

Un Real Decreto-Ley para determinar las condiciones laborales de los controladores aéreos

El [Real Decreto-ley 1/2010, de 5 de febrero](#), convalidado por Resolución de 11 de febrero, del Congreso de los Diputados (BOE del 18), regula la prestación de servicios de tránsito aéreo, establece las obligaciones de los proveedores civiles de dichos servicios y fija determinadas condiciones laborales para los controladores civiles de tránsito aéreo.

Las medidas adoptadas se articulan en torno a dos bloques:

El primero, en la línea de abrir la prestación de servicios de navegación aérea a nuevos proveedores, introduce disposiciones reguladoras en los siguientes aspectos:

1. Declaración de la competencia del Ministro de Fomento en la designación de los nuevos proveedores de servicios; designación que se hará a solicitud del gestor de aeroportuario en los supuestos de los servicios de tránsito aéreo de aeródromo (art. 1).
2. Atribución a los proveedores de servicios de las facultades de organización, planificación, dirección, gestión, supervisión y control de su prestación, en exclusiva y con carácter indisponible, y de la obligación de garantizar la prestación de los servicios de tránsito aéreo de forma segura, eficaz, continuada y económica y financieramente sostenible (art. 2).
3. Establecimiento de determinadas reglas relativas al tiempo de actividad y descanso de los controladores aéreos (art. 3), a saber:
 - La jornada a turnos tendrá una duración no superior a 12 horas por servicio.
 - El número de horas extraordinarias no será superior a 80 al año.
 - El tiempo de descanso durante la jornada será de un 25 por 100 del tiempo de duración de la jornada diurna y de un 33 por 100 de la nocturna. No obstante, en las torres de control monoposición los controladores tendrán un descanso de una hora por servicio.

Estas reglas deberán complementarse con el correspondiente desarrollo reglamentario, previa consulta a los sindicatos más representativos a nivel estatal (disp. final tercera).

4. Tipificación como muy graves de los incumplimientos, tanto del proveedor como del personal, que impidan o menoscaben la seguridad o la continuidad en la prestación de los servicios. Se considera causa de despido disciplinario cualquier actuación del personal que afecte negativamente a la seguridad o menoscabe de forma grave o reiterada la eficacia o continuidad del servicio (art. 4).
5. Ordenación del proceso a través del que entrarán nuevos proveedores de tránsito aéreo en el mercado español (disp. adic. segunda). En este proceso, AENA deberá cumplir tres obligaciones: presentar los pertinentes estudios de seguridad e iniciar los procedimientos de selección de nuevos proveedores de servicios en los plazos que se indican; ofrecer, cuando se inicie la prestación del servicio por los nuevos

proveedores, a los controladores aéreos que vinieran prestando sus servicios en las dependencias afectadas por el proceso, un puesto de trabajo, pudiendo éstos optar entre aceptarlo o dar por extinguido su contrato con derecho a percibir las indemnizaciones correspondientes; y continuar prestando los servicios de control de tránsito aéreo hasta que se produzca el inicio efectivo de la prestación de servicios por los nuevos proveedores.

El segundo bloque de medidas supone una modificación transitoria de determinadas condiciones laborales de los controladores de AENA mientras que este Ente siga siendo el proveedor único o mayoritario de estos servicios, y en tanto se produce la apertura del mercado a nuevos proveedores.

Así, se dispone lo siguiente (disp. trans. primera):

1. Durante tres años desde el 5 de febrero de 2010 (fecha de entrada en vigor del RDL 1/2010):
 - a. Queda suspendido el derecho a obtener la licencia especial retribuida al cumplir los 52 años, licencia que permite a los controladores dejar de trabajar a esa edad cobrando el salario ordinario fijo hasta alcanzar la edad de jubilación. La suspensión de este derecho supone que no podrá pasarse a dicha situación en ningún caso, se haya solicitado o no la licencia a la entrada en vigor del real decreto-ley.
 - b. En tanto no se lleve a cabo el desarrollo reglamentario sobre tiempo de actividad y descanso de los controladores (previsto en la disp. final tercera), éstos deberán realizar de manera inexcusable la jornada necesaria para garantizar la continuidad y sostenibilidad de los servicios, entendiéndose por tal la media de la efectivamente realizada por los controladores durante el año 2009 que asciende a 1.750 horas.
2. En los 30 días naturales siguientes al 5 de febrero de 2010, AENA sustituirá los turnos de servicio por una nueva programación ajustada a lo dispuesto en el Real Decreto-ley 1/2010, publicándose en los centros de trabajo correspondientes.
3. Desde el 5 de febrero de 2010, y en tanto no se acuerde y publique un nuevo convenio colectivo, AENA podrá:
 - a. Acordar el desplazamiento temporal de sus trabajadores fuera del centro de trabajo.
 - b. Cambiar la jornada por necesidades del servicio o por la variación de los horarios operativos de la dependencia, así como modificar la hora de entrada de un turno en un centro de trabajo.
 - c. Aprobar y publicar los turnos por meses naturales y con una antelación de 10 días.
 - d. Acomodar a las necesidades del servicio los periodos de disfrute de permisos, vacaciones y licencias.
 - e. Constatar la posible falta de adaptación de un controlador a las modificaciones técnicas o tecnológicas de su puesto de trabajo.
4. Desde la fecha de entrada en vigor del real decreto-ley, AENA podrá contratar nuevos controladores bajo cualquiera de las modalidades previstas en el Estatuto de los Trabajadores.

En consecuencia con todo lo anterior, se incorporan además ciertas medidas extraordinarias (disp. adic. primera) como facultar a la Agencia Estatal de Seguridad Aérea para aprobar de manera inmediata, conforme a la normativa comunitaria de aplicación, los planes de formación que sean necesarios para facilitar la obtención de licencias, habilitaciones y anotaciones de unidad de controladores que se requieran, en los que se preverá la convalidación de los conocimientos y experiencia del personal técnico aeronáutico, tales como pilotos o controladores; certificar nuevos proveedores de servicios de tránsito aéreo conforme a los reglamentos comunitarios, empleando un procedimiento preferente y simplificado; y certificar como proveedores de formación de servicios de información de vuelo de aeródromo a los actuales proveedores de formación de control de tránsito aéreo (ver disp. adic. tercera) y convalidar cursos de formación que hayan impartido ajustándose a la normativa comunitaria.

Las condiciones laborales de los controladores aéreos en una Ley.

En la [Ley 9/2010, de 14 de abril](#), por la que se regula la prestación de servicios de tránsito aéreo, se establecen las obligaciones de los proveedores civiles de dichos servicios y se fijan determinadas condiciones laborales para los controladores civiles de tránsito aéreo, deroga el Real Decreto-Ley 1/2010, de 5 de febrero, destacándose ahora el contenido de las disposiciones adicionales cuarta, sobre límites al desempeño de funciones operativas, situación de reserva activa y jubilación y, sexta, donde se emplaza al Gobierno a aprobar en el plazo de tres meses un proyecto de ley en el que mediante la modificación de la Ley de Seguridad Aérea se regule el Programa Estatal de Seguridad Ocupacional que incorpore al ordenamiento jurídico un enfoque preventivo de la seguridad operacional y la doctrina de la «cultura justa de seguridad».

Tiempos de actividad y descanso de los controladores aéreos

El [Real Decreto 1001/2010, de 5 de agosto](#), por el que se establecen las normas de seguridad aeronáutica en relación con los tiempos de actividad y los requisitos de descanso de los controladores civiles de tránsito aéreo (BOE del 6), constituye la normativa específica para la jornada especial de los controladores aéreos, destacándose de su contenido el establecimiento de los periodos máximos de actividad aeronáutica; la regulación de los descansos parciales; la imaginaria realizada en el lugar de trabajo y el tiempo dedicado a la formación de unidad realizada con tráfico real; la determinación de los periodos máximos de actividad aeronáutica consecutivos que puede realizar un controlador y los tiempos mínimos de descanso. Fija, además, reglas específicas en relación con la actividad nocturna, de madrugada o matinal; prevé supuestos en los que ante circunstancias excepcionales, no programables o programables, se modifiquen los periodos de actividad aeronáutica y los descansos, y como medida complementaria regula las condiciones de las áreas de descanso y las instalaciones necesarias para atender las necesidades ordinarias derivadas de la permanencia en el lugar de trabajo. Por último, complementa la regulación vigente estableciendo qué actividades forman parte del tiempo de trabajo efectivo y cuáles del tiempo de presencia de los controladores aéreos. El ente público AENA debe adaptarse a las reglas contempladas en este real decreto para lo cual cuenta con un plazo que finalizará el 1 de noviembre de 2012.

De nuevo los controladores aéreos, ahora en una disposición de la Ley del Fondo para la Promoción al Desarrollo

Los controladores aéreos ya no dejarán de desempeñar funciones operativas de control de tránsito aéreo por el cumplimiento de los 57 años de edad, como hasta ahora, sino sólo si se certifica médicamente su pérdida de aptitud psicofísica. La nueva regulación de los límites al desempeño de funciones operativas ahora introducida será de aplicación a todos los controladores que hayan cumplido 57 años aunque hayan cesado en el ejercicio de funciones operativas como consecuencia de la regulación anterior, siendo repuestos en el ejercicio de las mismas siempre que acrediten su plena aptitud psicofísica y cumplan los demás requisitos exigidos por la legislación aplicable.

La **disposición final segunda** de la [Ley 36/2010](#), del Fondo para la Promoción del Desarrollo, publicada en el BOE del día 23 de octubre y a estos efectos en vigor el día 24, **modifica el apartado segundo de la disposición adicional cuarta de la Ley 9/2010**, de 14 de abril, por la que se regula la prestación de servicios de tránsito aéreo, se establecen las obligaciones de los proveedores civiles de dichos servicios y se fijan determinadas condiciones laborales para los controladores civiles de tránsito aéreo.

Así, conforme a esta nueva redacción, cuando los controladores alcancen los 57 años de edad deberán renovar o revalidar el certificado médico a que se refiere el artículo 25 del Real Decreto 1516/2009, de 2 de octubre, por el que se regula la licencia comunitaria de controlador de tránsito aéreo, cada 6 meses como máximo.

Las consecuencias de la pérdida de aptitud psicofísica son las que estaban previstas para el supuesto de cumplimiento de la edad mencionada, esto es, dejarán de desempeñar funciones operativas de control de tránsito aéreo, debiendo el proveedor de servicios ofertarle otro puesto de trabajo que no conlleve el ejercicio de esas funciones, siendo retribuido este nuevo puesto de trabajo de acuerdo con las funciones que efectivamente realice el controlador.

Cuando el proveedor de servicios no pueda ofertar un puesto que no conlleve funciones operativas de control de tránsito aéreo conforme a lo previsto en el párrafo anterior, el controlador pasará a una situación de reserva activa hasta que alcance la edad de jubilación forzosa.

La retribución correspondiente a la situación de reserva activa se acordará mediante negociación colectiva con los representantes de los trabajadores. La percepción de esta retribución es incompatible con cualquier otro trabajo por cuenta propia o ajena, excepto la realización de labores de formación aeronáutica o labores de inspección aeronáutica en el ámbito de la Unión Europea. La realización de otro trabajo por cuenta propia o ajena supondrá la rescisión de la relación contractual con el proveedor de servicios de tránsito aéreo por renuncia del trabajador.

El controlador que se encuentre en situación de reserva activa continuará dado de alta en la seguridad social, contribuyéndose de la misma manera que antes de entrar en esta situación, matizándose ahora que se mantendrá la cotización en los mismos términos en que se venía realizando con anterioridad al acceso a dicha situación.