
REQUISITOS PARA LA PUBLICACIÓN DE UN CONVENIO O ACUERDO COLECTIVO DE TRABAJO EN EL B.O.E.

Para la publicación de un convenio o acuerdo estatal o supraautónomico es preciso cumplir con la normativa establecida por el BOE.

Tras la entrada en vigor de la Orden del Ministerio de Presidencia PRE/1536/2006, de 19 de mayo (BOE de 24), los requisitos que tienen que reunir los ficheros electrónicos que deban publicarse en el B.O.E. son los siguientes:
1. El fichero electrónico debe coincidir con el texto del convenio o acuerdo firmado.
2. Formato de los ficheros.
· Para texto (formato Word o rtf.
· Para tablas (formato Word o Excel.
· Sólo se admitirá formato tiff, pdf o jpg cuando deban reproducirse imágenes (planos, impresos o similares).

· NO se deben insertar imágenes, salvo que correspondan a figuras, escudos o mapas que hayan de reproducirse como tales en el BOE.

· NO se admiten ficheros con contraseñas o de “sólo lectura”.

· NO deben contener macros.

3. Requisitos del texto del convenio o acuerdo.

· Títulos y texto en minúsculas. Sólo se utilizarán mayúsculas según las reglas ortográficas.

· NO negrita, ni cursiva, ni subrayado.

· NO debe contener carátulas ni índices.
· Obligatoriamente las páginas irán numeradas, siempre partiendo del número 2 (la Resolución de la Dirección General de Trabajo es la número 1).

· Si el documento tiene que tener varios archivos, deberán tener paginación correlativa entre unos archivos y otros.

· El espaciado entre párrafos y/o tablas NO debe ser superior a dos líneas.
4. Identificación de ficheros.

· El convenio o acuerdo ha de contenerse en un único fichero, salvo cuando sea imprescindible combinar procesadores de texto distintos.

· Los ficheros tendrán nombres significativos y que sean cortos (no pueden tener más de 50 caracteres).

· Si necesariamente son varios ficheros, deberán numerarse indicando el orden en que tienen que aparecer publicados en el BOE.

