
CORONAVIRUS

17 Junio 2020

Consideraciones especiales derivadas del

COVID-19

RETAIL

El sector de la moda es fundamental en la economía española,
generando el 2,8% del PIB y se ha visto gravemente afectado por
la crisis provocada por COVID-19 y las medidas adoptadas como
consecuencia de la declaración del estado de alarma, en todas
sus fases: desde el diseño y la confección, hasta en su publicidad,
distribución y venta.

En esta guía trataremos de abarcar distintas relaciones jurídicas
que han podido verse afectadas, desde la perspectiva del sector
de la moda, dando respuesta a muchas de las incógnitas que
pueden surgir tanto a un fabricante, como a un distribuidor o un
propietario de una pequeña tienda, abarcando también las
novedades legislativas que pueden afectar en los diferentes
escenarios, tanto en materia contractual, como laboral,
societario, económico y fiscal.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

2

#FashionLawalEstiloCeca

#EstiloCeca

1. Soy fabricante y me han cancelado varios pedidos que ya había

empezado a producir, ¿puedo exigir que me indemnicen por los gastos ya

soportados?

En principio no, pues si las cancelaciones de los pedidos provienen de una

situación de fuerza mayor -imprevisible e inevitable-, el artículo 1.105 del

Código Civil prevé la exoneración de responsabilidad en las

indemnizaciones de daños y perjuicios.

Sin embargo, ello no quiere decir que las partes puedan eximirse de sus

obligaciones, por lo que una de las salidas podría ser exigir el cumplimiento

del contrato y, por tanto, la compra de la mercancía ya producida,

oponiéndote a la cancelación del pedido.

No obstante, habrá que analizar siempre de forma minuciosa el contenido

del contrato y, en concreto, las condiciones y plazos pactados para que

alguna de las partes pueda solicitar la cancelación o la modificación del

pedido para determinar su procedencia.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

3

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

4

2. Tengo una tienda y mis

proveedores me tendrían que

haber servido los pedidos durante

los meses de febrero a mayo.

A la vista de la paralización de la

actividad y la falta de ingresos

¿puedo desistir o modificar el

pedido?

En primer lugar, habrá que

analizar el contrato a fin de

determinar si existe alguna

regulación sobre las situaciones

de fuerza mayor. En caso

contrario, y dependiendo siempre

del contenido del propio

contrato, lo más probable es que

el proveedor pueda exigir el

cumplimiento íntegro del

contrato y, por tanto, el pago

íntegro del pedido.

No obstante, lo anterior, lo

recomendable en estos casos es

tratar de llegar a un acuerdo por

escrito, bien en cuanto a la forma

de pago -estableciendo una

moratoria, o plazos de pago-, o

bien del pedido mismo,

interesando que unos productos

se sirvan más adelante,

generando así el pago en un

momento posterior; o bien

tratando de reducir el contenido

del pedido, cuya reducción

puede condicionarse a la

obligación de realizar un pedido

superior en el siguiente encargo.

3. Soy distribuidor y me han cancelado los pedidos que ya tenía cerrados

como consecuencia del COVID 19, ¿puedo oponerme a dicha

cancelación?

En principio sí podrías oponerte, pues la existencia de fuerza mayor en sí

misma -como puede ser la crisis provocada por el COVID 19- no es causa

para dejar de cumplir los contratos, pudiendo exigir el cumplimiento del

mismo a la contraparte, si bien en estos casos sí se podría exonerar de

responsabilidad de los daños y perjuicios causados, cuando estos sean

causa directa de la situación provocada por el COVID 19.

En todo caso, no podemos olvidar que siempre prima lo pactado entre las

partes, por lo que, en caso de existir alguna previsión contractual sobre los

supuestos de fuerza mayor, habrá que estar a lo regulado en el contrato,

donde puede haberse previsto una modificación o cancelación de los

pedidos en estos casos, en cuyo caso no podrás oponerte a la

cancelación o modificación del mismo.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

5

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

6

4. ¿Cómo puedo celebrar contratos con los proveedores que están fuera de

mi comunidad si no puedo desplazarme?

Ante la situación de emergencia sanitaria y las restricciones a la movilidad

que se han implementado tras la declaración del Estado de Alarma en

España, hacen que muchos empresarios no puedan desplazarse fuera de su

Comunidad Autónoma lo que les impide continuar desarrollando y

expandiendo su negocio, así como evolucionar en las relaciones con sus

proveedores.

En este sentido es importante resaltar que, para evitar la paralización total del

negocio, los empresarios pueden concluir y/o culminar los proyectos que

hubieran iniciado antes y/o durante la pandemia mediante la celebración de

contratos a distancia.

Una de las vías de formalización de los contratos a distancia es la electrónica,

en estos supuestos, estos producirán todos los efectos cuando concurran el

consentimiento, el objeto y su causa. En este sentido, el contrato se

perfecciona cuando el oferente conoce la aceptación o bien desde que,

habiéndosela remitido al aceptante, no puede ignorarla sin faltar a la buena

fe. No obstante, si los contratos se realizan por medios dispositivos los mismos

serán perfeccionados desde el mismo momento en el que se manifieste la

aceptación.

Finalmente, el oferente está obligado a confirmar la recepción de la

aceptación, salvo cuando ambos contratantes así lo acuerden y ninguno de

ellos tenga la consideración de consumidor, o cuando el contrato se haya

celebrado exclusivamente mediante intercambio de correo electrónico u

otro tipo de comunicación electrónica equivalente, y estos medios no sean

empleados con el exclusivo propósito de eludir el cumplimiento de tal

obligación.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

7

5. ¿Ante la paralización de la actividad han resuelto mi contrato de agencia,

¿tengo derecho a cobrar las comisiones devengadas por operaciones que se

concluyan con posterioridad a la terminación de mi contrato?

Sí, siempre y cuando nos encontremos ante una de las siguientes

circunstancias:

(i) que dichas operaciones hayan sido generadas gracias a la labor del

agente y se hayan concluido dentro de los tres meses siguientes a partir

de la extinción del contrato; o

(i) que se haya recibido el pedido antes de la extinción del contrato de

agencia, siempre que el agente hubiera tenido derecho a percibir la

comisión de haberse concluido la operación durante la vigencia del

contrato.

6. Han resuelto mi contrato de agencia, ¿tengo derecho a reclamar alguna

indemnización?

En primer lugar, debemos llamar la atención en que la existencia de una crisis

como la provocada por el COVID 19 no es causa suficiente para solicitar la

resolución del contrato de agencia, salvo que así se haya previsto

expresamente en el mismo.

Por tanto, en este caso, y salvo previsión en contrario, sí podríamos exigir una

indemnización y, en concreto:

I. La indemnización por clientela, siempre y cuando (a) el agente hubiese

aportado nuevos clientes o incrementado sensiblemente las operaciones

con la clientela preexistente, y (b) que su actividad anterior pueda

continuar produciendo ventajas sustanciales al empresario. En estos

casos, la indemnización no podrá superar el importe medio anual de las

remuneraciones percibidas por el agente durante los últimos 5 años.

II. La indemnización de daños y perjuicios, en caso de que la resolución

anticipada haya causado al agente unos gastos que no haya podido

amortizar.

En ambos casos, la cuantificación de la indemnización deberá ser acreditada

de forma fehaciente.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

8

7. Exploto una marca a través de un

contrato de franquicia, ¿pueden

ejecutarme el aval dado en garantía de

pago de mis obligaciones económicas?

En principio, los avales no tendrían por

qué perder su eficacia. Sin embargo,

durante esta época de paralización de la

actividad económica algunos

franquiciados han acudido al juzgado

para solicitar que se adoptara como

medida cautelar la prohibición del

franquiciador de ejecutar los avales

dados en garantía de pago.

En concreto, existen dos autos dictados

por los Juzgados de Zaragoza y de

Madrid, respectivamente, en los que

entienden que existe apariencia de buen

derecho para aplicar en el

procedimiento posterior la cláusula rebus

sic stantibus y, en consecuencia,

modificar las condiciones del contrato a

fin de restablecer su equilibrio económico.

Asimismo, entienden que también existe

peligro en la mora procesal, dado que,

de no adoptar la medida cautelar, y, por

tanto, proceder el Franquiciador a la

ejecución del aval, la continuidad de la

actividad sería hartamente difícil para la

Franquiciada.

Por tanto, existe la posibilidad

(dependiendo de las circunstancias

concretas del caso) de tratar de evitar

que nos ejecuten un aval, siempre y

cuando se acuda previamente al

juzgado y se adopte dicha solicitud como

medida cautelar. En caso contrario, el

aval será completamente ejecutable.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

9

8. Tras el cierre de las tiendas por el coronavirus, ¿qué ocurre con las

devoluciones y los paquetes sin recibir?

Los pedidos pendientes de recogida en tienda se deberán mantener en las

tiendas hasta el momento en el que se reabran de nuevo, sin perjuicio del

derecho de desistimiento del que disponen los consumidores en el supuesto en

el que este se haya visto interrumpido por la declaración del estado de

alarma.

En cuanto a la entrega de paquetes, en caso de que haya producido un

retraso, este se encuentra justificado por causas de fuerza mayor por lo que los

consumidores mantendrán vigente su derecho a desistir de la compra

atendiendo a: (i) las condiciones de compra y (ii) un plazo máximo de catorce

(14) días naturales desde su entrega.

Además, conforme a las órdenes aprobadas por el Ministerio de Sanidad los

establecimientos podrán establecer un sistema de recogida en el

establecimiento de los productos adquiridos por teléfono o por internet,

siempre que se garantice la recogida escalonada que evite aglomeraciones

en el interior del local o su acceso.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

10

9. ¿Qué sucede con el plazo para ejercer el derecho a desistir de la compra si

se decretó el estado de alarma antes de que finalizase? ¿Cómo deben actuar

en este caso las empresas de la industria de la moda?

Los consumidores cuyo plazo de desistimiento no hubiera finalizado a la fecha

de la declaración del estado de alarma deben tener en cuenta: (i) que dicho

plazo se ha visto interrumpido por la declaración del estado de alarma y (ii)

que se reanudará su computo a partir del 4 de junio, salvo que la empresa

haya acordado y comunicado a los consumidores que disponen de un plazo

más amplio.

Para ello, nuestra recomendación es publicar tanto en las tiendas físicas como

a través de medios online información relativa a la postura que ha adoptado

la empresa ante esta circunstancia.

10. ¿Puedo dejar de pagar el alquiler de mi

local de negocio o de mi fábrica como

consecuencia de la paralización de la

actividad decretada por el Gobierno?

En principio, no. Como analizamos en nuestra

nota de 24 de abril de 2020, el 21 de abril

dictó el RDL 15/2020 por el que se regulaba la

forma de solicitar una moratoria en el pago de

la renta, siendo obligatorio aceptarla por

aquel arrendatario que se considere gran

tenedor (es decir, propietario de más de 10

inmuebles), y voluntario para el resto de los

arrendatarios.

No podemos olvidar el principio de “pacta

sunt servanda” por lo que habrá que analizar

si en el propio contrato se ha hecho alguna

previsión sobre las situaciones de fuerza

mayor, en cuyo caso deberemos estar a lo

establecido en el contrato. Fuera de estos

casos, y dentro del principio de disposición de

las partes, los contratantes pueden llegar a

cualquier tipo de acuerdo que regule la

nueva situación, siendo recomendable que

este conste por escrito.

https://www.cecamagan.com/wp-content/uploads/2020/04/Coronavirus_Moratoria_Arrendamientos_Locales_Comerciales_industria_RD_Ley_15_2020_CECA_MAGAN.pdf

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

11

11. Toda esta problemática me está causando preocupación por la

incertidumbre que genera, aguanto, pero no sé por cuánto tiempo ni si estoy

preparado para afrontar la “nueva realidad” del sector ¿tengo que esperar

para saber exactamente qué hacer, valorar daños y decidir?

Todo lo contrario, es el momento idóneo para que el estado de mi empresa

sea valorado por un especialista que diagnostique la situación en la que se

encuentra, así como determinar qué soluciones tengo, qué tratamiento he de

seguir, para adaptar a nivel de las áreas donde me detecten puntos débiles y

que se intervenga desde las mismas para que mi empresa esté sana y

preparada para tener un rentable y estable medio y largo plazo.

12. Sigo teniendo ventas, la venta on line

ha paliado en algo los resultados, pero

hay un importante apalancamiento que,

unido a los plazos en que recibo ciertos

pagos y cuantía adelantada para la

colección que no he podido rentabilizar,

me está generando una tensión de

tesorería que algún momento puede

afectar incluso a la continuidad de la

actividad, pero quiero tomar medidas

para mantenerla, aunque cada vez

resulta más difícil. Quiero evitar por todos

los medios el concurso de acreedores

¿qué hago?

El mejor medio para evitar las

consecuencias que realmente tememos

del concurso de acreedores es acudir a

los mecanismos pre-concursales cuanto

antes, así, pararemos posibles embargos,

ejecuciones, podremos refinanciar,

renegociar con acreedores e incluso

llegar a convenios con importantes

quitas y esperas, muchas veces sin ni

siquiera “pisar” el concurso de

acreedores, y con la posibilidad de que

se decrete el secreto de ese pre-

concurso para que no afecte

reputacionalmente a mi empresa.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

12

13. ¿Cómo cambiará el diseño y la funcionalidad de las tiendas después del

COVID-19?

La crisis sanitaria del coronavirus ha puesto en tela de juicio el margen de

beneficio y la viabilidad a corto y medio plazo de las tiendas presenciales. Ello

implicará la necesidad, en aras de resistir la competencia y sobrevivir a los

giros del mercado, de buscar soluciones creativas, que pasarían por el

comercio electrónico (e-commerce) o porque en vez de ir el cliente a la

tienda, la tienda se mueva junto al cliente. Habrá de tenerse en cuenta,

ciertamente, la relevancia que ello adquiere en cuanto a los compradores en

los que influyen factores de riesgo de contagio como la edad o

enfermedades respiratorias. A ello, habrá de añadirse un rediseño de las

nuevas tecnologías de las aplicaciones y plataformas online, que hagan cada

vez más fácil, eficaz e interactivo el proceso de compra y/o devoluciones de

productos por parte de los clientes, reconfigurando o lanzando puestos de

trabajo especialmente para labores relacionadas con este tipo de

asesoramiento online, de forma que el cliente se sienta acompañado y seguro

en el proceso en todo momento.

En cualquier caso, las propias tiendas deberán adaptarse, y los primeros que

se verán afectados por este punto de inflexión global son los propios espacios.

Estos están abocados a ser más amplios por el mero juego de las reglas

control aforo-superficie, ya que el mantenimiento de la distancia de seguridad

ha llegado para quedarse, al menos, hasta que el virus esté totalmente

superado.

14. A la luz del Reglamento (UE) 2019/1150 que impone nuevas normas de

transparencia a servicios de intermediación en línea y buscadores ¿se puede

pagar para aparecer en primer lugar?

Sí. En estas plataformas hay un departamento que se encarga del Marketing

remunerado. Lo único que pide el Reglamento es que se clarifique si se ha

pagado o no por aparecer en las primeras posiciones de ese resultado.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

13

15. ¿Hay que desinfectar los probadores después de cada uso?

Partiendo de que es una medida recomendada por las autoridades sanitarias,

es verdad que puede resultar, a primera vista, una medida poco operativa y

un procedimiento en el que pueden revelarse carencias organizativas. Pero, a

pesar de ello, esta desinfección, junto con la de las propias prendas o la de

los puntos self check out, no podrán pasarla por alto las empresas de moda,

sino que será conveniente que desarrollen protocolos específicos para cumplir

con la misma, por parte de uno o varios trabajadores dedicados a la

realización de estas funciones y al control del uso de estos espacios.

Además, los probadores reducidos parten de ser un problema, dado que

concentran un mayor riesgo de contagio, con lo que al menos en las primeras

fases de apertura muchas tiendas deberán apresurarse a reinventar y

redimensionar las zonas dedicadas a esta función, o bien, dependiendo de la

rentabilidad de unas u otras medidas, empezar a promover que los clientes se

prueben los textiles en casa.

Además, será conveniente el impulso de servicios como el click and collect,

una alternativa que puede ofrecer recursos interesantes en este aspecto, y

más aún teniendo en cuenta que las visitas a los locales cada vez serán más

dispersas en el tiempo y concentradas en una misión concreta por parte del

cliente.

Este servicio reportará el beneficio de que los clientes no se tengan que

probar la ropa, y al mismo tiempo tengan que acudir a tienda, creciendo las

posibilidades de venta cruzada. La recogida de pedidos online aumentará y

con ello habrá más clientela en los establecimientos, por ello, en las colas de

pago se recomienda que sean diferenciadas de las propias de la recogida

de pedidos o devoluciones; así como señalar de manera digital, telefónica o

manual a los clientes el aforo real de cada momento, la última ventilación o

el último intervalo de desinfección.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

14

16. ¿Qué tejidos serán más recomendables? ¿Serán un factor a tener en

cuenta?

Ciertamente, el tema de la desinfección de las prendas y de los tejidos más

adecuados para neutralizar la convivencia del virus es uno de los que más se

han estudiado desde que comenzó la crisis global del COVID-19. Pese a que

aún no se sabe con claridad la forma de convivencia del virus con las

personas y qué agentes o factores promueven su expansión, ciertos estudios

han defendido la tesis de que el virus podría llegar a vivir más de una semana

en superficies o coberturas hechas de metal, plástico o cristal.

En cuanto a la ropa, como por ahora tampoco se sabe con certeza el tiempo

de supervivencia del virus, deberán priorizarse tejidos con diferentes

estructuras moleculares como ciertos tipos de poliamida, a los que podrán

adicionarse elementos catalizadores de la muerte del virus -como algunos

metales-, abandonando un poco más telas como el algodón o incluso, el

poliéster, que dejarían penetrar más fácilmente virus y bacterias.

Los tejidos técnicos (en particular, ciertos “no tejidos”) pueden filtrar bacterias

y virus, así como otros tipos que actúan frenando el paso de líquidos,

haciendo que las partículas (consecuentemente también las relacionadas

con toser, hablar o estornudar) no traspasen al interior del tejido. Asimismo, los

tejidos transpirables, de confección más abierta, ayudan a que el virus no se

acomode en ellos.

Muchos de los tejidos utilizados en el campo sanitario o aeroespacial ahora

cobrarán más relevancia que nunca en cuanto a la capacidad de

adaptarlos a las necesidades más cercanas de la sociedad. Lo que parece

claro es que ahora ya no solo hablamos de la clase de material, sino que

también importa la confección y trama del tejido, así como otros factores

asociados.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

15

17. ¿Hay que desinfectar la ropa en las tiendas?

Hasta ahora, varios estudios han demostrado que el virus puede vivir alrededor

de dos días en las telas. Tal como dijimos arriba, no es tan relevante el tipo de

fibra o material como el efecto que puede generar la propia configuración

estructural y molecular del tejido (su capacidad para dejar pasar virus y

bacterias).

Por varios centros de salud y control de enfermedades a nivel mundial, se ha

sugerido la idea de lavar las prendas de vestir, a la hora de proceder a su

desinfección, con el programa más cálido (siempre que la tela en cuestión lo

aguante), asegurándose de que sean secadas al completo y, por tanto, no

favoreciendo reminiscencias de humedades. De hecho, lo de secar la ropa a

temperatura alta viene dado por las constataciones científicas de que el virus

muere, por lo general, a temperaturas superiores a 56 grados.

Para los empresarios es especialmente relevante seguir estas indicaciones y no

favorecer que una prenda sea varias veces probada, sino al contrario, llevar una

fiscalización al menos durante la desescalada de la mayor higiene posible.

Especialmente deben lavarse a conciencia aquellas prendas en las que alguien

pudo toser o si contienen elementos duros como botones, cremalleras, cadenas,

etc; en los cuales el virus suele estar más tiempo.

En esta cuestión específica, se deberá también tener en mente el desarrollo de

protocolos que amalgamen la realidad laboral y las necesidades de acción

preventiva, instaurando procesos de limpieza en húmedo o en seco, con ajuste

de temperatura, y apropiados al diseño, configuración, estilo y calidad de sus

prendas o calzado. Por otro lado, como en la cadena de producción la fase

final suele consistir en un concienzudo lavado, los productos por norma general

no deberían llegar infectados de fábrica.

De todas formas, hay que partir de una cierta serenidad a la hora de afrontar

estas contingencias, puesto que, si se toman las medidas de prevención

razonablemente adecuadas y proporcionadas, ni trabajadores ni clientes deben

llegar a temer ser contagiados.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

16

18. Cuáles son las medidas de aforo y de seguridad e higiene que debo de

tener en cuenta a la hora de abrir una tienda?

Dependerá de la Fase en la que estemos:

FASE 1

Establecimientos en general. En relación con los establecimientos y locales

comerciales minoristas y de prestación de servicios asimilados, se mantiene

como requisito para la apertura en fase 1 que estos tengan una superficie útil

de exposición y venta igual o inferior a 400 metros cuadrados, pero se prevé

que en el caso de que la superficie sea superior, puedan acotar el espacio

que se reabra al público ajustándose a este umbral. Además, deberán

contar con un acceso directo e independiente desde el exterior.

De este modo, aquellos establecimientos con una superficie superior podrán

reabrir parcialmente su establecimiento acotando el espacio de este a una

superficie igual o inferior a 400 metros cuadrados.

Asimismo, deberán: (i) reducir al 30% el aforo total; (ii) establecer un horario

de atención con servicio prioritario para mayores de 65 años; (iii) cumplir con

las medidas de higiene previstas en la orden emitida por el Ministerio de

Sanidad de fecha 9 de mayo, algunas de las cuales se detallan a

continuación.

Los establecimientos y locales deberán exponer al público el aforo máximo

de cada local y asegurar que dicho aforo, así como la distancia de

seguridad interpersonal de 2 metros se respeta en su interior. Los

establecimientos y locales deberán establecer sistemas que permitan el

recuento y control del aforo, de forma que éste no sea superado en ningún

momento, y que deberá incluir a los propios trabajadores.

Siempre que un local disponga de 2 o más puertas, se podrá establecer un

uso diferenciado para la entrada y la salida, reduciendo así el riesgo de

formación de aglomeraciones.

La distancia entre el vendedor y el consumidor durante todo el proceso

deberá ser de 1 metro cuando se cuente con elementos de protección o

barrera, o de aproximadamente 2 metros sin estos elementos.

Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

17

El tiempo de permanencia en los establecimientos y locales será el

estrictamente necesario para que los clientes puedan realizar sus compras o

recibir la prestación del servicio. Por ello, se recomienda establecer un tiempo

máximo para que cada cliente pueda permanecer en el local.

Se deberá señalar de forma clara la distancia de seguridad interpersonal de 2

metros entre clientes, con marcas en el suelo, o mediante el uso de balizas,

cartelería y señalización para aquellos casos en los que sea posible la

atención individualizada de más de un cliente al mismo tiempo, que no podrá

realizarse de manera simultánea por el mismo empleado.

Se deberá poner a disposición de los consumidores geles hidroalcohólicos en

la entrada del establecimiento.

En caso de que un cliente se pruebe una prenda que posteriormente no

adquiera, el titular del establecimiento implementará medidas para que la

prenda sea higienizada antes que sea facilitada a otros clientes. Esta medida

será también aplicable a las devoluciones de prendas que realicen los

clientes.

FASE 2

Establecimientos en general. Los establecimientos y locales que, con

independencia de su superficie, abran deberán: (i) reducir al 40% el aforo

total. En caso de varias plantas la distribución de los clientes deberá guardar

una misma proporción; (ii) establecer un horario de atención con servicio

prioritario para mayores de 65 años; y (iii) cumplir con las medidas de higiene

previstas en la orden emitida por el Ministerio de Sanidad de fecha 16 de

mayo, algunas de las cuales se detallan a continuación.

Adicionalmente, deberán cumplir las medidas de higiene de los clientes y con

el personal de las tiendas previstas para la fase 1.
Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

18

Mercadillos. Se amplía el número de puestos que pueden operar en

mercados al aire libre a un tercio de los puestos habituales o autorizados,

limitando al mismo tiempo la afluencia de clientes, de manera que se

asegure el mantenimiento de la distancia social de 2 metros. Los

Ayuntamientos podrán aumentar la superficie habilitada o habilitar nuevos

días para el ejercicio de esta actividad, de manera que se produzca un

efecto equivalente a la citada limitación.

Centros y parques comerciales. Estos podrán abrir, incluidas sus zonas

comunes y recreativas, cumpliendo: (i) se limita el aforo de zonas comunes

conforme al Plan de Autoprotección de cada centro y en todo caso al 30%;

(ii) se limite al 40% el aforo en cada uno de los establecimientos y locales; y

(iii) cumplir con las medidas de higiene previstas en la orden emitida por el

Ministerio de Sanidad de fecha 16 de mayo.

FASE 3

Establecimientos en general. Los establecimientos y locales que, con

independencia de su superficie, abran deberán: (i) reducir al 50% el aforo

total. En caso de varias plantas la distribución de los clientes deberá guardar

una misma proporción; (ii) establecer un horario de atención con servicio

prioritario para mayores de 65 años; y (iii) cumplir con las medidas de higiene

previstas en la orden emitida por el Ministerio de Sanidad de fecha 30 de

mayo, algunas de las cuales se detallan a continuación.

Adicionalmente, deberán cumplir las medidas de higiene de los clientes y

con el personal de las tiendas previstas para la fase 1 y 2.

Mercadillos. En el caso de mercadillos, se deberá garantizar la limitación a la

mitad de los puestos autorizados o habituales, limitando la afluencia de

clientes de manera que se asegure el mantenimiento de la distancia social

de 2 metros. La distancia entre puestos deberá ser de 2 metros. Los

Ayuntamientos podrán aumentar la superficie habilitada o habilitar nuevos

días para el ejercicio de la actividad, de manera que se produzca un efecto

equivalente a la limitación prevista. Además, deberá atenderse a los

requisitos de distanciamiento entre puestos que los ayuntamientos pueden

establecer.

Centros y parques comerciales. Estos podrán abrir, incluidas sus zonas

comunes y recreativas, cumpliendo: (i) se limite el aforo de zonas comunes

conforme al Plan de Autoprotección de cada centro; (ii) se limite al 50% el

aforo en cada uno de los establecimientos y locales; (iii) se garantice el

mantenimiento de la distancia social interpersonal de 2 metros y se eviten

aglomeraciones; y (iv) cumplir con las medidas de higiene previstas en la

orden emitida por el Ministerio de Sanidad de fecha 30 de mayo.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

19

19. ¿Por qué el control de acceso de clientes a las tiendas mediante la toma

de temperatura podría considerarse como una intromisión ilegítima?

El valor de la temperatura corporal es un dato de salud en sí mismo, lo que

supone que sea un dato sensible. Los datos (de temperatura) solo pueden

obtenerse con la finalidad específica de detectar posibles personas

contagiadas y evitar su acceso a un determinado lugar y su contacto dentro

de él con otras personas. Pero esos datos no deben ser utilizados para ninguna

otra finalidad.

En este caso, los comercios y establecimientos que utilicen esta medida para

cribar quién entra en el comercio o no, puede suponer una eventual

denegación de acceso y se estaría desvelando a terceros el estado de salud

de dicha persona sin ninguna justificación.

20. Una vez abierto mi negocio, ¿debo

recuperar a toda la plantilla?

Si la empresa se ha acogido a un ERTE

durante estos meses, debe mantener el

compromiso de empleo de todos los

trabajadores afectados, durante los 6 meses

siguientes a la finalización del ERTE. No

obstante, por motivos de la producción y

demanda de productos, podrá reincorporar

a un número determinado de trabajadores y

mantener al resto en ERTE Fuerza Mayor

Parcial, hasta el 30 de junio de 2020.

21. ¿Qué ocurre después del 30 de junio de

2020?

En este momento, debemos valorar la

viabilidad de la incorporación de la

totalidad de la plantilla. En estos casos, será

recomendable organizar el trabajo a través

de acuerdos de reducción de jornada y

concreción horaria. Otra opción será la

tramitación de un ERTE por causas objetivas,

afectando a parte de la plantilla.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

20

22. ¿Puedo reducir la jornada a todos mis trabajadores?

La respuesta es afirmativa. Sin embargo, dependiendo del número de

trabajadores afectados y del total de la plantilla, deberás optar por

procedimientos distintos, individuales o colectivos. Los segundos aplican si la

reducción afecta a 10 trabajadores en empresas que ocupen menos de 100;

si afecta al 10% de trabajadores en empresas que ocupen entre 100 y 300

trabajadores y si afecta a 30 trabajadores en empresas que ocupen más de

300 trabajadores.

23. ¿Qué pasa con las vacaciones de los

empleados que han estado en ERTE?

Las vacaciones se generan según el tiempo

trabajado, por lo que habrá que distinguir

entre los diferentes supuestos:

I. Si los trabajadores han estado en un

ERTE de reducción de jornada, las

vacaciones se devengarían en

proporción a las horas de trabajo

efectivo. Así, si el ERTE es de reducción

de jornada del 50 %, se devengarían la

mitad de los días que corresponderían

en ese periodo de referencia hubieran

trabajado a jornada completa.

II. Si los trabajadores han estado en un

ERTE de suspensión de contrato, no

generan días de vacaciones durante el

tiempo que dure dicha situación.

No obstante lo anterior, nada impide que se

pacte una mejora por convenio o entre

empresa y empleados.

24. ¿Se puede producir la renuncia o finalización anticipada de un ERTE por

fuerza mayor?

Sí, debe comunicarse la renuncia total en el plazo de 15 días a la Autoridad

Laboral competente según el caso y también al SEPE.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

21

25. ¿Qué duración puede tener un ERTE?

▪ ERTE ETOP. Si la empresa desconoce la fecha probable de reanudación de

la actividad, el ERTE durará hasta la finalización del periodo en que se

mantenga la situación extraordinaria por el Covid-19.

▪ ERTE por fuerza mayor. Como hemos comentado, su duración se ha

ampliado del estado de alarma y sus prórrogas hasta el 30 de junio de 2020.

26. ¿Me pueden impedir la realización de un ERTE por fuerza mayor, aun

cumpliendo con todos los requisitos legales?

Sí, la empresas y entidades que tengan su domicilio fiscal en países o territorios

calificados como paraísos fiscales conforme a la normativa vigente.

27. En mi empresa tengo diversos

trabajadores con contrato temporal

¿hasta cuándo se entiende vigente la

medida que establecía la interrupción

de la duración de estos contratos

temporales?

La específica previsión de interrupción

del cómputo de la duración máxima

de los contratos temporales prevista

en el artículo 5 del RD Ley 9/2020 en

los supuestos de ERTE por causas ETOP,

se mantiene vigente hasta el 30 de

junio de 2020.

28. ¿Desde cuándo debo computar la cláusula de mantenimiento del empleo?

Como hemos comentado anteriormente, se deben contar los 6 meses de

compromiso de la empresa de mantener el empleo, desde la fecha de

reanudación de la actividad, esto es, desde que se reincorporan al trabajo

efectivo las personas afectadas por el ERTE por fuerza mayor.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

22

29. ¿Cuándo puede entenderse incumplido el compromiso de mantenimiento

del empleo?

En primer lugar, debemos valorar cada caso concreto con atención a las

circunstancias concurrentes en el mismo.

Si bien, y sin perjuicio de lo anterior, dicho compromiso se entenderá

incumplido si se produce el despido o extinción de los contratos de trabajo de

cualquiera de las personas afectadas por dichos ERTE por fuerza mayor.

En este sentido, conviene recordar que esta prohibición sólo se establece

respecto a las personas que hubieran estado afectadas por el ERTE, por lo que

sí sería posible despedir a trabajadores que no hubieran estado afectados.

30. Por el contrario, ¿cuándo no se produce el incumplimiento del

compromiso?

No se verá incumplido con carácter general cuando el contrato se extinga

por los siguientes supuestos:

▪ Despido disciplinario declarado procedente

▪ Dimisión, muerte, jubilación o incapacidad permanente total, absoluta o

gran invalidez de la persona trabajadora

▪ Fin del llamamiento de las personas con contrato fijo discontinuo, cuando

este no suponga un despido sino una interrupción del mismo

31. ¿Cuándo finaliza la imposibilidad de hacer despidos por causa ETOP

vinculada al COVID-19?

La prohibición para hacer despidos objetivos o extinciones por causas

vinculadas al COVID-19 se aplica hasta el 30 de junio.

Lo anterior no impide los despidos en su totalidad, pues la empresa está

habilitada para efectuar despidos por causas disciplinarias o por causas

objetivas diferentes al Covid-19.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

23

32. ¿Debe el empresario facilitar los EPIs?

En virtud de lo acordado por el Gobierno, la Empresa deberá facilitar los

equipos de protección individuales y colectivos cuando los riesgos no puedan

impedirse y/o limitarse de forma suficiente por medios técnicos de protección

colectiva o mediante procedimientos organizativos del trabajo. Deben ser

adecuados a la actividad y al trabajo a desarrollar, por lo que no se entra en

especificaciones ligadas a tipos de mascarillas, trajes, gorros, guantes, etc. en

tanto hablamos de una cuestión ligada al desarrollo de la actividad

preventiva y evaluación de riesgos por cada empresa. No obstante, se

favorecerá el uso de cierto tipo de tejidos.

En relación con las características que deben reunir los equipos de protección,

las notas técnicas de prevención del Instituto Nacional de Seguridad y Salud

en el Trabajo incluyen información técnica detallada sobre guantes, calzado y

ropa de protección contra agentes biológicos. Dicho organismo ha

publicado comparativas de especificaciones técnicas donde se recogen

equipos similares de otros mercados internacionales, y documentos para

poder verificar la idoneidad de los informes relacionados con los equipos.

33. ¿Es obligatorio el uso generalizado de

guantes y mascarillas?

No es obligatorio ni imprescindible usarlos

durante la jornada laboral si el puesto de

trabajo en cuestión no lo hace

recomendable y si se mantiene la

distancia interpersonal.

No obstante, se insta a proveerse de una

dotación suficiente, tanto de mascarillas

como de guantes para el personal

cuando así lo indique el servicio de

prevención, y, principalmente, respecto

al personal más expuesto: personal que

trabaja de cara al público,

dependientes, encargados, guardias de

seguridad, etc.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

24

34. ¿Se puede obligar a los trabajadores, dentro del contexto de crisis

sanitaria actual, a realizarse las pruebas-test COVID-19 de cara a su

reincorporación al puesto de trabajo? ¿Qué pasaría si alguno/a se

negase?

La excepcional coyuntura que atravesamos, en efecto, podría justificar

la obligación de los trabajadores a someterse al test del Covid-19 en aras

de la salvaguarda de la salud colectiva de toda la plantilla, todo ello

previo informe de los representantes de los trabajadores.

Ello se vería respaldado tanto por la normativa jurídico laboral en

prevención de riesgos laborales (en particular, artículo 22 de la LPRL), en

tanto que la realización del test se considere imprescindible para

verificar si el estado de salud del trabajador puede constituir un peligro

para el mismo, para los demás trabajadores o para otras personas

relacionadas con la empresa, como por la jurisprudencia consolidada

en la materia.

La jurisprudencia constitucional, parte de admitir la prevalencia de la

salud general sobre la intimidad del trabajador cuando las pruebas

médicas se puedan vincular a la certeza de un riesgo o peligro en la

salud de los trabajadores o de terceros, o en sectores en los que se

constaten riesgos específicos y/o actividades de especial peligrosidad.

Por su parte, a la hora de la verificación de dicho peligro, el Tribunal

Supremo es bastante diáfano en Sentencias como la nº 259 2018 de 7 de

marzo incidiendo en la relevancia de atravesar “estados o situaciones

transitorias que no respondan a las exigencias psicofísicas de los

respectivos puestos de trabajo.”

En todo caso, se deberá optar por la realización de aquellos

reconocimientos o pruebas que causen las menores molestias al

trabajador y que sean proporcionales al riesgo.

Para ello, resultará esencial que la empresa haga el correspondiente

análisis de proporcionalidad de la medida, se restrinja el tiempo de

disponibilidad y la información obtenida se almacene únicamente

durante el tiempo necesario para controlar la pandemia.

Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

25

Por otro lado, en caso de negativa por parte de algún trabajador, la empresa

debería volver a requerirle, y en su caso, valorar la posibilidad de sancionar al

mismo, en principio con una amonestación ante el primer incumplimiento, y

posteriormente incrementando la facultad sancionadora.

En cualquier caso, se debe matizar que no sería lo adecuado dejar al

trabajador en casa privado de su remuneración, si ello no deriva de una

sanción correctamente impuesta.

De igual modo, tampoco parece lógico darle un permiso retribuido a un

trabajador que desobedece una orden directa.

35. Qué pasaría si, a pesar de todo, un trabajador/a se niega a la realización

del test Covid-19

Si se negase a la realización de la prueba, en principio la empresa está en su

derecho de no dejarle acceder al puesto. Por ende, al enviarle a su domicilio

se podrían contemplar, entre otros, tres principales escenarios: 1. Pactar que

consuma vacaciones ese día. 2. Reclamación posterior de daños y perjuicios

correspondientes con los días de trabajo abonados y no trabajados; 3. No

abonar dicho día en la nómina del mes en curso, equiparándolo a ausencia

no justificada. Esta tercera opción nos parece la más factible.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

26

36. ¿Cómo puedo implantar la toma de temperatura y la realización de test

COVID a mis empleados?

La implantación de la toma de temperatura, así como la realización de test

COVID a empleados, no está siendo una cuestión pacífica, por cuanto, desde

el punto de vista de la protección de datos de carácter personal, se trata de

un tratamiento de datos personales sensibles (datos de salud) y, por tanto,

sujetos a una especial protección; sin olvidar que el estado de alarma no

exime del cumplimiento de la normativa en materia de protección de datos.

En efecto, la Agencia Española de Protección de Datos ha mostrado su gran

preocupación sobre el tratamiento de datos de salud en tiempos Covid-19,

habiendo emitido diversos informes y FAQs sobre ello, así como la reciente y

controvertida comunicación sobre los controles y garantías que deben existir

en proyectos asociados a la vuelta al trabajo (especial atención a la toma de

temperatura).

Por tanto, y de acuerdo con tales pronunciamientos y comunicación,

previamente a su implantación, se debe:

1. Ponderar la utilidad, necesidad y carácter proporcionado de la medida

(juicio de proporcionalidad):

Debe analizarse y ponderarse si la medida de control de temperatura resulta

idónea, necesaria y proporcionada para el fin perseguido (juicio de

ponderación de la medida) y, en particular, si en el caso concreto, es posible

adoptar medidas menos invasivas para los derechos fundamentales de la

persona como la intimidad o la protección de datos personales (por ejemplo,

continuar con el teletrabajo, habiendo sido éste precisamente prorrogado

como sistema prioritario frente otras medidas de carácter laboral por el RDL

15/2020, de 21 de abril, de medidas urgentes complementarias para apoyar la

economía y el empleo).

Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

27

Todo ello, además, teniendo en cuenta el excepcional contexto de crisis

sanitaria, las recomendaciones específicas que emitan las autoridades

sanitarias en cada momento en base a la ley aplicable, considerando las

garantías legales que establezcan en cada caso según los destinatarios de

estas medidas (no son las mismas bases legales en caso de trabajadores que

clientes, por ejemplo), las técnicas o tecnologías utilizadas, etc. En términos

generales, la AEPD hace pivotar el carácter justificado o proporcionado en las

propias recomendaciones emitidas por las autoridades sanitarias (por ejemplo,

en proyectos de control de temperatura estas aún ni se han lanzado).

2. Valorar las bases legales aplicables en los distintos supuestos (difieren en el

caso de trabajadores y de clientes/terceros):

En el caso concreto de trabajadores y, en aplicación de lo establecido en la

normativa sanitaria, laboral y, en particular, de prevención de riesgos

laborales, los empleadores podrán tratar, de acuerdo con dicha normativa y

con las garantías que establecen, los datos del personal necesarios para

garantizar su salud y adoptar las medidas necesarias por las autoridades

competentes, lo que incluye igualmente asegurar el derecho a la protección

de la salud del resto del personal y evitar los contagios en el seno de la

empresa y/o centros de trabajo que puedan propagar la enfermedad al

conjunto de la población. Por tanto, la empresa podrá conocer si la persona

trabajadora está infectada o no, para diseñar a través de su servicio de

prevención los planes de contingencia que sean necesarios, o que hayan sido

previstos por las autoridades sanitarias. Esa información puede ser obtenida,

según la AEPD, mediante preguntas al personal que, según esta misma

Agencia, deberían limitarse exclusivamente a indagar sobre la existencia de

síntomas, o si la persona trabajadora ha sido diagnosticada como

contagiada, o sujeta a cuarentena. Resultaría contrario al principio de

minimización de datos la circulación de cuestionarios de salud extensos y

detallados, o que incluyan preguntas no relacionadas con la enfermedad.

Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

28

Por tanto, verificar si el estado de salud de las personas trabajadoras puede

constituir un peligro para ellas mismas, para el resto del personal, o para otras

personas relacionadas con la empresa constituye una medida relacionada

con la vigilancia de la salud de los trabajadores que, conforme al art. 22 de la

Ley de Prevención de Riesgos Laborales (LPRL), resulta obligatoria para el

empleador y voluntaria para el trabajador, salvo que la realización de los

reconocimientos sea imprescindible para evaluar los efectos de las

condiciones de trabajo sobre la salud de los trabajadores o para verificar si el

estado de salud del trabajador puede constituir un peligro para el mismo,

para los demás trabajadores o para otras personas relacionadas con la

empresa y, se solicite previamente a los representantes de los trabajadores un

informe al respecto.

Estos reconocimientos deberían ser realizados por personal sanitario, por

ejemplo, en los proyectos asociados a control de temperatura (no por

cualquier otro tipo de personal, incluido el de seguridad). En todo caso, el

tratamiento de los datos obtenidos a partir de tales actuaciones debe

respetar la normativa de protección de datos y, por ello y entre otras

obligaciones, debe obedecer a la finalidad específica de contener la

propagación del coronavirus, limitarse a esa finalidad y no extenderse a otras

distintas, responder a un criterio de minimización en los datos recogidos

conforme estos fines y ser mantenidos no más del tiempo del necesario según

estos fines para los que se recaban (debiendo ser cancelados de forma

segura cuando tal finalidad decaiga).

En este sentido, el artículo 14 de la LPRL establece un deber del empresario de

velar por la salud y seguridad de los trabajadores. Por otro lado, el articulo 29.4

LRPR se establece como obligación de los trabajadores, “informar de

inmediato a su superior jerárquico directo, y a los trabajadores designados

para realizar actividades de protección y de prevención o, en su caso, al

servicio de prevención, acerca de cualquier situación que, a su juicio,

entrañe, por motivos razonables, un riesgo para la seguridad y la salud de los

trabajadores”, lo que parece que tiene una evidente conexión y lógica en el

contexto de crisis sanitaria actual.

Continua.…

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

29

3. Evaluación de los riesgos asociados:

Si se supera el anterior juicio de proporcionalidad (punto 1) y se identifican las

bases legales aplicables (más claras en el ámbito laboral, según lo indicado

en el punto 2 anterior), a partir de ahí, deberán adoptarse las medidas y

garantías adicionales necesarias para garantizar el derecho a la protección

de datos, entre ellas:

I. evaluar y documentar los riesgos que concurran, lo que puede suponer la

realización de una Evaluación de Impacto en Protección de Datos si así

corresponde en función de la empresa, su plantilla, concurrencia del concepto

de gran escala, etc. (como pide el RGPD/GDPR);

II. informar convenientemente a los afectados;

III. los datos únicamente podrán tratarse para la finalidad específica de detectar

posibles casos de contagios, evitar el acceso a un determinado lugar y su

contacto con otras personas dentro del mismo (limitación de finalidad);

IV. inutilización de equipos fiables y, en su caso, homologados por las autoridades

sanitarias competentes;

V. manejo de los datos por personal apropiado;

VI. garantizar la seguridad de los datos (información restringida, sin que pueda ser

revelada a terceros que no tengan obligación legal de conocerla (por ejemplo,

por requerimiento de las autoridades competentes);

VII. no conservarse los datos y suprimirse de forma segura, salvo que pueda

justificarse suficientemente tal necesidad de conservación en consonancia con

la vigente legislación, por ejemplo, por conexión con la obligación de bloqueo

del artículo 32 de la LOPDyGDD 3/2018.

Por ello, nuestra recomendación es que, previamente al nuevo tratamiento de

datos, se realice el correspondiente análisis documentado sobre la

proporcionalidad de la medida en vuestro caso concreto y, a fin de dar

cumplimiento al RGPD y evitar posibles sanciones en este ámbito y se realice

una Evaluación de Impacto relativa a la protección de datos (EIPD o PIA por

sus siglas en inglés), de conformidad con el artículo 35.1 del RGPD y por

relación al listado de actividades de tratamiento que de forma obligatoria,

según la AEPD, conllevarán esta EIPD.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

30

37. Ante la realización de pruebas- test COVID-19 por parte de los

trabajadores para contener el virus y prevenir contagios, ¿habría que informar

previamente de esta decisión al Comité de Seguridad y Salud?

Sí, resulta imprescindible informar previamente a este Comité, dado que es el

órgano destinado a la consulta regular y periódica de las actuaciones de la

empresa en materia de prevención de riesgos. Tienen por ello competencias

en materia de información, consulta y negociación, vigilancia y control.

Consecuentemente, esta información recomendamos que, en cualquier

caso, se brinde antes de proceder al comunicado general de la decisión

tomada a los trabajadores.

38. ¿Tengo como empresario una obligación de conceder la opción del

teletrabajo para limitar la exposición y contagio de los trabajadores?

No, en tanto en cuanto no sea técnica y razonablemente posible, y si el

esfuerzo de adaptación necesario del puesto resulta desproporcionado. Por

tanto, habrá que diferenciar el tipo de puesto del trabajador y el personal

concreto del que hablamos (el teletrabajo será posible, por ejemplo, en

personal de oficina; al contrario que pasaría con el personal de tienda).

39. ¿Puedo, como empresario, negarme a

la solicitud de adaptación o reducción de

jornada de uno de mis trabajadores por

causas organizativas?

Al trabajador le ampara un derecho legal

a solicitarla conforme a la legislación

laboral vigente. Por tanto, si el

empresario/a no quisiese concedérsela,

deberá explicarlo de forma motivada, en

aras de demostrar la razonabilidad,

idoneidad y proporcionalidad de la

decisión comunicada por escrito. Aun así,

el trabajador podrá impugnar la

denegación si lo considera procedente de

acuerdo a sus intereses personales y/o

familiares.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

31

40. ¿Es necesario un margen de preaviso en

dicha solicitud?

Por norma general no. Sin embargo, hay un

caso en el que deberá comunicarse

fehacientemente 24 horas antes, y es el de

la reducción especial de jornada. La

remuneración será también reducida

proporcionalmente y dicha reducción de

jornada podrá ser del 100% si fuese

necesario (en los casos en que sea

razonable y esté justificado atendiendo

también a la coyuntura y necesidades

empresariales); y se respetará igualmente los

derechos y garantías circunscritas a las

situaciones del artículo 37.6 del Estatuto de

los Trabajadores.

41. ¿Puedo repartir dividendos este año si he realizado un ERTE a mis

empleados?

En el ejercicio 2020, en el que se distribuyen dividendos conforme al ejercicio

social 2019 podrás distribuir dividendos. Sin embargo, no podrás proceder al

reparto de dividendos correspondientes al ejercicio 2020, que tendrá lugar en

el año 2021, cuando la compañía se haya acogido a un ERTE, no pudiendo

en tales casos ejercer el derecho de separación por parte de los socios,

conforme al artículo 348 bis de la Ley de Sociedades de Capital.

No obstante, esta prohibición no será de aplicación para aquellas

sociedades que: (i) a fecha de 29 de febrero de 2020, tuvieran menos de 50

personas trabajadoras, o asimiladas a las mismas, en situación de alta en la

Seguridad Social; o (ii) cuando la empresa haya abonado previamente el

importe correspondiente a la exoneración aplicada a las cuotas de la

seguridad social, esto es la devolución de las cuotas de Seguridad Social de

las cuales se ha beneficiado.

En los términos que se este concepto se recoge en el artículo 1 del Real

Decreto-ley 18/2020, de 12 de mayo, de medidas sociales en defensa del

empleo.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

32

42. Ante la paralización de la actividad y, en consecuencia, la ausencia de

ingresos, ¿puedo dejar de pagar las cuotas de mi préstamo bancario?

En principio, no. Es muy habitual que las empresas del sector textil tengan

concedidos préstamos bancarios para la viabilidad de su negocio, los cuales

van devolviendo mes a mes gracias a los ingresos que obtienen de su

explotación. Sin embargo, ante la paralización de la actividad, son muchas

empresas las que se han quedado sin esos ingresos con los que hacer frente a

las cuotas del préstamo, temiendo por que el Banco declare el vencimiento

anticipado del mismo y proceda a su reclamación íntegra, junto con los

intereses correspondientes.

En estos casos, y ante la falta de medidas gubernativas concretas, sería

conveniente que el deudor se pusiera en contacto con su entidad bancaria a

fin de comunicar la paralización de la actividad de su sector y, en

consecuencia, (i) renegociar las condiciones de su préstamo; o (ii) solicitar una

suspensión del pago de intereses y/o cuota de amortización durante el tiempo

que dure la pandemia.

En ambos casos, el acuerdo debe quedar reflejado por escrito, pudiendo ser

condicionado a una duración temporal determinada.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

33

43. Si todavía no he formulado, ni aprobado las cuentas anuales

correspondientes al ejercicio finalizado a 31 de diciembre de 2019 de mi

sociedad, ¿qué plazo tengo para hacerlo, sigue suspendido?

En virtud del artículo 40 del Real Decreto-ley 8/2020, de 17 de marzo, se

procedió a la modificación con carácter extraordinario de los plazos de

formulación, verificación y aprobación de las cuentas anuales

correspondientes al ejercicio social anterior. De este modo, quedaron en

suspenso los plazos legales habituales y se estableció un nuevo plazo máximo

para formulación de cuentas del ejercicio anterior, de tres meses a contar

desde la finalización del estado de alarma, y un plazo adicional de otros tres

meses para la aprobación de las mismas por la junta general.

Ahora, como consecuencia de los avances, en virtud del Real Decreto-ley

19/2020, de 26 de mayo, se ha modificado, una vez más, el artículo relativo a

la formulación y aprobación de las cuentas anuales, estableciendo los

siguientes plazos máximos:

▪ será obligatorio formular las cuentas anuales, ordinarias o abreviadas,

individuales o consolidadas, en el plazo máximo de tres meses a contar desde el

día 1 de junio de 2020,

▪ asimismo, la junta general ordinaria, para aprobar las cuentas anuales, se reunirá

necesariamente dentro de los dos meses siguientes a contar desde que finalice

el plazo para formular las cuentas anuales. En este sentido, el Real Decreto-ley

11/2020, de 31 de marzo prevé que las Juntas Generales de socios puedan

celebrarse por video o por conferencia telefónica múltiple siempre que todas las

personas que tuvieran derecho de asistencia o quienes los representen

dispongan de los medios necesarios, el secretario del órgano reconozca su

identidad, y así lo exprese en el acta, que remitirá de inmediato a las direcciones

de correo electrónico.

En atención a lo expuesto, los nuevos plazos máximos para la formulación,

verificación y aprobación de las cuentas anuales de aquellas sociedades

cuyo ejercicio social coincida con el año natural serán los siguientes:

− formulación de cuentas anuales por el órgano de administración: hasta el 31 de

agosto de 2020.

− aprobación de cuentas anuales por la junta general ordinaria: hasta el 31 de

octubre de 2020.

Asimismo, el plazo para depositar las cuentas anuales correspondientes al

ejercicio 2019 será hasta un mes después de la fecha de celebración de la

junta general ordinaria de aprobación de cuentas anuales, esto es hasta el 30

de noviembre de 2020.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

34

44. No he podido recopilar los Libros de Actas del ejercicio 2019 porque no he

podido acceder a la oficina, los Reales Decretos publicados durante la

pandemia del COVID-19 no prevén nada en cuanto a la ampliación de plazo

de presentación de los Libros Societarios, si los legalizo ahora, ¿estaría fuera

del plazo legalmente establecido?

A pesar de que el artículo 40 del Real Decreto-ley 8/2020, de 17 de marzo no

prevé prórroga alguna en relación con la presentación de los Libros de Actas,

el pasado 10 de abril, la resolución de la Dirección General de Seguridad

Jurídica y Fe Pública (antes DGRN) concluyó que aunque los plazos para la

formulación de las cuentas anuales y para legalización de libros obligatorios

no aparecen vinculados en la norma existe un extenso uso por el que se

formulan las cuentas y con posterioridad se elaboran los libros para su

legalización.

Asimismo, concluyó que el hecho de que la obligación de legalización de los

libros obligatorios deba llevarse a cabo telemáticamente no puede

interpretarse de modo que contradiga la evidente voluntad del legislador de

que las obligaciones de las sociedades se lleven a cabo de modo que se

facilite al máximo su ejercicio y en los plazos más favorables para que así sea.

Por lo tanto, la mencionada Dirección resolvió que aquellas sociedades para

las que a fecha 14 de marzo de 2020 no había finalizado el plazo para

formular sus cuentas anuales y a las que es de aplicación el artículo 40 del

Real Decreto-ley 8/2020, de 17 de marzo, podrán presentar a legalizar sus libros

obligatorios dentro del plazo de cuatro meses a contar desde la fecha en que

finalice el periodo de alarma.

Del mismo modo, como consecuencia de la Disposición Final Octava del Real

Decreto-ley 19/2020, de 26 de mayo, el plazo para la legalización de libros

empieza a contar desde el 1 de junio de 2020.

Por lo tanto, el plazo para la legalización de libros societarios, tanto de Actas

como de Socios es hasta el 30 de septiembre de 2020.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

35

45. Mi tienda ha estado cerrada varios meses

por lo que ahora tengo que realizar gestiones

ante un Notario, ¿cómo puedo hacerlo?

Los notarios ya han iniciado el paulatino retorno

a la normalidad, pero ajustándose a las fases

fijadas por Sanidad.

FASE 1

Se continuarán las actuaciones con cita previa

y la obligación de evitar aglomeraciones. La

actuación notarial no estará limitada, ni siquiera

con carácter preferente, a los casos de

urgencia.

Asimismo, las salidas para autorización de

documentos podrán realizarse en los casos en

los que no sea posible el desplazamiento de los

otorgantes o intervinientes a la oficina notarial y

estarán sujetas igualmente a la exigencia por el

notario de las garantías sanitarias señaladas

para la fase anterior y bajo su valoración.

FASE 2

Se continuarán las actuaciones con cita previa

y la obligación de evitar aglomeraciones. La

actuación notarial no tendrá limitación alguna.

Las salidas de la oficina notarial podrán

realizarse sin limitación, bajo la apreciación del

notario en función de las reservas y garantías

señaladas.

FASE 3

Únicamente subsistirá la obligación de evitar las

aglomeraciones, por lo que la cita previa

pasará de obligatoria a recomendable. En las

salidas de la oficina pública notarial, el notario

podrá establecer y valorar, como en los casos

anteriores en atención a las circunstancias

concretas, las garantías sanitarias precisas para

prestar su función.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

36

46. Hemos iniciado un proceso de internacionalización de nuestros productos

y estoy planteándome dar entrada en el capital social de mi sociedad matriz

(española) a inversores extranjeros, ¿existe alguna limitación o requisito que

deba conocer?

Sí, con la declaración del Estado de Alarma se ha introducido como novedad

la necesidad de contar con una autorización previa a la inversión extranjera,

siempre que la operación suponga más de 1.000.000 €.

Así, se ha establecido un procedimiento simplificado para aquellas

operaciones cuyo importe esté comprendido entre 1 y 5 millones de euros.

Las operaciones de inversión llevadas a cabo sin la preceptiva autorización

previa carecerán de validez y efectos jurídicos, en tanto no se produzca su

legalización.

Así las cosas, debemos tener en cuenta que el incumplimiento del deber de

solicitar la autorización o de cualquier condición establecida por las

autoridades españolas en relación con la misma, así como llevar a cabo la

inversión antes de haber sido autorizada, constituirán una infracción muy

grave y puede generar las siguientes multas:

I. una multa de hasta el valor económico de la transacción y, en cualquier

caso, con un mínimo de 30.000 euros; y

II. la reprobación pública o privada al incumplidor.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

37

47. ¿Qué debo tener en cuenta a la hora de presentar mis impuestos?

Habrá que diferenciar entre si soy contribuyente del Impuesto de Sociedades

o del Impuesto sobre la Renta de las Personas Físicas:

1. Si soy contribuyente del Impuesto sobre Sociedades (IS):

¿Se ha previsto la posibilidad de ampliar el plazo para la presentación de la

declaración del IS correspondiente al ejercicio 2019?

No. El impuesto debe quedar presentado no más tarde del 27 de julio de

2020, pues en caso contrario la declaración será extemporánea.

Puedes consultar la guía que publicamos en relación con la problemática de

la declaración del IS correspondiente a 2019 pinchando sobre el siguiente

link.

En relación con las existencias destinadas a la venta en el curso de la

actividad comercial, ¿son deducibles en el IS los gastos derivados del

deterioro contable de las mismas?

Sí, siempre que el deterioro cumpla las condiciones legalmente establecidas,

en términos de inscripción contable, imputación con arreglo a devengo,

justificación documental, y que no se corresponda con un gasto no deducible

de acuerdo con la Ley del IS.

¿Tendré derecho a aplicar algún tipo de beneficio fiscal si he realizado

donaciones al Estado, a las Comunidades o a las Entidades Locales para

hacer frente al COVID-19?

Sí. Se tendrá derecho a aplicar una deducción sobre la cuota íntegra del

impuesto (minorada en las bonificaciones, deducciones por doble imposición

y para incentivar la realización de determinadas actividades) del 35% del

importe del donativo con determinadas especialidades.

Continua.…

https://www.cecamagan.com/wp-content/uploads/2020/05/Guia_Coronavirus_Declaracion_Impuesto_Sociedades_2019_CECA_MAGAN.pdf

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

38

2. Si soy contribuyente del Impuesto sobre la Renta de las Personas Físicas

(IRPF):

▪ Y he venido tributando por mi actividad económica conforme al método de

estimación objetiva, pero renuncié a su aplicación para el ejercicio 2020

antes del día 20 de mayo de 2020, ¿puedo revocar esta renuncia para el

ejercicio 2021?

Sí, existe la opción de poder volver a determinar para el ejercicio 2021 el

rendimiento de la actividad con arreglo al método de estimación objetiva

siempre que:

o Se cumplan los requisitos para su aplicación, y

o se revoque la renuncia a la aplicación del método de estimación

objetiva en el mes de diciembre de 2020, o presentando el primer pago

fraccionado de 2021 en régimen de estimación objetiva.

▪ ¿Tendré derecho a aplicar algún tipo de beneficio fiscal si he realizado

donaciones al Estado, a las Comunidades o a las Entidades Locales para

hacer frente al COVID-19?

Sí. Resultará de aplicación una deducción sobre la cuota íntegra del IRPF

que consistirá en aplicar un 80% sobre los primeros 150 € del importe del

donativo y un 35% sobre el importe que exceda de los 150 €.

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

39

48. Soy un comerciante y ejerzo mi actividad en un local situado en MADRID,

¿se ha aprobado algún beneficio a nivel local en el Impuesto sobre Bienes

Inmuebles (IBI) e Impuesto sobre Actividades Económicas (IAE) que afecte a

mi negocio?

Sí. El Ayuntamiento de Madrid aprobó, el pasado 29 de mayo de 2020, dos

beneficios fiscales de carácter temporal: una bonificación del 25% de la

cuota municipal del IAE, y de la cuota del IBI aplicables al ejercicio 2020, de la

que podrán disfrutar las empresas y empresarios que realicen actividades de

especial interés público en el municipio.

En el caso del IAE, se considera que la actividad es de especial interés público

cuando (i) el sujeto pasivo esté dado de alta en epígrafes específicos del IAE,

tales como los relativos al comercio al por mayor, al por menor o mixto, o a los

intermediarios del comercio, entre otros (todos ellos se pueden consultar en la

ordenanza pinchando sobre este link) y, (ii) la actividad se viniese

desarrollando con anterioridad al día 15 de marzo y se continúe realizando

con posterioridad al día 31 de diciembre de 2020.

Esta bonificación será del 50% en el ejercicio 2020 si el sujeto pasivo tiene

contratados menos de 10 trabajadores.

La bonificación del 25% se podrá ampliar al ejercicio 2021 condicionada al

mantenimiento del empleo durante todo el ejercicio 2020.

Por otro lado, tendrán derecho a la bonificación del IBI:

▪ Los titulares de los bienes inmuebles que (i) estén destinados, entre otros,

al uso comercial (constando este uso reflejado a nivel catastral), siempre

que (ii) la actividad se viniese desarrollando con anterioridad al día 15 de

marzo de 2020 y se continúe realizando con posterioridad al día 31 de

diciembre de 2020.

▪ En los supuestos en que el titular del inmueble no sea el mismo que el de

la actividad que se desarrolla en él, la aplicación de la bonificación está

condicionada a la acreditación de que el propietario arrendador ha

concedido al titular de la actividad una moratoria, aplazamiento o

reducción de la renta que, en su caso, se viniera abonando, o adoptado

cualquier otra medida análoga que contribuya a asegurar el

mantenimiento de la actividad.

Ambas bonificaciones son de carácter rogado, debiendo solicitarse su

aplicación antes del día 28 de junio de 2020.

https://sede.madrid.es/csvfiles/UnidadesDescentralizadas/UDCBOAM/Contenidos/Boletin/2020/Mayo/Ficheros%20PDF/BOAM_8650_29052020155011044.pdf

v
Emilio Gude

Patricia MartínezÁrea Procesal

¿Podemos Ayudarte?

Le recordamos, que todas las

cuestiones del presente

documento son de carácter

informativo.

Para ampliar información y

contratar nuestros servicios, por

favor contacte con nuestros

profesionales

info@cecamagan.com

C
O

R
O

N
A

V
IR

U
S
-

C
O

N
S
ID

E
R

A
C

IO
N

E
S
 F

A
S
H

IO
N

 L
A

W
,
R

E
TA

IL
 &

 L
U

X
U

R
Y

40

v
Esther Pérez

Clara Martínez

Maria Alonso
Área Mercantil

v
Javier Lucas

Laura Vicente
Área Tributaria

v Manuela SerranoÁrea Concursal

v
Alberto Novoa

Daniel Sánchez
Área Laboral

mailto:info@cecamagan.com

#EstiloCeca

Barcelona

(+34) 93 487 60 50

Avd. Diagonal 361

Ppal. 2º

08037

Barcelona

Tenerife

(+34) 92 257 47 84

Avd. Francisco La

Roche 19 2º

38001

Sta. Cruz de Tenerife

Madrid

(+34) 91 345 48 25

C/Velázquez 150

28002

Madrid

