[image: image1.png]Bufete Abdon Pedrajas

ABOGADOS ASOCIADOS

ACREDITACIÓN DE LA SITUACIÓN DE BAJA POR INCAPACIDAD TEMPORAL

Con relativa frecuencia se nos plantean consultas relativas a la validez de determinados documentos, distintos del “parte médico de baja”, que suelen ser presentados por los trabajadores con el fin de justificar su falta de asistencia al trabajo por razón de enfermedad común.

En efecto, es práctica frecuente que, tras una ausencia al trabajo de breve duración –uno o dos días, por ejemplo- los trabajadores presenten para justificar la misma, diversos documentos informales, tales como un “parte de asistencia a consulta”, un mero “volante” no oficial de un médico -cuyos datos de identificación frecuentemente no constan o son ilegibles-, o incluso una simple receta para adquisición de productos farmacéuticos.

Tal modo de proceder tiene, en cierta medida, su explicación en la existencia de una práctica, que hay que calificar -desde luego- de irregular, en virtud de la cual el “parte médico de baja” no se expide sino a partir del cuarto día de iniciada la situación de incapacidad temporal. Ello es consecuencia de que en los casos de enfermedad común o accidente no laboral el subsidio por incapacidad temporal “se abonará respectivamente, a partir del decimosexto día de baja en el trabajo ocasionada por la enfermedad o el accidente, estando a cargo del empresario el abono de la prestación al trabajador desde los días cuarto al decimoquinto de baja, ambos inclusive” (art. 131.1, párrafo segundo, Ley General de Seguridad Social).

A pesar de lo anterior y frente a la práctica de no expedición de parte de baja en enfermedades comunes de duración inferior a cuatro días, debe afirmarse que el parte médico de baja -que “irá precedido de un reconocimiento médico del trabajador que permita la determinación objetiva de la incapacidad temporal para el trabajo habitual” (art. 1.2 del R.D. 575/1997 de 18 de abril)- debe extenderse “inmediatamente después de realizarse el reconocimiento del trabajador” (art. 2.1 del mismo R.D.), debiéndose extender el primer parte de confirmación “al cuarto día del inicio de la situación de incapacidad” (art. 1.2, citado).

En base a lo que antecede, cabe afirmar lo siguiente:

1.- Los trabajadores están obligados a presentar el correspondiente parte médico de baja para justificar sus ausencias al trabajo por incapacidad temporal desde el primer día, viniendo los correspondientes Servicios Médicos igualmente obligados a facilitárselo.

2.- Los documentos que usualmente se expiden, del tipo de partes de asistencia a consulta, volantes, recetas, u otros similares, no sirven de justificación suficiente de la falta de asistencia al trabajo por incapacidad temporal, especialmente a efectos retributivos en aquellos casos en que, por alguna razón especial, la empresa retribuye al trabajador desde el primer día de la ausencia. A efectos sancionatorios, debemos advertirlo, cabría alcanzar conclusiones diferentes, si la enfermedad realmente se ha producido, ya que aquí no se podría hablar de una “ausencia injustificada”, sino a lo sumo de una irregularidad formal, sin suficiente trascendencia material.

3.-En principio y salvo que exista un convenio colectivo, pacto de empresa o una condición más beneficiosa de la que se derive otra cosa, la asistencia a consulta no está tampoco comprendida entre las situaciones de “permiso retribuido” que se contemplan en el Estatuto de los Trabajadores. (Art. 37.3).

4.-En relación con cuanto antecede y respecto a un caso concreto, nuestro Despacho ha querido recabar la confirmación expresa de tales planteamientos mediante consulta formulada a la Consejería de Sanidad y Consumo de la Comunidad de Madrid, debiendo advertirse que aunque la misma se produce en el ámbito de una concreta Comunidad Autónoma, la solución ofrecida resulta generalizable, por cuanto se basa en preceptos de aplicación general. En su respuesta, el Organismo indicado señala, entre otras cosas, lo siguiente:

“El único documento oficial que certifica que un trabajador está incapacitado para desempeñar su trabajo, es el parte oficial de baja laboral por Incapacidad Temporal.

Debe emitirse independientemente de la duración prevista, siempre que la ausencia del trabajador sea por un proceso médico incapacitante y al menos por una jornada completa, no como medio de justificar el acudir a una consulta o prueba médica.”

5.- Lo que queda indicado, se corresponde con términos de actuación posibles aplicando la estricta legalidad, en aquellos casos concretos en que así pueda convenir. Cuestión distinta es que, en la práctica a las empresas pueda no interesarles, con carácter general, actuar rigurosamente en relación con situaciones concretas que afecten a la materia comentada, evitando la burocratización y efectos indirectos de pérdida de tiempo (piénsese, por ejemplo, que el trabajador afectado tendría que acudir a su médico al día siguiente de una enfermedad de un día, para conseguir el parte de baja) que de una actuación meticulosa podrían derivarse.

Madrid, abril 2006

PAGE
2
Pº de la Castellana, 70 3º · 28046 Madrid · Teléfono 91 590 39 94 · Fax 91 590 39 98

E-mail: bufeteabdonpedrajas@pedrajasabogados.com

www.pedrajasabogados.com

[image: image2.png]Bufete Abdon Pedrajas

ABOGADOS ASOCIADOS

_962702974.doc
[image: image1.png]Bufete Abdon Pedrajas

ABOGADOS ASOCIADOS

