengados y no percibidos.

3.- El personal doméstico no vinculado a empresas
ni a sus directivos gozará de todos los derechos
reconocidos en la presente Ley, excepto la indem-
nización y la antigüedad.

TÍTULO IX
INFRACCIONES, SANCIONES Y
PRESCRIPCIÓN DE ACCIONES

Artículo 100.- Infracciones de los Empleadores.-
1. Las infracciones de los empleadores a las dispo-
siciones en materia de trabajo serán conocidas y
sancionadas mediante el oportuno expediente ad-
ministrativo, por las Autoridades del Ministerio de
Trabajo y Seguridad Social según los casos.

2.- Las sanciones se graduarán en atención a la
gravedad de la infracción, malicia o falsedad del
empleador, número de trabajadores afectados,
importancia económica de la empresa y reinciden-
cia, si fuere el caso de manera proporcional.

3.- El empleador que ocupe a trabajadores meno-
res de 18 años de edad en labores insalubres o
peligrosas o trabajar en jornada nocturna, será
sancionado con multa de 10 a 20 mensualidades
del salario mínimo interprofesional por menor afec-
tado sin perjuicio de la responsabilidad económica
por los daños causados al trabajador.

4.- El empleador que ocupe a menores de 16 años
de edad, será sancionado con multa de 15 men-
sualidades del salario mínimo interprofesional por
cada menor ocupado en contravención de la Ley,
cuya multa se duplicará en caso de reincidencia.

5.- El empleador que obliga a sus trabajadores
trabajar más tiempo del que establece la Ley para
la jornada ordinaria o extraordinaria, en su caso,
será sancionado con multa de 10 mensualidades
del salario mínimo interprofesional por cada traba-
jador, cuya multa se duplicará en caso de reinci-
dencia, sin perjuicio de que sea pagado el salario
extra que corresponda a los trabajadores, conforme
a la Ley.

6.- El empleador que pague a sus trabajadores
salarios inferiores al mínimo legal, será sancionado
con multa de 10 mensualidades del salario mínimo
interprofesional por trabajador afectado, duplicán-
dose dicho importe en caso de reincidencia, inde-
pendientemente de abonar las diferencias salaria-
les correspondientes a los trabajadores afectados.

7.- El empleador que no conceda a sus trabajado-
res los descansos legales, obligatorios y días de
vacaciones, sufrirá multa de 15 mensualidades del
salario mínimo interprofesional por cada trabajador
afectado, que se duplicará en caso de reincidencia,

31

sin perjuicio del cumplimiento de la Ley, en benefi-
cio del trabajador, en cuanto al abono de los dere-
chos por dichos descansos o vacaciones.

8.- Los empleadores que infrinjan los descansos
por maternidad o nieguen permiso para la lactan-
cia, serán sancionados con multa de 15 mensuali-
dades del salario mínimo interprofesional por cada
trabajadora afectada, que se duplicará en caso de
reincidencia.

9.- Los empleadores que incurran en pago de sala-
rios desiguales, o paguen en vales, fichas, bebidas
alcohólicas, drogas, sustancias psicotrópicas o
cualquier signo representativo con que se pretenda
sustituir la moneda de curso legal, o paguen en los
lugares prohibidos por el artículo 68; serán sancio-
nados con multa de 15 mensualidades del salario
mínimo interprofesional por trabajador afectado,
duplicándose la multa en caso de reincidencia,
amén de igualar los salarios con atrasos en casos
de discriminación salarial.

10.- El empleador que no observase en la instala-
ción, equipamiento y dirección de su establecimien-
to las disposiciones establecidas por esta Ley y los
reglamentos técnicos, para prevenir los riesgos
profesionales o no adoptarse a las medidas ade-
cuadas para que el trabajo se efectúe en condicio-
nes que garanticen la seguridad y la salud de sus
trabajadores, será sancionado con multa de 15
mensualidades del salario mínimo interprofesional
por trabajador afectado, sin perjuicio de la obliga-
ción de cumplir las normas de higiene, seguridad,
comodidad y medicina del trabajo, en el plazo a ser
fijado por la autoridad del Ministerio de Trabajo y
Seguridad Social competente. Dicha multa será
duplicada, en caso de reincidencia.

11.- El empleador que establezca en el lugar de
trabajo expendedurías de bebidas alcohólicas,
drogas o enervantes o casas de juego de azar,
será sancionado con multa de 15 mensualidades
del salario mínimo interprofesional de los trabajado-
res afectados, que se duplicará en caso de reinci-
dencia.

12.- A los Empleadores que obstaculicen a sus ex
trabajadores el acceso a nuevos empleos se les
impondrá una multa de 10 mensualidades del sala-
rio mínimo interprofesional por trabajador afectado,
que se duplicará en caso de reincidencia.

13.- Las sanciones a que se refiere este título, se-
rán impuestas por la Autoridad del Ministerio de
Trabajo y Seguridad Social competente a propues-
ta del Inspector de Trabajo, previa incoación del
expediente con audiencia del interesado, tomando
en consideración las pruebas producidas. Los Re-
cursos contra las sanciones reconocidas en esta
Ley, se ajustarán a lo establecido en la vigente Ley
del Procedimiento Administrativo, la Resolución del
Ministerio de Trabajo y Seguridad Social pondrá fin
a la vía administrativa.

Artículo 101.- Infracciones de los Trabajadores.-
1. En caso de falta de trabajador en alguno de sus
deberes, obligaciones o prohibiciones, el emplea-
dor podrá aplicarle una de las sanciones siguien-
tes:

a) Amonestación, hasta tres veces dentro de
doce meses.

b) Suspensión del trabajo, sin remuneración,
de uno a siete días cada vez, por hasta
treinta días en el lapso de doce meses.

c) Despido con preaviso.
d) Despido sin preaviso.

2.- Queda prohibida la imposición de multas al
trabajador.

3.- Las sanciones deben ser proporcionales a la
gravedad de la falta y para aplicarlas se tendrá en
cuenta los antecedentes del trabajador.

4.- No podrá imponerse más de una sanción por
una misma falta.

5.- Ninguna sanción será procedente después de
transcurridos siete días desde que el empleador
tenga conocimiento de la falta.

Artículo 102.- Garantías del Trabajador.- 1. Antes
de que un trabajador sea sancionado, se le convo-
cará por escrito, o ante testigos, si no supiere leer,
a una entrevista con el empleador o su represen-
tante, durante la cual se le informará de la falta
cometida y la sanción que se le piensa imponer y
se le dará oportunidad de defenderse. El trabajador
podrá concurrir a la entrevista asistido por un com-
pañero de trabajo o por un representante de los
trabajadores.

2.- Si después de la entrevista indicada en el párra-
fo anterior, el empleador confirma la sanción, el
trabajador podrá recurrir ante la Magistratura de

32

Trabajo, de acuerdo con lo previsto en el proce-
dimiento de despido y de renuncia.

Artículo 103.- Prescripción.- 1. Las acciones deri-
vadas del contrato de trabajo que no tengan seña-
lado un plazo especial, prescribirán a los tres años
de su terminación. En el caso de las acciones para
reclamar la indemnización por accidente o enfer-
medad profesional, los tres años se contarán desde
la fecha del accidente o el inicio de la enfermedad.

2.- Las acciones para reclamar la reintegración del
trabajador despedido sin causa justificada, prescri-
ben a los noventa días de la fecha de notificación
del despido.

3.- Las infracciones cometidas por el empleador
prescribirán a los tres años.

DISPOSICIONES ADICIONALES

Primera.- Para agilizar el procedimiento y teniendo
en cuenta el carácter subsidiario de la Ley del Pro-
cedimiento Laboral, en virtud del Decreto-Ley Nº
4/1.980, de fecha 3 de Abril, todos los plazos pro-
cesales previstos en la misma se reducirán a la
mitad y si fueran impares se reducirían a la mitad
mas uno.

Segunda.- Se faculta al Gobierno dictar cuantas
normas sean necesarias para la mejor aplicación
de esta Ley.

DISPOSICIÓN DEROGATORIA

A partir de la entrada en vigor de la presente Ley
queda derogada la Nº 2/1.990, de fecha 4 de
Enero, sobre Ordenamiento General de Trabajo.

La presente Ley entrará en vigor a partir de los
veinte días de su publicación en el Boletín Oficial
del Estado.

Dada en Malabo, a diecinueve días del mes de
Diciembre del año dos mil doce.

- acordar el lugar donde se llevará a cabo
los mismos, ya sea en un Centro del Minis-
terio de Trabajo y Seguridad Social o en la
sede de la empresa.

Artículo 2º.- Se concede un plazo de hasta el 11
de Noviembre, para que todas las empresas cum-
plan con lo expuesto en el artículo 1º anterior.

Dada en Malabo, a quince días del mes de Octubre
del año dos mil doce.

POR UNA GUINEA MEJOR
MIGUEL ABIA BITEO BORIKO

 MINISTRO

