

TERCER PLAN DE IGUALDAD

2021-2025

COMPAÑÍA DE SEGURIDAD OMEGA SA

COMPAÑÍA DE SEGURIDAD SA declara su compromiso en el establecimiento y desarrollo de políticas que integren la igualdad de trato y oportunidades entre mujeres y hombres, sin discriminar directa o indirectamente por razón de sexo, así como en el impulso y fomento de medidas para conseguir la igualdad real en el seno de nuestra organización, estableciendo la igualdad de oportunidades entre mujeres y hombres como un principio estratégico de nuestra Política Corporativa y de Recursos Humanos, de acuerdo con la definición de dicho principio que establece la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva entre mujeres y hombres, así como el Real Decreto-ley 6/2019, de 1 de marzo, de medidas urgentes para la garantía de la igualdad de trato y de oportunidades entre mujeres y hombres en el empleo y la ocupación, el RD 901/2020 sobre el Reglamento de Registro de Planes de Igualdad, y RD 902/2020 de Igualdad Retributiva entre Hombres y Mujeres, ambos de 13 de octubre de 2020.

En todos y cada uno de los ámbitos en que se desarrolla la actividad de esta empresa, desde la selección a la promoción, pasando por la política salarial, la formación, las condiciones de trabajo y empleo, la salud laboral, la ordenación del tiempo de trabajo y la conciliación, asumimos el principio de igualdad de oportunidades entre mujeres y hombres, atendiendo de forma especial a la discriminación indirecta, entendiéndose por ésta *“La situación en que una disposición, criterio o práctica aparentemente neutros, pone a una persona de un sexo en desventaja particular respecto de personas del otro sexo”*.

Respecto a la comunicación, tanto interna como externa, se informará de todas las decisiones que se adopten a este respecto y se proyectará una imagen de la empresa acorde con este principio de igualdad de oportunidades entre mujeres y hombres.

Los principios enunciados se llevarán a la práctica a través del fomento de medidas de igualdad y de la implantación de un Plan de Igualdad que supongan mejoras respecto a la situación presente, arbitrándose los correspondientes sistemas de seguimiento, con la finalidad de avanzar en la consecución de la igualdad real entre mujeres y hombres en la empresa y por extensión, en el conjunto de la sociedad.

Para llevar a cabo este propósito se contará con la representación legal de trabajadores y trabajadoras, no sólo en el proceso de negociación colectiva, tal y como establece la Ley Orgánica 3/2007 para la igualdad efectiva entre mujeres y hombres, sino en todo el proceso de desarrollo y evaluación de las mencionadas medidas de igualdad o Plan de Igualdad.

ÍNDICE

1. INTRODUCCIÓN	4
2. ESTRUCTURA	5
3. DEFINICIONES	7
4. ÁMBITO DE APLICACIÓN	11
5. COMPOSICIÓN DE LA MESA NEGOCIADORA	12
6. VIGENCIA	12
7. DIAGNÓSTICO CUALITATIVO Y CUANTITATIVO	12
8. OBJETIVOS GENERALES Y ESPECÍFICOS	13
9. MEDIDAS E INDICADORES	16
0. RESPONSABLE DE IGUALDAD	16
1. ACCESO Y SELECCIÓN	16
2. CONTRATACIÓN.....	18
3. CLASIFICACIÓN PROFESIONAL.....	19
4. FORMACIÓN	20
5. PROMOCIÓN PROFESIONAL	22
6. CONDICIONES DE TRABAJO	23
7. EJERCICIO CORRESPONSABLE DE LOS DERECHOS DE LA VIDA PERSONAL, FAMILIAR Y LABORAL	23
8. INFRARREPRESENTACIÓN FEMENINA	26
9. RETRIBUCIONES/AUDITORÍA SALARIAL.....	26
10. PREVENCIÓN DEL ACOSO SEXUAL Y POR RAZÓN DE SEXO	26
11. VIOLENCIA DE GÉNERO	27
12. COMUNICACIÓN	29
10. PRESUPUESTO	30
11. SEGUIMIENTO Y EVALUACIÓN	31
ANEXO: PROTOCOLO PARA LOS CASOS DE ACOSO SEXUAL Y POR RAZÓN DE SEXO.	

1. INTRODUCCIÓN

La igualdad entre los géneros es un principio jurídico universal reconocido en diversos textos internacionales, europeos y estatales.

La Unión Europea lo recoge como principio fundamental a partir del Tratado de Ámsterdam del 1 de mayo de 1997, considerando que la igualdad entre mujeres y hombres y la eliminación de las desigualdades entre ambos es un objetivo **transversal** que debe integrarse en todas sus políticas y acciones y en las de sus Estados miembros.

La Constitución española de 1978 establece en su artículo 14 el derecho a la igualdad y la no discriminación por razón de sexo; y por su parte, el artículo 9.2 consagra la obligación de los poderes públicos de promover las condiciones para que la igualdad del individuo y de los grupos en los que se integra sea real y efectiva.

El pleno reconocimiento de la igualdad formal ante la ley se completó con la aprobación de la Ley Orgánica 3/2007 de 22 de marzo de igualdad efectiva entre mujeres y hombres (LOIEMH), dirigida a hacer efectiva la igualdad real entre mujeres y hombres removiendo los obstáculos que impiden conseguirla. Esta ley se ha visto modificada por el Real Decreto-ley 6/2019, de 1 de marzo, de medidas urgentes para garantía de la igualdad de trato y de oportunidades entre mujeres y hombres en el empleo y la ocupación.

El Plan de Igualdad entre mujeres y hombres de COMPAÑÍA DE SEGURIDAD OMEGA, SA tiene como fin dar cumplimiento a la normativa existente en esa materia, en especial a dicha Ley.

El artículo 45.1 de la LOIEMH obliga a las empresas a respetar la igualdad de trato y oportunidades en el ámbito laboral y para ello deberán adoptar medidas dirigidas a evitar cualquier tipo de discriminación laboral entre mujeres y hombres, medidas que deberán negociar y -en su caso- acordar con la representación legal de los trabajadores y trabajadoras (RLT).

El artículo 8 del Convenio Colectivo de Empresas de Seguridad establece la obligatoriedad, para todas las empresas suscritas al mismo, de contar con un Plan de Igualdad de Oportunidades.

La igualdad de trato y oportunidades entre mujeres y hombres debe ser, por tanto, una prioridad en el Plan Estratégico de la empresa, considerándose como un principio fundamental de las relaciones laborales y de la gestión de los recursos humanos de la Empresa. El objetivo del mismo es no solo la consecución de los objetivos establecidos, sino implicar a toda la plantilla para alcanzarlos, creando un clima de mejora laboral, de optimización de los recursos

humanos de la Empresa y de la potencialidad de los mismos, con la finalidad de convertirse en un instrumento de convivencia, productividad y mejora de la calidad de vida.

Para elaborar este Plan, se ha realizado un análisis de la situación actual de la plantilla para establecer si se dan casos de desigualdades que requieran de una actuación con la finalidad de corregirlas. Eso incluye no solo conseguir la igualdad de trato sin discriminación por sexo, sino también la igualdad de oportunidades entre mujeres y hombres en todos los ámbitos: acceso a la empresa, contratación y condiciones laborales, promoción, formación, retribución, conciliación de la vida familiar y personal con la vida laboral, la salud laboral y todos aquellos campos que entran en el ámbito de las relaciones laborales.

Las características que rigen este Plan son:

- Está diseñado para el conjunto de la plantilla.
- Adoptar la transversalidad de género como uno de sus principios rectores incorporando la perspectiva de género en la gestión de la Empresa como estrategia para hacer efectiva la igualdad entre mujeres y hombres.
- Participación a través del diálogo y cooperación de todas las partes implicadas (dirección de la empresa, RLT y conjunto de la plantilla).
- Prevenir mediante los mecanismos establecidos cualquier posibilidad de discriminación por razón de sexo futura.
- Ser dinámico y modificable en función de las necesidades que vayan surgiendo a partir de su seguimiento y evaluación.
- Implantación en la cultura de gestión de la Empresa garantizando los medios y medidas necesarios para su implantación, seguimiento y evaluación.

No podemos negar que históricamente en sus inicios el sector de la Seguridad Privada era eminentemente masculino. Sin embargo, la propia evolución de la sociedad ha ido incorporando a la mujer en todos los ámbitos laborales, no siendo ajeno a ello este sector. Hoy en día, es necesaria una política que aleje y erradique el fantasma de la desigualdad por razón de género, siendo este Plan de Igualdad el mecanismo necesario para ello. COMPAÑÍA DE SEGURIDAD SA ha apostado por incorporar a mujeres en igualdad de condiciones respecto a los hombres, tanto salarial como en lo que a derechos se refiere, aun siendo conscientes del desequilibrio existente numéricamente en el sector entre hombres y mujeres.

2. ESTRUCTURA

El Plan de Igualdad de COMPAÑÍA DE SEGURIDAD OMEGA SA se estructura en los siguientes apartados:

- I. Diagnóstico de la situación de partida de mujeres y hombres en la empresa. Dicho diagnóstico se realiza a partir de los datos cualitativos y cuantitativos aportados por la Empresa respecto a: **plantilla; acceso; incorporación y condiciones de trabajo; promoción; retribuciones; conciliación de la vida personal, familiar y laboral; salud laboral; política de comunicación y sensibilización de igualdad; infrarrepresentación femenina; violencia de género.**
- II. Programa de actuación elaborado a partir de las conclusiones del diagnóstico y de las carencias detectadas en materia de igualdad entre los géneros. En él se establecen los objetivos a alcanzar para hacer efectiva la igualdad; las medidas y acciones positivas necesarias para conseguir los objetivos señalados; un calendario de implantación; y las personas o grupos responsables de su realización.
- III. Seguimiento y evaluación del cumplimiento del Plan a través de las personas designadas por cada parte que recojan información sobre su grado de realización, sus resultados y su impacto en la empresa.

Una vez realizado el diagnóstico de la situación de igualdad entre mujeres y hombres en la Empresa (Anexo I) y extraídas las conclusiones, procede definir los objetivos a alcanzar, las estrategias a utilizar y las actuaciones a realizar para la consecución de los objetivos señalados.

El programa de actuaciones tiene una doble finalidad: por un lado, definir las medidas correctoras de las desigualdades existentes, y por otro especificar medidas que garanticen que todos los procesos que se realizan en la empresa tienen integrado el principio de igualdad entre los géneros.

A fin de conseguir esa efectividad, se utilizará la doble estrategia señalada en la Ley Orgánica 3/2007 de igualdad efectiva entre mujeres y hombres (LOIEMH):

- ❖ La adopción de medidas de acción positiva que corrijan los desequilibrios existentes.
- ❖ La adopción de medidas de igualdad que de forma transversal garanticen la integración del principio de igualdad en todas las políticas de la Empresa, en todos los procesos y en todos los niveles.

Metodológicamente, la estructura del plan de igualdad tiene coherencia interna, esto es, se trata de un conjunto ordenado de medidas tendentes a alcanzar en la empresa la igualdad de trato y oportunidades entre mujeres y hombres y a eliminar la discriminación por razón de sexo.

El programa de actuación se estructura en:

- **OBJETIVOS GENERALES**
- **OBJETIVOS ESPECÍFICOS**
- **MEDIDAS**
- **PERSONAS RESPONSABLES**
- **PLAZOS DE EJECUCIÓN**

Los objetivos generales se refieren al conjunto del Plan, y a partir de ellos se desarrollan unos objetivos específicos, actuaciones, personas responsables, indicadores y/o criterios de seguimiento y calendario para cada una de las áreas que, en base al diagnóstico realizado, se han establecido como necesarias de intervención y que son las siguientes:

1. Acceso y selección.
2. Contratación.
3. Clasificación profesional.
4. Formación.
5. Promoción profesional.
6. Condiciones de trabajo.
7. Ejercicio corresponsable de los derechos de la vida personal, familiar y laboral.
8. Infrarrepresentación femenina.
9. Retribuciones, incluida la auditoría salarial entre hombres y mujeres.
10. Prevención del acoso sexual y por razón de sexo.
11. Violencia de género.
12. Comunicación.

3. DEFINICIONES

3.1 Principio de igualdad de trato entre mujeres y hombres.

Supone la ausencia de toda discriminación, directa o indirecta, por razón de sexo, y especialmente la derivada de la maternidad, la asunción de obligaciones familiares y el estado civil (art. 3 Ley Orgánica 3/2007, de 22 de marzo, de igualdad efectiva entre mujeres y hombres).

3.2 Igualdad de trato y de oportunidades en el acceso al empleo, en la formación y en la promoción profesional, así como en las condiciones de trabajo.

El principio de igualdad de trato y de oportunidades entre mujeres y hombres, aplicable en el ámbito del empleo privado y en el empleo público, se garantizará, en los términos previstos en la normativa aplicable, en el acceso al empleo, incluso al trabajo por cuenta propia, en la formación profesional, en las condiciones de trabajo, incluidas las retributivas y las de despido, y en la afiliación y participación en las organizaciones sindicales y empresariales, o en cualquier organización cuyos miembros ejerzan una profesión concreta, incluidas las prestaciones concebidas por las mismas (art. 5 Ley 3/2007).

3.3 Promoción de la igualdad en la negociación colectiva

De acuerdo con lo establecido legalmente, mediante la negociación colectiva se podrán establecer medidas de acción positiva para favorecer el acceso de las mujeres al empleo y la aplicación efectiva del principio de igualdad de trato y no discriminación en las condiciones de trabajo entre mujeres y hombres (art. 43 Ley 3/2007).

3.4 Discriminación directa e indirecta.

Se considera discriminación directa por razón de sexo la situación en que se encuentra una persona que sea, haya sido o pudiera ser tratada, en atención a su sexo, de manera menos desfavorable que otra en situación comparable (art. 6.1 Ley 3/2007).

Se considera discriminación indirecta por razón de sexo la situación en que una disposición, criterio o práctica aparentemente neutros pone a personas de un sexo en desventaja particular con respecto a personas del otro, con las salvedades previstas en la Ley (art. 6.2 Ley 3/2007).

En cualquier caso, se considera discriminatoria toda orden de discriminar, directa o indirectamente, por razón de sexo (art. 6.3 Ley 3/2007).

3.5 Acoso Sexual y acoso por razón de sexo.

Constituye acoso sexual cualquier comportamiento, verbal o físico, de naturaleza sexual que tenga el propósito o produzca el efecto de atentar contra la dignidad de una persona, en particular cuando se crea un entorno intimidatorio, degradante u ofensivo (art. 7.1 Ley 3/2007).

Constituye acoso por razón de sexo cualquier comportamiento realizado en función del sexo de una persona, con el propósito o el efecto de atentar contra su dignidad y de crear un entorno intimidatorio, degradante u ofensivo (art. 7.2 Ley 3/2007).

El condicionamiento de un derecho o de una perspectiva de derecho a la aceptación de una situación constitutiva de acoso sexual o de acoso por razón de sexo se considerará también acto de discriminación por razón de sexo (art. 7.4 Ley 3/207).

3.6 Igualdad de remuneración por trabajos de igual valor.

Se entiende por igualdad de remuneración por razón de sexo la obligación del empresario a pagar por la prestación de un trabajo de igual valor la misma retribución, satisfecha directa o indirectamente, y cualquiera que sea la naturaleza de la misma, salarial o extrasalarial, sin que pueda producirse discriminación alguna por razón de sexo en ninguno de los elementos o condiciones de aquella. Un trabajo tendrá igual valor que otro cuando la naturaleza de las funciones o tareas efectivamente encomendadas, las condiciones educativas, profesionales o de formación exigidas para su ejercicio, los factores estrictamente relacionados con su desempeño y las condiciones laborales en las que dichas actividades se llevan a cabo en realidad sean equivalentes (nueva redacción del artículo 28 del Estatuto de los Trabajadores, según Real Decreto Ley 6/2019).

3.7 Discriminación por embarazo o maternidad.

Constituye discriminación directa por razón de sexo todo trato desfavorable hacia las mujeres relacionado con el embarazo.

3.8 Indemnización frente a represalias.

También se considerará discriminación por razón de sexo cualquier trato adverso o efecto negativo que se produzca en una persona como consecuencia de la presentación por su parte de queja, reclamación, denuncia, demanda o recurso de cualquier tipo destinado a impedir su discriminación y a exigir el cumplimiento efectivo del principio de igualdad de trato entre mujeres y hombres, siempre que se actúe de buena fe.

3.9 Consecuencias jurídicas de las conductas discriminatorias.

Los actos y las cláusulas de los negocios jurídicos que constituyan o causen discriminación por razón de sexo se considerarán nulos y sin efecto, y darán lugar a responsabilidad a través de un sistema de reparaciones o indemnizaciones que sean reales, efectivas y proporcionadas al perjuicio sufrido, así como, en su caso, a través de un sistema eficaz y disuasorio de sanciones que prevenga la realización de conductas discriminatorias (art. 10 Ley 3/2007).

3.10 Acciones positivas

Con el fin de hacer efectivo el derecho constitucional de la igualdad se adoptarán medidas específicas en favor de las mujeres para corregir situaciones patentes de desigualdad de hecho respecto de los hombres. Tales medidas, que serán aplicables en tanto subsistan dichas situaciones, habrán de ser razonables y proporcionadas en relación con el objetivo perseguido en cada caso (art. 11 Ley 3/2007).

3.11 Tutela jurídica efectiva.

Cualquier persona podrá recabar de los tribunales la tutela del derecho a la igualdad entre mujeres y hombres, de acuerdo con lo establecido en el artículo 53.2 de la Constitución, incluso tras la terminación de la relación en la que, supuestamente, se ha producido la discriminación (art. 13.1 Ley 3/2007).

3.12 Derechos de conciliación de la vida personal, familiar y laboral.

Los derechos de conciliación de la vida personal, familiar y laboral se reconocerán a los trabajadores y las trabajadoras en forma que fomenten la asunción equilibrada de las responsabilidades familiares, evitando toda discriminación basada en su ejercicio (art. 44.1 Ley 3/2007).

3.13 Corresponsabilidad.

Reparto equitativo de las responsabilidades domésticas y del cuidado de las personas entre mujeres y hombres. En el reparto de los cuidados es imprescindible que el tiempo dedicado a la crianza de los menores por parte de ambos/ambas progenitoras/progenitoras sea igual.

3.14 Desagregación de datos por sexo.

Conlleva la recogida y desglose de datos y de información estadística por sexo. Ello permite un análisis comparativo de cualquier cuestión, teniendo en cuenta las especificidades del género, visibilizando, en su caso, la discriminación.

3.15 Diagnóstico de situación.

El diagnóstico consiste en un análisis detallado de la situación sobre la igualdad de oportunidades entre mujeres y hombres en la empresa durante el cual se realizan, sucesivamente, actividades de recogida de información, de análisis, de debate interno, y finalmente, de formulación de propuestas que puedan integrarse en un Plan de Igualdad.

3.16 Discriminación directa por razón de sexo.

Se considera discriminación directa por razón de sexo la situación en que se encuentra una persona que sea, haya sido o pudiera ser tratada, en atención a su sexo, de manera menos desfavorable que otra en situación comparable (art. 6.1 LOIEMH).

3.17 División sexual del trabajo.

Hace referencia a la asignación de diferentes trabajos o tipos de tareas a hombres y mujeres, normalmente por costumbre o siguiendo la tradición. Una división desigual del trabajo trae consigo una distribución desigual de los réditos derivados del desempeño del trabajo. En este caso, la discriminación hacia la mujer aparece en tanto que las mujeres asumen la mayoría de la carga de trabajo y la mayoría del trabajo no remunerado, mientras que los hombres perciben la mayor parte de los ingresos y recompensas derivados del trabajo.

3.18 Violencia de género.

Se entiende por violencia de género todo acto de violencia que tenga o pueda tener como resultado un daño o sufrimiento físico, sexual o psicológico, así como las amenazas de tales actos, la coacción o la privación arbitraria de la libertad, tanto si se producen en la vida pública como en la vida privada, ejercido sobre la mujer por el hecho de serlo.

4. AMBITO DE APLICACIÓN

El presente Plan de Igualdad es de aplicación en todos los centros de trabajo de COMPAÑÍA DE SEGURIDAD OMEGA SA en el territorio español -existentes en la actualidad o que se creen en el futuro- y a todo el personal que preste sus servicios por cuenta ajena para la empresa, cualquiera que sea la modalidad contractual que le vincule a la empresa, incluido el personal contratado por ETT.

El presente Plan de Igualdad será de aplicación, además, a todas aquellas empresas que, como consecuencia de la constitución de una UTE, presten o puedan prestar servicios conjuntamente con **COMPAÑÍA DE SEGURIDAD OMEGA SA**, UTE's presentes o futuras, que se puedan adquirir, crear, fusionar o segregar durante el ámbito temporal del plan. Los representantes de las mismas al firmar la UTE, se adhieren expresamente al mismo, quedando sujetas dichas empresas a este Plan desde la firma y hasta la finalización de los respectivos contratos conjuntos.

Sobre los nuevos centros que se abran y UTES, se informará a la Comisión de Seguimiento y se hará entrega del diagnóstico de los mismos.

5. COMPOSICIÓN DE LA MESA NEGOCIADORA

Las partes acuerdan la constitución de una Comisión Negociadora para la elaboración del Plan de Igualdad de Oportunidades en la Empresa COMPAÑÍA DE SEGURIDAD OMEGA SA.

Dicha Comisión estará formada por: tres miembros de la parte empresarial y tres miembros en representación sindical (UGT, USO y CSIF).

6. VIGENCIA

El presente Plan de Igualdad tendrá una vigencia de cuatro años a contar desde su firma (Desde 05/01/2021 al 04/01/2025)

Con el fin de posibilitar la firma de un nuevo Plan, las partes constituirán una comisión negociadora provisional tres meses antes de la finalización de su vigencia para comenzar las negociaciones del siguiente (RD 901/2020 de 13 de octubre).

7. DIAGNÓSTICO CUALITATIVO Y CUANTITATIVO

Del Diagnostico realizado se deduce que la plantilla de Compañía de Seguridad Omega SA es una plantilla claramente masculinizada, como es la tónica del sector en el que desarrolla su actividad, siendo el porcentaje de féminas de un 13% aproximado del total.

Se observa también que la franja de edad con mayor presencia de personal, tanto en hombres como en mujeres, es la de 45 a 54 años, seguida a poca distancia de la de 55 a 60 años. Entre ambas franjas de edad se encuentra el 70% de la plantilla de la empresa. Es decir, la plantilla tiende al envejecimiento, considerando además que la franja de trabajadores de menores de 30 años es poco representativa. Esta tendencia es similar a la detectada en el resto de las empresas del sector. El porcentaje de mujeres en estas franjas de edad coincide con el volumen general de feminización de la empresa (entre el 12 y 15%).

La mayoría de la plantilla, tanto hombres como mujeres, cuentan con una formación similar, agrupada en la categoría de Estudios Secundarios.

Aunque la distribución del personal por antigüedades está más repartida, el grupo más numeroso son los trabajadores y las trabajadoras con más de 10 años de antigüedad.

El 94% de la plantilla la forma el personal operativo. El 6% restante se corresponde con la estructura administrativa y operativa de la empresa, siendo escasa la presencia de mujeres en la parte operativa.

La evolución de las altas y bajas en la plantilla sigue la tónica general de la composición de la misma, en cuanto a mujeres y hombres de la misma. El mismo esquema se refleja en la distribución de la plantilla por tipo de contrato y tipo de turno.

En cuanto a la formación, se detectan carencias en la formación de igualdad del personal en general.

No se aprecia brecha salarial en cuanto a los complementos salariales obligatorios. Se recogen también las medias salariales en cuanto a complementos voluntarios.

Se reflejan los permisos relacionados con la conciliación de la vida familiar, solicitados tanto por hombres como por mujeres, lo que refleja un conocimiento general del derecho existente. También se reflejan casos de concreción horaria, tanto en mujeres como hombres.

No constan casos de acoso o violencia de género entre el personal en el periodo analizado.

8. OBJETIVOS GENERALES Y ESPECÍFICOS

8.1 Objetivos generales:

1. Integrar la igualdad de trato entre hombres y mujeres.
2. Integrar la perspectiva de género en la gestión de la Empresa. Creación de la figura de *Agente de Igualdad* como garante de dicha integración.
3. Facilitar la conciliación de la vida personal, familiar y laboral de las personas que conforman la plantilla de la Empresa y fomentar la corresponsabilidad entre los hombres de la plantilla.
4. Velar por la justa e igualitaria retribución entre hombres y mujeres que desempeñen un puesto de igual valor.
5. Difundir, aplicar y facilitar medidas de protección en los casos de violencia de género.
6. Promover e implantar acciones de comunicación sobre igualdad de oportunidades en todos los niveles organizativos.

8.2 Objetivos específicos

8.2.1 Acceso a la empresa y selección.

1. Garantizar igualdad de trato y oportunidades en la selección para el acceso a la empresa, eliminando posibles casos de segregación horizontal y vertical.

2. Establecer medidas de fomento del acceso a los puestos donde la mujer esté subrepresentada. Fomentar la contratación de mujeres en el sector, mediante medidas de acción positiva.
3. Buscar una mayor presencia de la mujer en las entrevistas a realizar por la Compañía.
4. Garantizar la igualdad de trato y oportunidades en la contratación fomentando el equilibrio de mujeres y hombres en las distintas modalidades de contratación.

8.2.2 Clasificación profesional.

1. Garantizar que un trabajo tendrá igual valor que otro cuando la naturaleza de las funciones o tareas efectivamente encomendadas, las condiciones educativas, profesionales o de formación exigidas para su ejercicio, los factores estrictamente relacionados con su desempeño y las condiciones laborales en las que dichas actividades se llevan a cabo en realidad sean equivalentes.
2. Analizar los factores que justifican las diferencias entre los grupos, categorías y puestos profesionales.

8.2.3. Formación.

1. Formar en igualdad de oportunidades a toda la plantilla, en especial al personal relacionado con la organización de la Empresa, Recursos Humanos, Mandos Intermedios y Personal Directivo para garantizar la objetividad y no discriminación en todos los procesos efectuados por la Empresa.
2. Garantizar el acceso de los trabajadores y las trabajadoras en cada centro, a toda la formación que imparte la empresa, asegurando el conocimiento del plan de formación, sus acciones y criterios de acceso.
3. Formación para el desarrollo profesional.

8.2.4 Promoción profesional

1. Garantizar la igualdad de trato y oportunidades de mujeres y hombres en las promociones, utilizando un procedimiento que base la promoción y ascensos en criterios objetivos, públicos y transparentes, fundamentados en los conocimientos, experiencia y competencia de la persona.
2. Informar, formar y motivar la participación en procesos de promoción profesional con preferencia al sexo menos representado en el puesto a cubrir.

8.2.5 Condiciones de trabajo.

1. Introducir la dimensión de género en la política de salud laboral y herramientas de P.R.L. con el fin de adaptarlas a las necesidades físicas, biológicas y sociales de las trabajadoras y trabajadores.
2. Garantizar que los trabajadores del sexo masculino y femenino tengan iguales condiciones de trabajo, fundamentalmente en los servicios a los que están adscritos.

8.2.6 Ejercicio corresponsable de los derechos de la vida personal, familiar y laboral

1. Garantizar el ejercicio de los derechos de conciliación, informando de ellos y haciéndolos accesibles a toda la plantilla.
2. Mejorar las medidas legales para facilitar la conciliación de la vida personal, familiar y laboral de la plantilla.
3. Fomentar el uso de medidas de corresponsabilidad entre las mujeres y hombres de la plantilla.

8.2.7 Infrarrepresentación femenina

1. Garantizar la igualdad de trato y oportunidades de mujeres y hombres en la promoción y ascenso, en base a criterios objetivos, cuantificables, públicos y transparentes.
2. Fomentar la promoción profesional en la empresa hasta alcanzar una presencia equilibrada de hombres y mujeres en los puestos de coordinación y mando.

8.2.8 Retribuciones, incluida la auditoría salarial entre hombres y mujeres.

1. Realizar el seguimiento de la igualdad retributiva de la plantilla.

8.2.9 Prevención del acoso sexual y por razón de sexo.

1. Promover condiciones de trabajo que eviten el acoso sexual o por razón de sexo.

8.2.10 Violencia de género.

1. Mejorar los derechos legalmente establecidos para las mujeres víctimas de la violencia de género, contribuyendo así a darles mayor protección.

8.2.11 Comunicación.

1. Asegurar que la comunicación interna y externa promueva una imagen igualitaria de mujeres y hombres y garantizar que los medios de comunicación internos sean accesibles a toda la plantilla.

2. Difundir una cultura empresarial comprometida con la igualdad, sensibilizando a todo el personal de la necesidad de actuar y trabajar conjunta y globalmente, en la igualdad de oportunidades.
3. Revisar, corregir y vigilar el lenguaje y las imágenes utilizadas en las comunicaciones tanto de uso externo como interno.

9. MEDIDAS E INDICADORES

0. RESPONSABLE DE IGUALDAD

OBJETIVO ESPECÍFICO 0.1.- Contar con la figura de una persona responsable de igualdad de trato y oportunidades en la empresa			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Designar una persona responsable (y una suplente) de velar por la igualdad de trato y oportunidades dentro del organigrama de la empresa, con formación específica en la materia (agente de igualdad o similar), que gestione el Plan, participe en su implementación, desarrolle y supervise los contenidos, unifique criterios de igualdad en los procesos de selección, promoción y demás contenidos que se acuerden en el Plan e informe a la Comisión de Seguimiento.	Nombre de la persona y suplente que cubra dicha plaza	Dirección Pendiente	Agente:Luisa Miguez Yusta. Suplente: Cristina _Gomez de la Herranz
2- Habilitar un correo electrónico, que será gestionado por el agente de igualdad, para canalizar cualquier asunto relativo al Plan de Igualdad, incluso al protocolo contra el acoso sexual o por razón de sexo.	Correo electrónico creado.	Informática	igualdad@grupo-omega.es

1. ACCESO Y SELECCIÓN

OBJETIVO ESPECÍFICO 1.1.- Garantizar la igualdad de trato y oportunidades en la selección para el acceso a la empresa eliminando la segregación horizontal y vertical			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Desarrollar procedimientos escritos de selección con perspectiva de género.	Creación del procedimiento con perspectiva de género	RRHH	6 meses
2-Revisar que los canales de comunicación de ofertas existentes lleguen por igual a hombres y mujeres.	Canales empleados y nº de personas a las que llegan desagregado por sexo	RRHH	6 meses

3-Revisar que, en las ofertas de empleo, la denominación, descripción y requisitos de acceso se utilizan términos e imágenes no sexistas, conteniendo la denominación en neutro o en femenino y masculino. En las ofertas de empleo, además, se hará público el compromiso de la empresa con la igualdad.	Análisis de un muestreo y % de ofertas que cumplen con la medida frente al total de ofertas analizadas.	RRHH	6 meses
4-Informar a las empresas colaboradoras de la política de selección establecida según el principio e incorporar la exigencia de actuar con los mismos criterios de igualdad.	Nº de empresas informadas sobre nº de concursos y proveedores. Listado.	RRHH	6 meses
5-Revisar los documentos de los procesos de selección para que no haya cuestiones no relacionadas con el currículum y/o con el ejercicio del puesto (estado civil, nº de hijos, etc.) y elaborar un guion de preguntas a evitar para poder realizar las entrevistas con perspectiva de género.	Analizar todos los procesos de selección e indicar cuantos del total han necesitado modificación	RRHH	6 meses

OBJETIVO ESPECÍFICO 1.2.- Lograr una representación equilibrada de trabajadores y trabajadoras en las distintas áreas de actividad y puestos, incrementando la presencia de mujeres donde están infrarrepresentadas.

MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Incluir en las ofertas de empleo de puestos masculinizados mensajes que inviten a las mujeres a presentar su candidatura (ejemplo: “buscamos hombres y mujeres que cumplan los siguientes requisitos”).	Análisis de un muestreo y % de ofertas que están adaptadas frente al total analizado, desagregado por sexo.	RRHH	6 meses
2-Revisar en las descripciones de puestos las competencias solicitadas para asegurar que no existan competencias sesgadas hacia un género u otro.	Análisis de los puestos y % de puestos que se han tenido que modificar frente al total, desagregado por sexo.	RRHH	6 meses
3-Para cada puesto ofertado en aquellos donde no hay ninguna mujer, se tendrá que procurar que al menos una forme parte del proceso de selección.	Nº de mujeres y hombres en los procesos de selección.	RRHH	6 meses
4-Establecer, como principio general, la selección de mujeres, a igual mérito y capacidad, en los grupos profesionales y puestos masculinizados de nueva concesión para cubrir las nuevas vacantes.	Nº de candidaturas y personas seleccionadas desagregado por sexo y puestos.	RRHH	6 meses
5-Aplicar el principio de que, en igualdad de condiciones de idoneidad y competencia, accederá al puesto vacante una mujer cuando se trate de puestos, departamentos y/o actividades masculinizados de la empresa.	Nº de personas candidaturas y personas que acceden	RRHH	6 meses

	desagregado por sexo y puesto.		
6-Establecer colaboraciones con organismos de formación para captar mujeres que quieran ocupar puestos en los que no hay ninguna presencia femenina (como los puestos de seguridad mecánica, vigilantes de seguridad, etc.)	Nº de colaboraciones establecidas y nº de mujeres incorporadas por esta vía a puestos masculinizados.	RRHH	1 año

2. CONTRATACIÓN

OBJETIVO ESPECÍFICO 2.1.- Garantizar la igualdad de trato y oportunidades en la contratación, respetando el principio de composición equilibrada de mujeres y hombres en las distintas modalidades, y reducir la mayor parcialidad y temporalidad de las trabajadoras detectada en el diagnóstico.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Facilitar anualmente a la Comisión de seguimiento la información de la contratación de hombres y mujeres según área profesional, puesto, tipo de contrato y jornada.	Datos de distribución de la plantilla por área profesional y puesto, tipo de contrato y jornada desagregados por sexo	RRHH	1 año
2-Reducir el porcentaje de diferencia en la contratación indefinida entre mujeres y hombres.	Comparativa del nº de contratos indefinidos y temporales desagregado por sexo	RRHH	1 año
3-Informar a la plantilla a tiempo parcial, de las vacantes a tiempo completo y/ o de aumento de jornada, a través de los medios de comunicación de la empresa (por centro de trabajo o distinto centro según se acuerde) y verificar que dicha comunicación se ha realizado y llega tanto a mujeres como a hombres	Nº de mujeres y hombres informados. Nº de personas a las que se aplica la medida desagregado por sexo	RRHH	1 año
4-Promover preferentemente la conversión de las jornadas parciales de las mujeres en completas a lo largo de la vigencia del plan.	Nº de ofertas y de transformaciones desagregadas por sexo	RRHH	1 año
5-Cubrir los puestos de mayor jornada preferentemente con personal interno del sexo infrarrepresentado, de manera que, de producirse una contratación externa (final) sea ésta la de menor número de horas.	Contrataciones realizadas por este procedimiento desagregadas por sexo	RRHH	1 año
6-Establecer el principio, en las vacantes a tiempo completo de que, en condiciones equivalentes de	Contrataciones realizadas por este	RRHH	1 año

idoneidad, se contratará a la persona del sexo menos representado.	procedimiento desagregadas por sexo		
7-Proporcionar anualmente a la Comisión de Seguimiento los datos correspondientes a la transformación de contratos temporales en indefinidos desagregados por sexo, de la transformación de contratos a tiempo parcial en tiempo completo, de los aumentos de jornada en los contratos a tiempo parcial y del número de mujeres y hombres que han solicitado el aumento de horas y las/os que finalmente han aumentado de jornada.	Nº de transformaciones y aumentos de jornada y nº de solicitudes desagregadas por sexo	RRHH	1 año
8-Incrementar durante la vigencia del plan al menos un 5% la incorporación de mujeres en puestos en los que está infrarrepresentada.	Comparativa anual	RRHH	4 años
9-Recoger información sobre las nuevas contrataciones desagregada por sexo, según el tipo de contrato, turno, jornada, categoría profesional y puesto.	Nº de contrataciones desagregadas por sexo, tipo de contrato, jornada y turno en los diferentes grupos profesionales y puestos	RRHH	1 año

3. CLASIFICACIÓN PROFESIONAL

OBJETIVO ESPECÍFICO 3.1.- Revisar los sistemas de clasificación profesional en la empresa con perspectiva de género para fomentar una representación equilibrada de mujeres y hombres en los diferentes puestos de trabajo de la empresa, garantizando que un trabajo tendrá igual valor que otro cuando la naturaleza de las funciones o tareas efectivamente encomendadas, las condiciones educativas, profesionales o de formación exigidas para su ejercicio, los factores estrictamente relacionados con su desempeño y las condiciones laborales en las que dichas actividades se llevan a cabo en realidad sean equivalentes.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Realizar una evaluación de los puestos de trabajo objetiva que mida la importancia relativa de un puesto dentro de la organización con perspectiva de género para garantizar la ausencia de discriminación directa e indirecta entre sexos.	Resultado de la evaluación de puestos de trabajo	RRHH	1 año
2-La definición de los grupos profesionales se ajustará a sistemas basados en un análisis correlacional entre sesgos de género, puestos de trabajo, criterios de encuadramiento y retribuciones para garantizar la ausencia de discriminación directa e indirecta entre sexos. Cumplirán con el artículo 28.1 del E.T.	Sistema de clasificación profesional sin sesgos de género implementado en los convenios colectivos	RRHH	1 año
3-Utilizar términos neutros en la denominación y clasificación profesional, no denominándolos en femenino ni masculino.	Denominaciones neutras	RRHH	1 año

4-Definir las funciones de cada puesto de trabajo para evitar o, por lo menos limitar, la movilidad funcional, así como prevenir casos de discriminación o cubrir puestos vacantes mediante este mecanismo.	Definiciones de los puestos de trabajo	RRHH	1 año
5-Establecer una evaluación periódica del encuadramiento profesional que permita corregir las situaciones que puedan estar motivadas por una minusvaloración del trabajo de las mujeres.	Informe explicativo. Nº de personas afectadas	RRHH	1 año

4. FORMACIÓN

OBJETIVO ESPECÍFICO 4.1.- Sensibilizar y formar en igualdad de trato y oportunidades a la plantilla en general y, especialmente, al personal relacionado con la organización de la empresa para garantizar la objetividad y la igualdad entre mujeres y hombres en la selección, clasificación profesional, promoción, acceso a la formación, asignación de las retribuciones, etc.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Formar en igualdad al personal encargado de la selección, contratación, promoción, formación, comunicación y asignación de las retribuciones, con el objetivo de garantizar la igualdad de trato y oportunidades entre mujeres y hombres en los procesos, evitar actitudes discriminatorias y para que los candidatos y candidatas sean valorados/as únicamente por sus cualificaciones, competencias, conocimientos y experiencias, e informar del contenido concreto a la comisión de seguimiento, de la estrategia y calendarios de impartición de los cursos, además de los criterios de selección.	Contenido de los cursos, modalidad de impartición y criterios de selección de participantes. Nº de horas y nº de personas formadas desagregado por sexo	FORMACION	1 año
2-Incluir módulos de igualdad en el manual de acogida y en la formación dirigida a la nueva plantilla, incluido el personal incorporado por subrogación, y en la formación destinada a reciclaje.	Contenidos de los módulos y nº de personas y horas desagregado por sexo.	RRHH	1 año
3-Incorporar módulos específicos de igualdad de trato y oportunidades entre mujeres y hombres en la formación del personal de dirección, jefaturas, cuadros y responsables de RRHH que estén implicados de una manera directa en la contratación, formación promoción clasificación profesional, asignación retributiva, comunicación e información de los trabajadores y las trabajadoras.	Contenidos de los módulos y nº de personas y horas desagregado por sexo	FORMACION	1 año
4-Realizar una campaña de formación en igualdad para toda la plantilla. Cursos de reciclaje.	Nº de horas y personas formadas desagregadas por sexo frente al número total de personas trabajadoras de la empresa	FORMACION	1 año

5-Revisar en la Comisión de seguimiento, y modificar en su caso, los contenidos de los módulos y cursos de formación en igualdad de oportunidades.	Revisión de contenidos	FORMACION	1 año
6-Formar en igualdad a los miembros de la Comisión de seguimiento mediante la realización de un curso específico que se adapte a las exigencias y contenidos de la legislación vigente.	Miembros de la comisión formados.	DIRECCION/ FORMACION	6 meses

OBJETIVO ESPECÍFICO 4.2.- Garantizar el acceso de los trabajadores y las trabajadoras en cada centro, a toda la formación que imparte la empresa			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Revisar los criterios de acceso a la formación y establecer la posibilidad de que la persona trabajadora pueda inscribirse y realizar acciones formativas distintas a las del itinerario formativo predeterminado en su puesto (tanto los relacionados con su actividad, como los que la empresa ponga en marcha para el desarrollo profesional de la plantilla, que tengan valor profesional como incentivo al desarrollo profesional)	Nº de veces que se aplica. Revisión de los criterios	Formación y Dirección	Anual
2-Promover, a través de una campaña de difusión interna, la participación de mujeres en acciones formativas relacionadas con actividades masculinizadas en la empresa: seguridad mecánica, vigilantes de seguridad, etc.	Contenido de la campaña, número de mujeres a las que se aplica y nº de interesadas	Formación y Dirección	Anual
3-Realizar la formación, dentro de la jornada laboral, para facilitar su compatibilidad con las responsabilidades familiares y personales.	Número de formaciones dentro y fuera de la jornada desagregadas por sexo	Formación y Dirección	Anual
4-Proponer acciones formativas de reciclaje profesional a quienes se reincorporan en la Empresa a la finalización de la suspensión de contrato, por nacimiento, excedencias y bajas de larga duración.	Nº de veces que se aplica	Formación	Anual
5-Informar a la Comisión de Seguimiento de la evolución formativa de la plantilla con carácter anual, sobre el plan de formación, fechas de impartición, contenido, participación de hombres y mujeres, según el grupo profesional, departamento, puesto y según el tipo de curso y número de horas.	Informe de formación	Formación	Anual
6-Incrementar la participación de mujeres en la formación específica de puestos masculinizados.	Porcentaje de participación de mujeres y hombres en esta formación	Formación	Anual

5. PROMOCIÓN PROFESIONAL

OBJETIVO ESPECÍFICO 5.1.- Garantizar la igualdad de trato y oportunidades de mujeres y hombres en la promoción, en base a criterios objetivos, cuantificables, públicos y transparentes.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Establecer un procedimiento de publicación de las vacantes de puestos y su descripción (perfil requerido y características del puesto), independientemente del puesto y/o grupo profesional de que se trate, por los medios de comunicación habituales de la empresa (tabloneros de anuncios, correo interno, circulares...) así como de los requisitos para promocionar.	Procedimiento elaborado. Nº de mujeres y hombres a quienes llega	RRHH	6 meses
2-Actualizar anualmente un registro que permita conocer el nivel de estudios y formación de la plantilla, desagregado por sexo y puesto.	Registro del nivel de estudios de la plantilla desagregado por sexo	RRHH	Anual
3-Reforzar el criterio de que las promociones se realicen internamente, solo acudiendo a contratación externa en el caso de no existir los perfiles buscados dentro de la empresa.	Nº de promociones internas con relación al nº de contrataciones externas para las que han surgido vacantes de promoción desagregadas por sexo y puesto	RRHH	Anual
4-Informar a la persona candidata sobre los motivos del rechazo para promocionar, orientándola sobre puestos a los que podría optar por su perfil, áreas de mejora, formación necesaria y resaltando sus cualidades.	Nº de personas por sexo y registro de datos.	RRHH	Anual

OBJETIVO ESPECÍFICO 5.2.- Fomentar la promoción de mujeres en todos los niveles profesionales de la empresa			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Promover e incrementar la presencia de mujeres en puestos directivos y mandos intermedios a través de acciones positivas: En igualdad de condiciones de idoneidad y competencia, tendrán preferencia las mujeres en el ascenso a puestos donde están infrarrepresentadas.	Nº de veces que se aplica y grupos	RRHH	Anual
2-Garantizar una participación mínima de mujeres (40-60%) en los cursos específicos para acceder a puestos de responsabilidad, los que se desarrollen dirigidos a la promoción profesional y ligada a las funciones de responsabilidad	Nº de hombres y mujeres que participan	FORMACION	Anual

6. CONDICIONES DE TRABAJO

OBJETIVO ESPECÍFICO 6.2.- Incorporar la perspectiva de género en la política de prevención, en la vigilancia de la salud laboral, así como en cualquier otra obligación relacionada con la prevención de riesgos laborales, atendiendo especialmente a los riesgos asociados al embarazo y a la lactancia.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Disponer de un informe de siniestralidad desagregado por sexos y por categoría	Datos de siniestralidad por sexos y categoría	PRL	Anual
2-Se realizará o revisará y se difundirá el protocolo de prevención de riesgos en situación de embarazo y lactancia natural	Elaboración o revisión y difusión del protocolo. Número de difusiones	PRL	6 meses
3-Se realizará un seguimiento del cumplimiento de las normas de protección del embarazo y lactancia natural y se informará a la Comisión de seguimiento	Nº de veces que se aplica el protocolo y resultados	PRL	Anual
4-Considerar las variables relacionadas con el sexo, tanto en los sistemas de recogida de datos, como en el estudio e investigación generales en las evaluaciones en materia de prevención de riesgos laborales (incluidos los psicosociales), con el objetivo de detectar y prevenir posibles situaciones en las que los daños derivados del trabajo puedan aparecer vinculados con el sexo, como por ejemplo aquellos relacionados con la menopausia dada la edad de la plantilla.	Incorporación de la perspectiva de género	PRL	Anual
5-Incorporar la perspectiva de género en la elaboración de campañas sobre seguridad y bienestar.	Incorporación de la perspectiva de género	PRL	Anual

7. EJERCICIO CORRESPONSABLE DE LOS DERECHOS DE LA VIDA PERSONAL, FAMILIAR Y LABORAL

OBJETIVO ESPECÍFICO 7.1.- Garantizar el ejercicio corresponsable de los derechos de conciliación, informando de ellos y haciéndolos accesibles a toda la plantilla y mejorar las medidas legales para facilitar la conciliación de la vida personal, familiar y laboral de la plantilla.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Establecer que las personas que se acojan a una jornada distinta de la completa o estén en suspensión de contrato (por maternidad o riesgo durante el embarazo) o excedencia, siempre que sean producidos por motivos familiares podrán participar en los cursos de formación y en los procesos de promoción.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH/FORMACION	Anual
2-Excedencia de un año en caso de estudios oficiales y de desarrollo de carrera profesional con derecho a reserva de puesto de su misma categoría, siempre que	Nº de veces que se solicita y nº de veces que se aplica la medida	RRHH	Anual

cumplan con los plazos establecidos en Convenio Colectivo aplicable.	desagregado y por sexos		
3-Preferencia en la movilidad geográfica para personas que tengan a su cargo familiares dependientes.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
4-Reservar el puesto de trabajo durante todo el tiempo de excedencia por cuidado de personas dependientes (menores o mayores).	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
5-Conceder permisos retribuidos a las trabajadoras que se encuentran en el proceso de implantación, en los casos de reproducción asistida y con un límite de 2 días al año. Con posibilidad de disfrutar 2 días más, sin retribución en días ajustados en su cuadrante.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
6-Establecer un permiso retribuido para el tiempo necesario para las tutorías del centro de estudios de las y los menores, con un límite de 2 tutorías por curso académico e hijo/a, y un límite de 3 horas no acumulables por tutoría.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos y coste de la medida.	RRHH	Anual
7-Considerar como retribuidos los permisos para acompañar a consultas médicas a menores hasta los 16, o mayores de 65 años y personas dependientes, con criterios debidamente justificados y sólo por el tiempo indispensable con un máximo de 12 horas anuales. Superadas estas horas serán permisos no retribuido o recuperable.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
8-En los casos en los que ambos progenitores trabajen en la empresa, equilibrar los turnos de trabajo dando facilidad para que uno de ellos pueda elegir el turno, siempre que sea posible.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
9-Cambio de turno, servicio o movilidad geográfica para padres o madres cuya guarda o custodia legal recaiga exclusivamente en un progenitor, de acuerdo con lo establecido en el régimen de visitas.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual

10-Los trabajadores y trabajadoras que por sentencia judicial de divorcio o convenio regulador tengan establecidos unos determinados periodos de tenencia de los hijos menores de dieciséis años que coincidan con periodo laboral, tendrán preferencia para adaptar sus vacaciones a dichos periodos fijados en la sentencia o convenio (vacaciones verano, navidad, semana santa, puentes).	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
11-La acumulación de lactancia se podrá hacer en jornadas completas de 16 días naturales para ambos progenitores.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
12-La empresa tendrá preferencia para facilitar a las personas trabajadoras que tengan un régimen de visitas a los hijos establecido judicialmente que el disfrute del fin de semana establecido por convenio colectivo coincida con dicho régimen.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual
13-Posibilitar la unión del permiso de nacimiento para hombres y mujeres a las vacaciones tanto del año en curso, como del año anterior, en caso de que haya finalizado el año natural.	Nº de veces que se solicita y nº de veces que se aplica la medida desagregado y por sexos	RRHH	Anual

OBJETIVO ESPECÍFICO 7.2.- Fomentar el uso de medidas de corresponsabilidad entre los hombres de la plantilla.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Realizar campañas informativas y de sensibilización (jornadas, folletos...) específicamente dirigidas a los trabajadores hombres sobre las medidas de conciliación existentes.	A través de la nómina bimestralmente. Número de campañas realizadas	RRHH	Anual
2-Licencia retribuida a la pareja para acompañar a la primera de las clases de preparación al parto y exámenes prenatales, debidamente justificado.	Nº de solicitudes y nº de veces que se aplica	RRHH	Anual
3-El padre durante los dos meses inmediatamente posteriores al nacimiento del hijo o al disfrute del permiso por nacimiento, tendrá derecho a que le faciliten el cambio de turno o de centro (si hay vacantes en otro) si no se encuentra disfrutando del permiso de paternidad.	Nº de solicitudes y nº de veces que se aplica	RRHH	Anual
4-Permiso retribuido para los hombres por el tiempo necesario para acompañar a consulta médica a sus hijas/os menores de 16 años, con un máximo de 12 horas al año.	Nº de solicitudes y nº de veces que se aplica	RRHH	Anual

5-Posibilitar la unión del permiso de nacimiento para hombres y mujeres a las vacaciones del año en curso.	Nº de solicitudes y nº de veces que se aplica	RRHH	Anual
--	---	------	-------

8. INFRARREPRESENTACIÓN FEMENINA

OBJETIVO ESPECÍFICO 8.1.- Garantizar la igualdad de trato y de oportunidades de mujeres y hombres en la empresa			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Revisión periódica del equilibrio por sexo de la plantilla y la ocupación de mujeres y hombres en los distintos puestos y categorías profesionales	Distribución de la plantilla por puestos y categorías desagregada por sexo	RRHH	Anual
2-Realización de un análisis periódico de las políticas de personal y de las prácticas de promoción vigentes en la empresa, con el fin de detectar barreras que dificulten la plena igualdad entre mujeres y hombres	Informe	RRHH	Anual

9. RETRIBUCIONES / AUDITORIA SALARIAL

OBJETIVO ESPECÍFICO 9.1.- Garantizar la igualdad retributiva			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Realizar un estudio salarial de toda la plantilla, en el que se analicen las retribuciones medias de las mujeres y de los hombres, por Grupos y puestos, retribuciones fijas y variables, con desglose de la totalidad de los conceptos salariales y extrasalariales, así como los criterios para su percepción.	Estudio salarial	RRHH	Anual
2-En caso de detectarse desigualdades, se realizará un plan que contenga medidas correctoras, asignando el mismo nivel retributivo a funciones de igual valor.	Documento de medidas correctoras a negociar con la comisión de seguimiento	RRHH	Anual
3-Garantizar la objetividad de todos los conceptos que se definen en la estructura salarial de la empresa, revisando y publicando los criterios de los complementos salariales variables.	Análisis de los conceptos salariales.	RRHH	Anual

10. PREVENCIÓN DEL ACOSO SEXUAL Y POR RAZÓN DE SEXO

OBJETIVO ESPECÍFICO 10.1.- Prevenir el acoso sexual y por razón de sexo			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO

1-Elaborar y/o revisar y en su caso modificar el procedimiento de actuación y prevención del acoso sexual y/o por razón de sexo.	Elaboración o revisión del protocolo	RRHH	6 meses
2-Incluir en la formación obligatoria sobre PRL un módulo sobre prevención del acoso sexual y por razón de sexo.	Contenido y número de veces que se ha incluido	FORMACION /PRL	Anual
3-Formar a los delegados y delegadas de prevención en materia de acoso sexual y por razón de sexo.	Nº de formaciones y nº de horas	FORMACION	6 meses
4-El departamento de RRHH presentará a la Comisión de Seguimiento un informe anual sobre los procesos iniciados por acoso sexual o por razón de sexo, así como el número de denuncias archivadas por centro de trabajo	Elaboración del informe. Nº de procesos y resultado	RRHH	Anual
5-Realizar cursos de formación a mandos y personal que gestione equipos, y a la comisión de seguimiento (titulares y suplentes) sobre prevención del acoso sexual y por razón de sexo.	Nº de cursos, nº de personas y contenidos	FORMACION	6 meses

11. VIOLENCIA DE GÉNERO

OBJETIVO ESPECÍFICO 11.1.- Aplicar y mejorar los derechos reconocidos en la legislación vigente a las trabajadoras víctimas de violencia de género			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1-Informar a la plantilla a través de los medios de comunicación interna de los derechos reconocidos a las mujeres víctimas de violencia de género y de las mejoras que pudieran existir por aplicación de los convenios colectivos y/o incluidas en el Plan de Igualdad.	Muestra de comunicaciones	RRHH	1 año
2-Las situaciones de violencia de género que dan lugar al reconocimiento de estos derechos se acreditarán mediante una sentencia condenatoria por un delito de violencia de género, una orden de protección o cualquier otra resolución judicial que acuerde una medida cautelar a favor de la víctima, o bien por el informe del Ministerio Fiscal que indique la existencia de indicios de que la demandante es víctima de violencia de género. También podrán acreditarse las situaciones de violencia de género mediante informe de los servicios sociales, de los servicios especializados, o de los servicios de acogida destinados a víctimas de violencia de género de la Administración Pública competente; o por cualquier otro título, siempre que ello esté previsto en las disposiciones normativas de carácter sectorial que regulen el acceso a cada uno de los derechos y recursos. (Art. 23 RDL 9/2018)	Nº de casos comunicados.	RRHH	Anual
3-La empresa reconocerá el derecho a la reordenación del tiempo de trabajo de la trabajadora víctima de violencia de género en función del horario que dicha trabajadora proponga sin y siempre que sea posible con la actividad de la empresa.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual

4-La empresa reducirá un máximo del 25% de la jornada de trabajo de la trabajadora víctima de violencia de género que lo solicite, sin que se vean reducidas sus retribuciones salariales y/o extrasalariales durante un tiempo máximo de 3 meses, por una única vez por expediente, por el tiempo indispensable para que la víctima de violencia de género atienda a sus necesidades personales.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
5-La empresa procederá a trasladar a la trabajadora víctima de violencia de género que lo solicite a otro centro de trabajo de la misma o diferente localidad, sin mermas en las retribuciones que vinieran percibiendo (según Convenio).	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
6-La trabajadora víctima de violencia de género tendrá derecho a la suspensión del contrato al verse obligada a abandonar el puesto de trabajo como consecuencia de ser víctima de violencia de género, con reserva de puesto de trabajo de su categoría, durante todo el periodo de suspensión que puede ir de los 3 meses hasta 18 meses.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
7-La trabajadora víctima de violencia de género que se vea obligada a suspender su contrato de trabajo por un periodo no inferior a 6 meses, recibirá una compensación bruta por la empresa proporcional a 1 mes de salario según tablas salariales del Convenio Colectivo, por una única vez por expediente. En caso de reducción de jornada del punto 4, está compensación será proporcional al salario percibido.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
8-La trabajadora víctima de violencia de género que se vea obligada a extinguir su contrato de trabajo por tal motivo, recibirá una indemnización de 1 mes de salario según tablas del Convenio Colectivo. Se revisará a lo largo de la vigencia del plan.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
9-La trabajadora víctima de violencia de género podrá solicitar excedencia por 4 meses ampliables a 18 meses con reserva de puesto de trabajo de su categoría.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
10-No se considerarán faltas de asistencia al trabajo ni faltas de puntualidad las motivadas por la situación física o psicológica, derivada de violencia de género, con independencia de la necesaria comunicación que de las citadas incidencias ha de efectuar la trabajadora a la Empresa. Deberá estar acreditado.	Aplicación de la medida	RRHH	Anual
11-Las salidas durante la jornada de trabajo a juzgados, comisarías y servicios asistenciales, tanto de la víctima como de sus hijos/as y otros similares, serán consideradas como permisos retribuidos. Deberá estar debidamente acreditado.	Aplicación de la medida	RRHH	Anual
12-La empresa utilizará sus recursos para favorecer la recolocación de la trabajadora víctima de violencia de género que se vea obligada a extinguir su contrato de trabajo y no se le pueda facilitar la recolocación en alguno de sus centros de trabajo.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
13-Aumentar la duración del traslado de centro de la mujer víctima de violencia de género, con reserva del puesto de trabajo de su categoría hasta 18 meses. Terminado el	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual

periodo la trabajadora podrá solicitar el regreso o la continuidad en el nuevo.			
14-A la trabajadora víctima de violencia de género que pase a situación de Incapacidad Temporal se le complementará el 100% de sus retribuciones por la empresa durante los primeros 40 días de incapacidad temporal.	Nº de veces que se solicita y nº de veces que se aplica	RRHH	Anual
15-Se derivará a la Mutua a demanda de la víctima de violencia de género, la asistencia psicológica para su valoración y asistencia, en su caso.	Nº de veces que se solicita y nº de veces que se aplica	PRL/Agente Igualdad	Anual
16-Se derivará a la Mutua para su valoración, la asistencia psicológica para víctimas de agresión sexual, a demanda de la víctima de agresión sexual.	Nº de veces que se solicita y nº de veces que se aplica	PRL/Agente Igualdad	Anual
17-Establecer colaboraciones con asociaciones y ayuntamientos para la contratación de víctimas de violencia de género.	Colaboraciones establecidas y nº de mujeres víctimas contratadas	RRHH	Anual

12. COMUNICACIÓN

OBJETIVO ESPECÍFICO 12.1.- Asegurar que la comunicación interna y externa promueva una imagen igualitaria de mujeres y hombres y garantizar que los medios de comunicación internos sean accesibles a toda la empresa.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Formar y sensibilizar al personal encargado de los medios de comunicación de la empresa (página web, relaciones con prensa, etc.) en materia de igualdad y utilización no sexista del lenguaje.	Formaciones realizadas	DIRECCION	6 meses

OBJETIVO ESPECÍFICO 12.2.- Establecer canales de información permanentes sobre la integración de la igualdad de oportunidades en la empresa.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Informar y sensibilizar a la plantilla en materia de igualdad, instituyendo la sección de "Igualdad de oportunidades" en los tabloneros de anuncios, facilitando su acceso a toda la plantilla.	Creación de la sección y contenidos de la misma	RRHH	6 meses
2- Introducir en la página web un espacio específico para informar sobre la política de igualdad de oportunidades entre mujeres y hombres en la empresa	Creación del espacio y contenidos	INFORMATICA	6 meses
3- Informar a las empresas colaboradoras y proveedoras de la compañía de su compromiso con la igualdad de oportunidades.	Número de veces	COMERCIAL	6 meses

OBJETIVO ESPECÍFICO 12.3.- Sensibilizar a la plantilla y llevar a cabo acciones de colaboración en campañas contra la violencia de género.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Sensibilizar en la campaña especial del Día Internacional contra la Violencia de Género.	Campaña y contenido	Agente Igualdad	6 meses

2- Colaborar con el Instituto de la Mujer u organismo competente en su momento, en las distintas campañas.	Colaboraciones	Agente Igualdad	6 meses
3- Realizar una guía que contenga los derechos laborales de las mujeres que sufran violencia de género.	Nº de guías difundidas.	Agente Igualdad	6 meses
OBJETIVO ESPECÍFICO 12.4.- Realizar una campaña de sensibilización e información interna sobre el nuevo Plan de Igualdad.			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Realizar una campaña específica de difusión interna y externa del Plan de Igualdad y del Protocolo contra el acoso sexual y por razón de sexo	Diseño y difusión de la campaña	Agente Igualdad	6 meses
2- Difundir la existencia, dentro de la empresa de una persona responsable de igualdad y de sus funciones, facilitando una dirección de correo electrónico y un teléfono a disposición del personal de la empresa para aquellas dudas, sugerencias o quejas relacionadas con el plan de igualdad	Nº de personas informadas	Agente Igualdad	6 meses
3- Dedicar un espacio en la memoria anual de la empresa a la igualdad, informando del plan, de su estado de ejecución y de sus resultados. (Documento para el Registro Mercantil)	Espacio en la memoria	DIRECCION / Agente Igualdad	Anual
4- Utilizar en las campañas publicitarias los logotipos y reconocimientos que acrediten que la empresa cuenta con un plan de igualdad.	Aplicación de la medida	DIRECCION / Agente Igualdad	Anual

OBJETIVO ESPECÍFICO 12.5.- Sensibilizar e informar a la plantilla en materia de conciliación y corresponsabilidad			
MEDIDAS	INDICADORES	RESPONSABLES	PLAZO
1- Difundir mediante un folleto informativo y/o a través de los canales habituales de comunicación de la empresa los derechos y medidas de conciliación de la Ley 3/2007 y comunicar los disponibles en la empresa que mejoran la legislación.	Folleto y nº de personas informadas	RRHH/Agente Igualdad	6 meses
2- Difundir los nuevos derechos de conciliación recogidos por el R.D.L. 6/2019	Folleto y nº de personas informadas	RRHH/Agente Igualdad	6 meses

10. PRESUPUESTO

El presente presupuesto contempla los recursos materiales y humanos previstos por la empresa para el Plan de Igualdad.

La empresa estima un presupuesto anual de 20.000€, para cada uno de los años de vigencia del plan, a distribuir conforme a las necesidades surgidas en cada uno de los periodos entre las siguientes partidas.

1. Proceso de selección y contratación.
2. Clasificación Profesional.
3. Formación.
4. Promoción Profesional.

5. Condiciones de trabajo.
6. Ejercicio corresponsable de los derechos de la vida personal, familiar y laboral.
7. Infrarrepresentación femenina.
8. Retribuciones.
9. Prevención del acoso sexual y por razón de sexo.
10. Violencia de género.
11. Comunicación y sensibilización.

11. SEGUIMIENTO Y EVALUACIÓN

El artículo 46 de la LOIEMH establece que los Planes de Igualdad fijarán los objetivos concretos de igualdad, las estrategias y las prácticas a adoptar para su consecución, así como el establecimiento de sistemas eficaces de seguimiento y evaluación de los objetivos fijados.

La necesidad de que los Planes de Igualdad contemplen unos sistemas eficaces de seguimiento y evaluación es independiente a la obligación prevista para la Empresa en el artículo 47 de la mencionada ley y en el artículo 64 del Estatuto de los Trabajadores en el sentido de informar a la RLT del Plan de Igualdad y la consecución de los objetivos; de la vigilancia del respeto y aplicación del principio de igualdad de trato y oportunidades entre mujeres y hombres, así como de la aplicación en la Empresa del derecho a la igualdad de trato y oportunidades entre mujeres y hombres; entre la que se incluirán datos sobre la proporción de mujeres y hombres en los diferentes niveles profesionales y en su caso sobre medidas que se hubieran adoptado para fomentar la igualdad entre mujeres y hombres en la Empresa y sobre la aplicación del Plan de Igualdad.

La fase de seguimiento y evaluación que se contempla en el Plan de Igualdad de **COMPAÑÍA DE SEGURIDAD OMEGA SA** permitirá conocer el desarrollo del Plan y los resultados obtenidos en las diferentes áreas de actuación durante y después de su implementación.

El seguimiento se realizará de forma programada regularmente y facilitará información sobre posibles necesidades y/o dificultades surgidas en la ejecución de las medidas contempladas, lo que posibilitará su cobertura y corrección, proporcionando al Plan la flexibilidad necesaria para su éxito.

Los resultados del seguimiento del desarrollo del Plan formarán parte integral de la evaluación.

El seguimiento y evaluación del Plan lo realizará una **Comisión de Seguimiento y Evaluación** que se creará para interpretar el contenido del Plan y evaluar el grado de cumplimiento del mismo, de los objetivos marcados y de las acciones programadas. Esta Comisión estará compuesta por tres miembros por parte de la Empresa y tres miembros por parte de la representación sindical.

La designación de las personas anteriormente mencionadas se realizará en el mismo día de la firma del Plan. Una de las personas designadas por la Empresa actuará como Agente de Igualdad ante las partes, facilitando una dirección de correo electrónico a la que puedan dirigirse las comunicaciones.

Funciones de la Comisión de Seguimiento y Evaluación

La Comisión tendrá las siguientes funciones:

- ✓ Seguimiento del cumplimiento de las medidas establecidas en el Plan.
- ✓ Participación y asesoramiento en la forma de adopción de las medidas con facultades deliberativas.
- ✓ Evaluación de las diferentes medidas realizadas.
- ✓ Elaboración de un informe anual que reflejará el avance respecto a los objetivos de igualdad dentro de la Empresa, con el fin de comprobar la eficiencia de las medidas puestas en marcha para alcanzar el fin perseguido, proponiendo si fuera el caso medidas correctoras.
- ✓ Realizará también funciones asesoras en materia de igualdad en aquellas cuestiones que sean competencia de ésta.

Atribuciones generales de la Comisión

- ✓ Interpretación del Plan de Igualdad.
- ✓ Seguimiento de su ejecución.
- ✓ Conocimiento y resolución de los conflictos derivados de la aplicación e interpretación del presente Plan. En estos casos será preceptiva la intervención de la Comisión, con carácter previo antes de acudir a la jurisdicción competente; la Comisión emitirá informe en un plazo no superior a quince días. Asimismo, será de aplicación el Sistema Extrajudicial de Soluciones de Conflictos Laborales de Ámbito Estatal (SIMA).
- ✓ Desarrollo de aquellos preceptos que las personas negociadoras de este Plan hayan atribuido a la Comisión, llevando a cabo las definiciones o adaptaciones que resulten necesarias.
- ✓ Conocimiento anual de los compromisos acordados y del grado de implementación de los mismos.

- ✓ La Comisión se dotará de su propio Reglamento de Funcionamiento interno que deberá ser aprobado en el primer trimestre después de la firma del Plan.

Atribuciones específicas de la Comisión

- ✓ Reflejar el grado de consecución de los objetivos propuestos en el Plan y de los resultados obtenidos mediante el desarrollo de las medidas.
- ✓ Analizar la adecuación de los recursos, metodologías y procedimientos puestos en marcha con el Plan.
- ✓ Posibilitar una buena transmisión de información entre las áreas y las personas involucradas, de manera que el Plan pueda ajustarse a sus objetivos.
- ✓ Facilitar el conocimiento de los efectos que el Plan ha tenido en el entorno de la Empresa, de la pertinencia de las medidas del Plan a las necesidades de la plantilla y, por último, de la eficiencia del mismo.
- ✓ Concretamente, en la fase de seguimiento se deberá recoger información sobre:
 - Los resultados obtenidos con la ejecución del Plan.
 - El grado de ejecución de las medidas.
 - Las conclusiones y reflexiones obtenidas tras el análisis de los datos de seguimiento.
 - La identificación de las posibles acciones futuras.
- ✓ Teniendo en cuenta la vigencia inicial del Plan se realizará una evaluación parcial a los seis meses de la entrada en vigor del mismo, y durante el resto de la vigencia se realizará con carácter anual. Dos meses antes de la finalización del plazo de vigencia se realizará una evaluación final. En las evaluaciones se integrarán los resultados del seguimiento junto a la evaluación de resultados e impacto del Plan.
- ✓ En la evaluación final se debe tener en cuenta:
 - El grado de cumplimiento de los objetivos del Plan.
 - El nivel de corrección de las desigualdades detectadas en los diagnósticos.
 - El grado de consecución de los resultados esperados.
 - El nivel de desarrollo de las medidas emprendidas.
 - El grado de dificultad encontrado o percibido en el desarrollo de las medidas.
 - El tipo de dificultades y soluciones acometidas.
 - Los cambios producidos en las medidas y desarrollo del Plan atendiendo a su flexibilidad.
 - La reducción de los desequilibrios en la presencia y participación de mujeres y hombres.

Para el cumplimiento de las funciones encomendadas a la Comisión de Seguimiento y evaluación será necesaria la disposición por parte de la empresa de la información estadística, desagregada por sexo, establecida en los criterios de seguimiento acordados para cada una de las medidas con la periodicidad correspondiente.

En base a la evaluación realizada, la Comisión formulará las propuestas de mejora y los cambios que pudieran incorporarse.

Funcionamiento de la Comisión de Seguimiento y Evaluación

La Comisión se reunirá a los seis meses de la firma del Plan y tendrá como objetivo la observación del grado de cumplimiento hasta ese momento del Plan de Igualdad. Con carácter ordinario se reunirá anualmente para el estudio de los datos del periodo anterior a fin de comprobar si las medidas adoptadas surten efecto, o si hay que implementar nuevas medidas.

También podrá reunirse con carácter extraordinario por iniciativa de una de las partes previa comunicación fehaciente con una antelación de 15 días naturales por escrito, indicando los puntos a tratar en esa reunión.

Medios

Para el cumplimiento de las funciones encomendadas a la Comisión de Seguimiento y Evaluación, la empresa se compromete a facilitar los medios necesarios, en particular:

- Lugar adecuado para celebrar las reuniones.
- Material preciso para ello.
- Aportar la información estadística solicitada, en los parámetros establecidos en los criterios de seguimiento para cada una de las medidas.

Serán por cuenta de la Empresa los gastos de desplazamiento, manutención y alojamiento de las personas miembros de la Comisión, en caso de ser necesarios.

Las horas de reunión serán remuneradas y no computables dentro del crédito horario de la representación de los trabajadores y trabajadoras.

La persona designada como Agente de Igualdad será la que facilite los medios adecuados, con el fin de posibilitar un trabajo eficiente de la Comisión.