

DIPUTACION PROVINCIAL DE CADIZ

AREA DE SERVICIOS ECONOMICOS, HACIENDA Y RECAUDACION SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA CASTELLAR DE LA FRONTERA EDICTO

Aprobada por esta Diputación la lista cobratoria, incluida la relativa a sujetos exentos, correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE NATURALEZA RÚSTICA que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha veintiseis de noviembre de dos mil nueve, y entrada en vigor para este tributo con fecha doce de enero de dos mil diez, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de CASTELLAR DE LA FRONTERA y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de CASTELLAR DE LA FRONTERA y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE NATURALEZA RÚSTICA.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

18/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez.

Nº 44.249

AREA DE SERVICIOS ECONOMICOS, HACIENDA Y RECAUDACION SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA BENAOCÁZ EDICTO

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha veinte de noviembre de dos mil catorce, y entrada en vigor para este tributo con fecha veinte de diciembre de dos mil catorce, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de BENAOCÁZ y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de BENAOCÁZ y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez.

Nº 44.252

AREA DE SERVICIOS ECONOMICOS, HACIENDA Y RECAUDACION SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA EL BOSQUE EDICTO

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha doce de marzo de dos mil nueve, y entrada en vigor para este tributo con fecha tres de junio de dos mil nueve, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de EL BOSQUE y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de EL BOSQUE y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez.

Nº 44.255

AREA DE SERVICIOS ECONOMICOS, HACIENDA Y RECAUDACION SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA CASTELLAR DE LA FRONTERA EDICTO

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha veintiseis de noviembre de dos mil nueve, y entrada en vigor para este tributo con fecha doce de enero de dos mil diez, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de CASTELLAR DE LA FRONTERA y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de CASTELLAR DE LA FRONTERA y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez.

Nº 44.258

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
EL GASTOR
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha veinte de noviembre de dos mil catorce, y entrada en vigor para este tributo con fecha veinte de diciembre de dos mil catorce, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de GASTOR (EL) y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de GASTOR (EL) y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:
- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez. **Nº 44.263**

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
MEDINA
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha diecisiete de diciembre de dos mil nueve, y entrada en vigor para este tributo con fecha veintiuno de enero de dos mil diez, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de MEDINA y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de MEDINA y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:
- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez. **Nº 44.271**

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
VILLAMARTIN
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio

2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha veinte de noviembre de dos mil catorce, y entrada en vigor para este tributo con fecha veintinueve de noviembre de dos mil catorce, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de VILLAMARTIN y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de VILLAMARTIN y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez. **Nº 44.338**

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
ZAHARA DE LA SIERRA
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha doce de marzo de dos mil nueve, y entrada en vigor para este tributo con fecha tres de junio de dos mil nueve, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de ZAHARA DE LA SIERRA y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de ZAHARA DE LA SIERRA y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERISTICAS ESPECIALES.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/05/2021. El Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación. Fdo.: Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021). Fdo.: Patricia Cuenca Jiménez. **Nº 44.343**

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
OLVERA
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del TASA POR ENTRADAS DE VEHÍCULOS A TRAVÉS DE LAS ACERAS Y RESERVAS DE VÍA PÚBLICA PARA APARCAMIENTO EXCLUSIVO, PARADA

DE VEHÍCULOS, CARGA Y DESCARGA DE MERCANCÍAS DE CUALQUIER CLASE que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha doce de marzo de dos mil nueve, y entrada en vigor para este tributo con fecha uno de enero de dos mil once, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de OLVERA y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de OLVERA y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- TASA POR ENTRADAS DE VEHÍCULOS A TRAVÉS DE LAS ACERAS Y RESERVAS DE VÍA PÚBLICA PARA APARCAMIENTO EXCLUSIVO, PARADA DE VEHÍCULOS, CARGA Y DESCARGA DE MERCANCÍAS DE CUALQUIER CLASE.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/5/21. Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación, Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021), Patricia Cuenca Jiménez. Firmado.

Nº 44.349

**AREA DE SERVICIOS ECONOMICOS,
HACIENDA Y RECAUDACION
SERVICIO DE RECAUDACION Y GESTION TRIBUTARIA
UNIDAD DE GESTION CENSAL, CATASTRAL Y TRIBUTARIA
PRADO DEL REY
EDICTO**

Aprobada por esta Diputación la lista cobratoria correspondiente al ejercicio 2021 del TASA POR ENTRADAS DE VEHÍCULOS A TRAVÉS DE LAS ACERAS Y RESERVAS DE VÍA PÚBLICA PARA APARCAMIENTO EXCLUSIVO, PARADA DE VEHÍCULOS, CARGA Y DESCARGA DE MERCANCÍAS DE CUALQUIER CLASE que ha sido elaborada por el Servicio Provincial de Recaudación de la Diputación Provincial de Cádiz, en base al Convenio en delegación de competencias suscrito entre ambas Administraciones con fecha uno de enero de dos mil nueve, y entrada en vigor para este tributo con fecha uno de enero de dos mil once, por el presente se expone al público durante el plazo de quince días, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial de la Provincia, para que los interesados puedan examinarla y formular las alegaciones que estimen oportunas. Dicha lista cobratoria se encuentra a disposición de los interesados en el Ayuntamiento de PRADO DEL REY y en la Unidad Técnica Tributaria del referido municipio.

El presente edicto será expuesto en el tablón de anuncios del Ayuntamiento de PRADO DEL REY y tablón digital de la Diputación Provincial de Cádiz.

De conformidad con lo previsto en el artículo 14.2.c) del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, contra las liquidaciones comprendidas en la referida lista cobratoria sólo podrá interponerse recurso de reposición, previo al contencioso-administrativo, ante esta Diputación Provincial de Cádiz, en el plazo de UN MES, a partir del día siguiente al de la finalización del plazo de exposición pública de esta lista cobratoria que se refiere al:

- TASA POR ENTRADAS DE VEHÍCULOS A TRAVÉS DE LAS ACERAS Y RESERVAS DE VÍA PÚBLICA PARA APARCAMIENTO EXCLUSIVO, PARADA DE VEHÍCULOS, CARGA Y DESCARGA DE MERCANCÍAS DE CUALQUIER CLASE.

En cumplimiento del artículo 102.3 de la Ley General Tributaria, se hace constar que, el presente Edicto se publica para advertir que las liquidaciones por el impuesto y ejercicio referido, se notifican colectivamente, entendiéndose realizadas éstas el día en que finaliza la exposición pública de la lista cobratoria que se indica.

Lo que se hace público para general conocimiento de los interesados.

25/5/21. Diputado Delegado del Área de Servicios Económicos, Hacienda y Recaudación, Juan Carlos Ruiz Boix. Vicedirectora del Área de los Servicios Económicos, Hacienda y Recaudación (Recaudación). Por delegación de firma (RECAU-01212-2021), Patricia Cuenca Jiménez. Firmado.

Nº 44.353

**AREA DE FUNCION PUBLICA
EDICTO**

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 20 aspirantes a la especialidad/categoría de Arquitectos/as Técnicos/as, para atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 20 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE ARQUITECTOS/AS TÉCNICOS/AS. PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 20 aspirantes de la especialidad/categoría de Arquitectos/as Técnicos/as para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional a la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso a cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- Estar en posesión de la titulación de Arquitecto Técnico o grado equivalente, o en condiciones de obtenerlo en la fecha de finalización del plazo de admisión de solicitudes. Al ser requisito inexcusable, no podrá ser alegada como mérito.

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son, de modo genérico, las siguientes:

- Realizar todas aquellas funciones que directa y personalmente les sean encomendadas por quien ostente la jefatura del Servicio al que se adscriba y en función de las especificidades del mismo.

- Garantizar, en el ámbito de las funciones encomendadas, su correcta ejecución.

- Realizar los estudios, informes y propuestas que le sean encomendados dentro de su ámbito de conocimientos y de la actividad profesional que desarrolla.

- Realizar la valoración y proponer la mejora de los sistemas de trabajo.

- Participar en representación de la Diputación Provincial de Cádiz en aquellos órganos para los que se requiera su presencia, aportando los informes y estudios necesarios para el buen fin de las reuniones de trabajo en las que intervenga.

- Redactar aquellos proyectos y estudios que se le requieran.

- Dirigir la ejecución de obras.

- Mantenerse sus conocimientos y aptitudes actualizados y aplicar la legislación vigente en materias relacionadas con su actividad profesional.

- Participar activamente en las medidas y protocolos de prevención de riesgos laborales en las obras.

- Utilizar las aplicaciones informáticas necesarias para el desempeño del puesto de trabajo.

- Orientar su formación al ámbito de conocimiento de las tareas que le son encomendadas dentro del Servicio al que se adscriba.

- Cumplir las normas sobre protección de datos de carácter personal.

- Cumplir las normas e instrucciones en materia de prevención de riesgos laborales.

- Cumplir las normas de igualdad de género.

- Cumplir las directrices medioambientales, en especial todo lo referido al ahorro energético.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios, Función Pública y Recursos Humanos; Selección de Personal; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Alfredo Lloret Pérez.

Presidente/a suplente: Mariano Viera Dominguez.

Vocales titulares: Marina Ramallo García.

Sebastián Gómez Flores.

Paloma Caballero Gutiérrez.

María del Mar Ríos García.

Vocales suplentes: Ignacio Derqui Vasallo.

Rafael López Ponce.

María del Mar Mey Rodríguez.

María Luisa Piñero Castro.

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurren las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobareados por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobareados en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobareación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobareación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y bareados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobareación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobareación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobareación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.

2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.15 puntos/mes.

3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.10 puntos/mes.

4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.05 puntos/mes.

Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

| | |
|---|--------------|
| - Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos. |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (10), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. A efectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

I. Un informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo I del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

I. Informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado. **Nº 46.437**

AREA DE FUNCION PUBLICA

EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 15 aspirantes a la especialidad/categoría de Diplomado/a Universitario/a en Enfermería, para atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 15 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE DIPLOMADO/A UNIVERSITARIO/A EN ENFERMERÍA, PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 15 aspirantes de la especialidad/categoría de Diplomado/a Universitario/a en Enfermería para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcionarial con la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- Estar en posesión del título de Diplomado/a en Enfermería o título de Grado equivalente, o en condiciones de obtenerlo en la fecha de finalización del plazo de admisión de solicitudes. Al ser requisito para participar en la convocatoria no podrá ser alegada como mérito.

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son, de modo genérico, las siguientes:

- Realizar estudios, informes o propuestas por iniciativa propia o a demanda de su superior jerárquico.

- Asegurar el seguimiento y cumplimiento de las tareas propias de su competencia.

- Analizar necesidades, valorar alternativas y realizar propuesta de mejoras de los sistemas de trabajo.

- Utilizar las aplicaciones informáticas del puesto de trabajo que desempeña.

- Responsabilizarse de la recepción de las personas residentes en su ámbito de competencias, iniciando con la entrevista su historial clínico en el Centro.

- Mantener informados y orientados tanto al personal residente como a las familias de la situación.

- Aplicar las estrategias preventivas y de promoción de la salud, siguiendo los programas implantados, asegurando el control de las personas residentes y garantizando el calendario de vacunaciones.

- Responsabilizarse de la administración de medicamentos.

- Responsabilizarse de la realización de curas y demás intervenciones propias de su profesión.

- Responsabilizarse de la derivación de pacientes a los dispositivos sanitarios cuando sea preceptivo.

- Orientar su formación al ámbito de conocimiento de las tareas que le son encomendadas.

- Cumplir las normas sobre protección de datos de carácter personal.

- Cumplir las normas e instrucciones en materia de prevención de riesgos laborales y de igualdad de género.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Marina Ramallo García

Presidente/a suplente: Mariano Viera Domínguez

Vocales titulares: Alfredo Lloret Pérez.

Sebastián Gómez Flores.

Rafael López Ponce

Paloma Caballero Gutiérrez

Vocales suplentes: Ignacio Derqui Vasallo

María del Mar Ríos García

María del Mar Mey Rodríguez.

María Luisa Piñero Castro.

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurren las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobaremación por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobaremación en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobaremación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobaremación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y baremados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobaremación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobaremación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobaremación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.

2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.15 puntos/mes.

3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.10 puntos/mes.

4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.05 puntos/mes.

Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarda identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

| | |
|---|--------------|
| - Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (7), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. A efectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

I. Un informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo 1 del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

I. Informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado.

Nº 46.446

AREA DE FUNCION PUBLICA

EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 15 aspirantes a la especialidad/categoría de Técnicos/as de Administración General, para atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 15 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE TÉCNICOS/AS DE ADMINISTRACIÓN GENERAL, PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 15 aspirantes de la especialidad/categoría de Técnicos/as de Administración General para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional con la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- Estar en posesión del título de Licenciado en Derecho, en Ciencias Políticas, Económicas o Empresariales, Intendente Mercantil o Actuario, o de los títulos de grado equivalentes, o en condiciones de obtenerlo en la fecha de finalización del plazo de admisión de solicitudes. Al ser requisito para participar en la convocatoria no podrá ser alegada como mérito.

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son el desempeño de tareas de gestión, estudio y propuesta de carácter administrativo de nivel superior. De modo genérico:

- Realizar todas aquellas funciones que directa y personalmente le sean encomendadas por quien ostente la jefatura del Servicio al que se adscriba y en función de las especificidades del mismo.

- Garantizar, en el ámbito de las funciones encomendadas, su correcta ejecución.

- Realizar los estudios, informes y propuestas que le sean encomendados dentro de su ámbito de conocimientos y de la actividad profesional que desarrolla.

- Realizar la valoración y proponer la mejora de los sistemas de trabajo.

- Mantenerse sus conocimientos y aptitudes actualizados y aplicar la legislación vigente en materias relacionadas con su actividad profesional.

- Participar activamente en las medidas y protocolos de prevención de riesgos laborales en las obras.

- Utilizar las aplicaciones informáticas necesarias para el desempeño del puesto de trabajo.

- Orientar su formación al ámbito de conocimiento de las tareas que le son encomendadas dentro del Servicio al que se adscriba.

- Cumplir las normas sobre protección de datos de carácter personal.

- Cumplir las normas e instrucciones en materia de prevención de riesgos laborales.

- Cumplir las normas de igualdad de género.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremiación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Marina Ramallo García.

Presidente/a suplente: Mariano Viera Domínguez.

Vocales titulares:

Ignacio Derqui Vasallo.

Alfredo Lloret Pérez.

Sebastián Gómez Flores.

Rafael López Ponce.

Vocales suplentes:

María Mercedes Rodríguez Osuna.

Patricia Ruíz Jiménez.

Rogelio Jesús Navarrete Manchado.

Rosalía Marín Garrido.

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurran las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobaremiados por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobaremiados en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobaremación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobaremación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y baremados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobaremación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobaremación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobaremación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

- 1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.
 - 2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,15 puntos/mes.
 - 3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,10 puntos/mes.
 - 4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,05 puntos/mes.
- Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarda identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

| | |
|---|--------------|
| - Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos. |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (7), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. A efectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

- I. Un informe de vida laboral que acredite la experiencia laboral aportada.
- II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo 1 del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

- I. Informe de vida laboral que acredite la experiencia laboral aportada.
- II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes.

Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado.

Nº 46.454

AREA DE FUNCION PUBLICA EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 10 aspirantes a la especialidad/categoría de Técnicos/as de Administración Especial (Economista), para atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 10 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE TÉCNICOS/AS DE ADMINISTRACIÓN ESPECIAL (ECONOMISTA), PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 10 aspirantes de la especialidad/categoría de Técnicos/as de Administración Especial (Economista) para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional con la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- Estar en posesión del título de Licenciado/a en Ciencias Económicas y Empresariales, Licenciado/a en Administración y Dirección de Empresas, o de los títulos de grado equivalentes, o en condiciones de obtenerlo en la fecha de finalización del plazo de admisión de solicitudes. Al ser requisito para participar en la convocatoria no podrá ser alegada como mérito.

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son las propias de la carrera para cuyo ejercicio exigen las leyes estar en posesión del título exigido en la convocatoria. De modo genérico:

- Realizar todas aquellas funciones que directa y personalmente les sean encomendadas por quien ostente la jefatura del Servicio al que se adscriba y en función de las especificidades del mismo.

- Garantizar, en el ámbito de las funciones encomendadas, su correcta ejecución.

- Realizar los estudios, informes y propuestas que le sean encomendados dentro de su ámbito de conocimientos y de la actividad profesional que desarrolla.

- Realizar la valoración y proponer la mejora de los sistemas de trabajo.

- Mantenerse sus conocimientos y aptitudes actualizados y aplicar la legislación vigente en materias relacionadas con su actividad profesional.
- Participar activamente en las medidas y protocolos de prevención de riesgos laborales en las obras.
- Utilizar las aplicaciones informáticas necesarias para el desempeño del puesto de trabajo.
- Orientar su formación al ámbito de conocimiento de las tareas que le son encomendadas dentro del Servicio al que se adscriba.
- Cumplir las normas sobre protección de datos de carácter personal.
- Cumplir las normas e instrucciones en materia de prevención de riesgos laborales.
- Cumplir las normas de igualdad de género.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Ignacio Derqui Vasallo.

Presidente/a suplente: Mariano Viera Domínguez.

Vocales titulares:

Marina Ramallo García.

Alfredo Lloret Pérez.

Sebastián Gómez Flores.

Rafael López Ponce.

Vocales suplentes:

María Mercedes Rodríguez Osuna.

Patricia Ruíz Jiménez.

Rogelio Jesús Navarrete Manchado.

Rosalía Marín Garrido

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurren las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobaremadados por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobaremadados en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobaremación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobaremación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y baremadados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobaremación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobaremación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobaremación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

- 1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.
 - 2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,15 puntos/mes.
 - 3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,10 puntos/mes.
 - 4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,05 puntos/mes.
- Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

| | |
|---|--------------|
| - Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (5), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. A efectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

I. Un informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo 1 del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

I. Informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado.

Nº 46.459

AREA DE FUNCION PUBLICA

EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 15 aspirantes a la especialidad/Categoría de Ayudantes Agropecuarios, para

atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 15 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE AYUDANTES AGROPECUARIOS, PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primer.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 15 aspirantes de la especialidad/categoría de Ayudantes Agropecuarios para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional con la Diputación Provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- No se exige estar en posesión de título alguno, de conformidad con lo establecido en la Disposición Adicional Sexta del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público.

- Formación en aplicación de plaguicidas y en el uso de desbrozadoras y motosierras.

- Estar en posesión del carnet de conducir de clase B

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son, de modo genérico, las siguientes:

- Preparación de tierras y abonos.

- Desfonde, cavado y escarda a máquina.

- Arranque, embalaje y transporte de material vegetal.

- Plantación de cualquier especie de elemento vegetal.

- Recorte y limpieza de ramas y frutos.

- Poda, aclarado y recorte de arbustos.

- Preparación de insecticidas y anti criptogámicos y su empleo.

- Protección y entutoraje de árboles, arbustos y trepadoras, etc.

- Utilizar y conducir tractores, maquinaria y vehículos con permiso de conducir de clase B, así como sus elementos accesorios, siendo responsable de su buen uso, limpieza y mantenimiento.

- Riegos automatizados.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes

enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal ; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Alfredo Lloret Pérez.

Presidente/a suplente: Marina Ramallo García.

Vocales titulares:

Sebastián Gómez Flores.

Paloma Caballero Gutiérrez.

María del Mar Ríos García

Jose Antonio Benítez Moreno

Vocales suplentes:

Mariano Viera Domínguez.

Ignacio Derqui Vasallo.

Raúl Fernández Santos.

Juan Jesús Rodríguez Ruiz-Herrera.

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurran las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobareados por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobareados en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobareación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobareación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y bareados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobareación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobareación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobareación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.

2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.15 puntos/mes.

3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.10 puntos/mes.

4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0.05 puntos/mes.

Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

| | |
|---|--------------|
| Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (7), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. Afectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

I. Un informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo 1 del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

I. Informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado.

Nº 46.463

AREA DE FUNCION PUBLICA

EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la convocatoria para la constitución de un listado de 15 aspirantes a la especialidad/categoría de Ayudantes de Cocina, para atender necesidades temporales de la diputación provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 15 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE AYUDANTES DE COCINA, PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 15 aspirantes de la especialidad/categoría de Ayudantes de Cocina para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional con la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- No se exige estar en posesión de título alguno, de conformidad con lo establecido en la Disposición Adicional Sexta del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público.

- Formación en materia de Higiene y Seguridad alimentaria.

- Poseer la capacidad funcional para el desempeño de las tareas del puesto.

- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son, de modo genérico, las siguientes:

- Preparar y tratar las mercancías para su posterior elaboración.

- Atender a la limpieza, tanto de utensilios como de instalaciones, del conjunto de las dependencias de cocina así como aquéllas que traigan causa en dicho trabajo (almacenes, salas de frío y congelación, antecocinas de cocina, oficinas, carros de transporte de alimentos, etc.).

- Cumplir las instrucciones que reciba de su superior jerárquico para que las necesidades alimentarias de los residentes queden satisfechas en las mejores condiciones.

- Cumplir la normativa e instrucciones del superior jerárquico en relación a la prevención de riesgos laborales.

- Efectuar propuestas de mejora a sus superiores en relación a los sistemas y procesos de trabajo.

- Realizar aquellas funciones relacionadas con el desempeño de su puesto que le sean encomendadas por el superior jerárquico.

- Lavar y preparar verduras, pescados, carnes, hortalizas, tubérculos, etc., colocándolos en los recipientes adecuados para su posterior elaboración.

- Colaborar en la realización de los despieces más complejos de carnes y pescados con el Cocinero.

- Recoger los géneros crudos o cocinados, poniéndolos en recipientes adecuados y en el lugar correspondiente. Atender a la distribución que se le indiquen en el caso de así ocurra.

- Retirar y colocar mercancías del almacén y de los cuartos de frío y congelación.

- Descongelar productos.

- Conseguir buen rendimiento de las mercancías que se le entreguen para su manipulación.

- Realizar la distribución de los alimentos, teniendo especial cuidado en las peculiaridades dietéticas de los residentes y respetando las instrucciones de su superior jerárquico así como las normas establecidas en el Centro.

- Repartir pan, postres, etc. en la forma en que se establezcan.

- Limpiar las dependencias en que se efectúan los trabajos de cocina.

- Efectuar la limpieza de los fogones, herramientas, maquinaria y menaje.

- Realizar los trabajos de cocina que exijan una menor cualificación profesional.

- Sustituir al cocinero en caso de ausencia.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Sebastián Gómez Flores.
 Presidente/a suplente: Marina Ramallo García.
 Vocales titulares:
 Alfredo Lloret Pérez.
 Paloma Caballero Gutiérrez.
 María del Mar Ríos García.
 José Antonio Benítez Moreno
 Vocales suplentes:
 Mariano Viera Domínguez.
 Ignacio Derqui Vasallo.
 Raúl Fernández Santos.
 Juan Jesús Rodríguez Ruiz-Herrera.
 Secretario/a titular: Rosa María Benítez Moreno.
 Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurren las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobareados por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobareados en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobareación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobareación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y bareados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobareación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobareación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobareación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

- 1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.
- 2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,15 puntos/mes.
- 3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,10 puntos/mes.
- 4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,05 puntos/mes.

Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarda identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

| | |
|---|--------------|
| - Título de Grado: | 1 punto. |
| - Título de Diplomado: | 0,75 puntos. |
| - título de Técnico Superior: | 0,60 puntos. |
| - Título de Bachiller o Técnico: | 0,40 puntos |
| - Título de Graduado en Educación Secundaria Obligatoria: | 0,20 puntos. |

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (7), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. Afectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

- I. Un informe de vida laboral que acredite la experiencia laboral aportada.
- II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo 1 del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

- I. Informe de vida laboral que acredite la experiencia laboral aportada.
- II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

7/6/21. La Diputada Delegada del Área de Función Pública, Encarnación Niño Rico. Firmado.

Nº 46.465

AREA DE FUNCION PUBLICA

EDICTO

La Diputada Delegada del Área de Función Pública, mediante Decreto de fecha 4 de junio de 2021, ha resuelto ordenar la publicación en el Boletín Oficial de la Provincia de Cádiz y en el Tablón Electrónico de Anuncios y Edictos de la Corporación anuncio correspondiente a la Convocatoria para la constitución de un listado de 15 aspirantes a la especialidad/categoría de Oficiales de Cocina, para atender necesidades temporales de la Diputación Provincial de Cádiz en supuestos de urgencia y ausencia de bolsa o bolsa agotada.

ANEXO

CONVOCATORIA PARA LA CONSTITUCIÓN DE UN LISTADO DE 15 ASPIRANTES A LA ESPECIALIDAD/CATEGORÍA DE OFICIALES DE COCINA, PARA ATENDER NECESIDADES TEMPORALES DE LA DIPUTACIÓN PROVINCIAL DE CÁDIZ EN SUPUESTOS DE URGENCIA Y AUSENCIA DE BOLSA O BOLSA AGOTADA.

Primero.- Objeto.

La presente convocatoria se regirá por lo dispuesto en las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación Provincial de Cádiz, aprobadas mediante Decreto UTADM-00045-2021 de la Diputada delegada del Área de Función Pública, de fecha 12 de febrero de 2021, y publicadas en BOP Cádiz número 54 de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021; así como por la restante normativa que resulta de aplicación a la selección de personal funcionario interino y personal laboral temporal.

Tiene por objeto la constitución de un listado de 15 aspirantes de la especialidad/categoría de Oficiales de Cocina para atender necesidades de personal, mediante nombramiento como funcionarios interinos o contratación como personal laboral temporal de la Diputación Provincial de Cádiz, en supuestos de urgencia en los que no exista bolsa de la especialidad o la misma se encuentre agotada.

La selección que derive de la presente convocatoria no generará derecho a establecer una relación laboral o funcional con la Diputación provincial de Cádiz.

El listado de aspirantes resultante tampoco tendrá la consideración de bolsa de trabajo, ni le será de aplicación el Reglamento de Gestión de Bolsas ni el Reglamento de Funcionamiento de la Unidad de Contratación de la Diputación Provincial de Cádiz.

Segundo.- Requisitos de los aspirantes.

Para ser admitidos en la selección, las personas aspirantes deberán reunir los siguientes requisitos:

- Tener la nacionalidad española, sin perjuicio de lo dispuesto en el artículo 57 del Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público.

- No haber sido separado/a mediante expediente disciplinario del servicio de cualquiera de las Administraciones Públicas o de los Órganos Constitucionales o Estatutarios de las Comunidades Autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial, para el acceso al cuerpo o escala de funcionario correspondiente, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado. En caso

de ser nacional de otro Estado, no hallarse inhabilitado/a o en situación equivalente ni haber sido sometido a sanción disciplinaria o equivalente que impida, en su Estado, en los mismos términos, el acceso al empleo público.

- Estar en posesión del título de Técnico/a en Cocina y Restauración (Ciclo formativo Grado Medio en Cocina) o título equivalente, o en condiciones de obtenerlo en la fecha de finalización del plazo de admisión de solicitudes. Al ser requisito para participar en la convocatoria no podrá ser alegada como mérito.

- Formación en materia de Higiene y Seguridad alimentaria.
- Poseer la capacidad funcional para el desempeño de las tareas del puesto.
- Tener cumplidos 16 años y no exceder de la edad máxima de jubilación forzosa.

Los requisitos indicados deberán poseerse en el momento de finalizar el plazo de presentación de solicitudes, y mantenerse durante el proceso selectivo.

Las personas con discapacidad deberán acreditarla, así como su capacidad para el desempeño de las funciones del puesto, recogidas en el apartado tercero.

Tercero.- Funciones.

Las funciones de los puestos de trabajo a cubrir temporalmente son, de modo genérico, las siguientes:

- Ejecutar cuantas tareas le sean encomendadas por su superior jerárquico.
- Responsabilizarse del seguimiento y control, hasta el buen fin, de las tareas encomendadas en la cocina.

- Cumplimentar los menús en la forma requerida.
- Someterse a los límites presupuestarios que se le asignen.
- Realizar el pedido de material y prever las necesidades, cuando se le requiera dicha actividad o no esté asignada a otra persona.

- Asegurarse de que se han formulado los pedidos de la materia prima necesaria (frescos de plaza, congelados, bebidas, postres, etc.) para la elaboración de los menús correspondientes, previendo con la debida antelación y garantizando el stock preciso.

- Asegurarse de que la cocina dispone de los suministros necesarios para la realización de su trabajo (agua, gas, electricidad, etc.).

- Responsabilizarse de control y buen fin del trabajo del personal respecto del cual sea superior jerárquico.

- Despiezar y preparar pescados, carnes y demás alimentos, tanto congelados como frescos, de tal manera que se realice el mejor aprovechamiento.

Realizar la preparación de los alimentos que deban ser utilizados en el menú asignado. Cocinar en la forma procedente (guisar, freír, asar, hervir, etc.) los diferentes platos de cada menú.

- Realizar una elaboración de calidad de los diferentes platos que se cocinen.
- Comprobar el grado de aceptación de cada menú confeccionado, proponiendo las correcciones pertinentes a su superior jerárquico.

- Proponer y sugerir mejoras de los servicios, dando cuenta de las deficiencias advertidas.
- Cumplir las normas de prevención de riesgos laborales y de igualdad de género.
- Cumplir las normas sobre protección de datos de carácter personal.

Cuarto.- Solicitudes.

Las personas aspirantes vendrán obligadas a presentar sus solicitudes, debidamente cumplimentadas, en el plazo de diez días hábiles contados desde el siguiente al de la publicación de la correspondiente convocatoria en el Boletín Oficial de la Provincia.

Las solicitudes y documentación se presentarán en el Registro electrónico común de la Diputación Provincial de Cádiz, o por los medios previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. Asimismo, las solicitudes podrán presentarse a través del Registro General de la Diputación Provincial de Cádiz.

Dichas solicitudes se formularán en el modelo que figura como ANEXO I, en el que se manifestará que se reúnen todos y cada uno de los requisitos exigidos a la fecha de expiración del plazo señalado para la presentación de solicitudes, comprometiéndose a aportar la documentación acreditativa pertinente dentro de los plazos señalados o en el momento que le fuera requerida, sin perjuicio de la responsabilidad en que pudieran incurrir por inexactitudes o falsedades.

Los aspirantes deberán presentar, además de la solicitud de participación en el proceso de selección (Anexo I), la autobaremación de méritos, conforme al ANEXO II.

Dichos anexos se encuentran disponibles en la página web de la Diputación Provincial de Cádiz (www.dipucadiz.es), siendo accesible a través de los siguientes enlaces: Servicios. Función Pública y Recursos Humanos; Selección de Personal ; Contrataciones temporales.

Los datos obtenidos serán tratados de conformidad con lo establecido en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales.

Quinto.- Órgano de selección.

El órgano de selección estará compuesto, en los términos previstos en el Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, por los siguientes miembros:

Presidente/a titular: Sebastián Gómez Flores.

Presidente/a suplente: Marina Ramallo García.

Vocales titulares:

Alfredo Lloret Pérez.

Paloma Caballero Gutiérrez.

María del Mar Ríos García.

José Antonio Benítez Moreno

Vocales suplentes:

Mariano Viera Domínguez.

Ignacio Derqui Vasallo.

Raúl Fernández Santos.

Juan Jesús Rodríguez Ruiz-Herrera.

Secretario/a titular: Rosa María Benítez Moreno.

Secretario/a suplente: Antonia María García Cañas.

Las personas aspirantes podrán recusarlos cuando concurren las circunstancias previstas en el artículo 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexto.- Proceso de selección de aspirantes.

1. El proceso de selección se realizará mediante el sistema de concurso de valoración de méritos, y se desarrollará bajo los principios de igualdad, mérito, capacidad y transparencia prescritos en la legislación vigente.

Los méritos a valorar por el órgano de selección serán los indicados por los aspirantes al presentar su solicitud y que hayan sido autobaremación por los mismos en el anexo II, no tomándose en consideración los alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes ni aquellos méritos que no figuren autobaremación en el citado anexo.

El órgano de selección podrá conceder un plazo de hasta tres días hábiles a fin de que los aspirantes puedan aclarar las incongruencias que, en su caso, se adviertan entre la hoja de autobaremación y la documentación aportada, o subsanar la falta de acreditación documental de méritos ya alegados en la hoja de autobaremación, sin que, en ningún caso, se admitan nuevos méritos.

La puntuación definitiva correspondiente a cada candidato y su orden serán determinados por el órgano de selección una vez revisada la documentación presentada por cada aspirante y baremados los méritos alegados. En ningún caso se podrá asignar a ningún aspirante mayor puntuación que la consignada por el mismo en su autobaremación (Anexo II).

De resultar una puntuación inferior a la indicada por el candidato en su autobaremación quedará relegado al puesto correspondiente en la lista de aspirantes admitidos y, en caso de resultar la puntuación otorgada inferior a la de alguno o algunos de los candidatos que figuren en la lista de aspirantes admitidos no requeridos para la presentación de documentación, se procederá respecto a estos conforme a lo indicado en la base sexta a efectos de que los mismos puedan aportar la correspondiente documentación, valorándose sus méritos conforme a lo indicado en la presente base.

Se procederá de dicho modo tantas veces como resulte necesario en caso de resultar la puntuación otorgada al candidato inferior a la consignada en su autobaremación y a la de otros candidatos que figuren a continuación de los mismos en la lista de aspirantes admitidos.

2. Los méritos por valorar serán los siguientes:

1.- Por cada ejercicio superado en procedimientos de selección de funcionarios de carrera o personal laboral fijo para la subescala, especialidad o categoría indicados en la convocatoria, y cuya titulación de acceso exigida sea igual a la solicitada en la misma, convocados por Entidades Locales: 0,25 puntos.

2.- Por cada mes de servicios prestados en Entidades Locales, como funcionario o personal laboral en la subescala, especialidad o categoría indicados en la convocatoria, o puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,15 puntos/mes.

3.- Por cada mes de servicios prestados en otras Administraciones públicas, como funcionario o personal laboral en subescala, especialidad o categoría equivalentes a las indicadas en la convocatoria, o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,10 puntos/mes.

4.- Por cada mes de servicios prestados en empresas privadas o pertenecientes al sector público en la categoría ofertada o en puesto de igual contenido funcional o que guarde identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria: 0,05 puntos/mes.

Se entenderá por categoría igual a la ofertada o puesto de igual contenido funcional o que guarda identidad sustancial con la subescala, especialidad o categoría indicada en la convocatoria, aquellos cuyas tareas tengan el mismo contenido funcional, o guarde identidad sustancial a criterio del órgano de selección.

5.- Por titulación superior a la exigida como requisito de acceso en la convocatoria:

- Título de Grado: 1 punto.

- Título de Diplomado: 0,75 puntos.

- título de Técnico Superior: 0,60 puntos.

- Título de Bachiller o Técnico: 0,40 puntos

- Título de Graduado en Educación Secundaria Obligatoria: 0,20 puntos.

Sólo se tendrá en cuenta una titulación superior y, en el caso de titulaciones de Grado, Diplomado, Técnico superior o Técnico, deberán corresponder a rama del conocimiento relacionada con la categoría o puesto a cubrir.

3. Se establece como puntuación mínima de corte para garantizar que los candidatos reúnen las condiciones mínimas necesarias para la prestación de los servicios requeridos, la siguiente: 0,90 puntos.

En caso de que al menos un porcentaje del 50% del número de aspirantes a seleccionar (7), no alcancen dicha puntuación mínima de corte, el órgano de selección podrá, potestativamente, proponer la modificación de dicha puntuación mínima y fijar motivadamente una puntuación inferior.

4. A efectos de que el órgano de selección pueda valorar los méritos alegados, los aspirantes deberán aportar obligatoriamente todos los documentos especificados a continuación:

A) En el caso de prestación de servicios en empresa privada o en entidades de Derecho Privado del sector público, los dos documentos siguientes:

I. Un informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo en el se especifique el puesto de trabajo desempeñado, así como el tiempo de duración de la relación laboral.

B) En el caso de prestación de servicios en la Administración Pública, se acreditará mediante presentación del certificado de servicios previos previsto en el Anexo I del Real Decreto 1461/1982. En su defecto podrá admitirse la presentación conjunta de los siguientes dos documentos:

I. Informe de vida laboral que acredite la experiencia laboral aportada.

II. Contrato de trabajo o resolución de nombramiento expedida por la Administración correspondiente, donde se refleje el puesto de trabajo desempeñado, así como, el tiempo de duración de la relación laboral o de servicios. Si los servicios se prestaron como personal funcionario, el aspirante deberá aportar certificado expedido por el órgano competente de la Administración correspondiente, donde constará la denominación del puesto de trabajo que ocupó y el tiempo de servicio.

La falsedad en la documentación presentada supondrá la exclusión inmediata del proceso de selección.

No será necesaria la aportación de dicha documentación cuando se aleguen servicios prestados en la Diputación Provincial de Cádiz, siempre que se consignen en la instancia y se autobaremen por el interesado. La Diputación Provincial, a través del Área de Función Pública, procederá a la comprobación de los datos correspondientes. Esta previsión no será de aplicación a los servicios prestados en entidades instrumentales de la Diputación de Cádiz, que habrán de ser acreditados conforme a lo indicado en las presentes bases.

Séptimo.- Se procederá a la aprobación y publicación del listado provisional y resultado definitivo de la selección, en el tablón de edictos de la Diputación de Cádiz y en su página Web, de conformidad con lo previsto en las bases novena y décima de las Bases para la selección de personal temporal en supuestos de ausencia o agotamiento de bolsas de trabajo de la Diputación provincial de Cádiz (BOP Cádiz número 54, de 23 de marzo de 2021, rectificadas en BOP Cádiz número 61, de 5 de abril de 2021).

07/06/2021. La Diputada Delegada del Área de Función Pública. Fdo.: Encarnación Niño Rico. El Director del Área. Fdo.: Mariano Viera Domínguez. Nº 46.467

ADMINISTRACION LOCAL

AYUNTAMIENTO DE MEDINA SIDONIA ANUNCIO

Torrestrella S.A., ha presentado ante este Ayuntamiento Proyecto de Actuación de Interés Público concretado en la instalación de diversas estructuras para el desarrollo de una actividad recreativa asociada a los valores tradicionales de manejo de una explotación ganadera en la Finca Dehesa de Benalup (Polígono 63 Parcela 51) de este término municipal.

Conforme a lo dispuesto en el artículo 43.1.c) de la Ley 7/2002, de Ordenación Urbanística de Andalucía de 17 de diciembre, se somete el expediente a INFORMACIÓN PÚBLICA durante VEINTE DIAS HÁBILES contados desde el siguiente al de publicación del presente anuncio en el BOP de Cádiz.

El expediente se encuentra a disposición de los interesados para su consulta en la página web del Ayuntamiento www.medinasidonia.es en el apartado de la parte superior pestaña Ayuntamiento/ y a la izquierda Tablón de Anuncios.

Las alegaciones podrán presentarse de forma presencial en el registro municipal del Ayuntamiento de Medina Sidonia sito en Plaza de España s/n en días laborables en horario de 08:00 a 14:00 o a través de la sede electrónica sita en la web www.medinasidonia.es y en la forma prevista en el art. 16 de la Ley 39/2015 de procedimiento administrativo común de las administraciones públicas.

Lo que se hace público para general conocimiento.

En Medina Sidonia a 26/5/21. EL TENIENTE DE ALCALDE DELEGADO DEL AREA DE URBANISMO, MEDIO AMBIENTE, VIVIENDA, OBRAS Y AGRICULTURA Y MEDIO RURAL. FDO.: Antonio de la Flor Grimaldi.

Nº 42.754

AYUNTAMIENTO DE PUERTO SERRANO EDICTO

Transcurrido el plazo de información pública del acuerdo adoptado por el Pleno de este Ayuntamiento, en sesión ordinaria celebrada el 30 de julio de 2020 y en Sesión extraordinaria celebrada el 16 de diciembre de 2016, relativo a la aprobación inicial del Reglamento de la agrupación local del voluntariado de Protección Civil del Ayuntamiento de Puerto Serrano (Cádiz), la misma se eleva a definitiva en virtud de lo dispuesto en el artículo 17.3 del Real Decreto legislativo 2/2004 por el que se aprueba el Texto refundido de la Ley Reguladora de las Haciendas Locales. Entrando en vigor el texto desde el Día de su publicación en el Boletín Oficial de la Provincia, manteniéndose en vigor hasta su modificación o derogación expresa.

Puerto Serrano, a 31/05/2021. EL ALCALDE-PRESIDENTE. Fdo.: Daniel Pérez Martínez.

Nº 44.032

AYUNTAMIENTO DE SAN FERNANDO

EXTRACTO DE LOS DECRETOS DE ALCALDÍA DE 20 Y 25 DE MAYO DE 2021 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS Y SE CONVOCAN SUBVENCIONES EN RÉGIMEN DE CONCURRENCIA COMPETITIVA A ORGANIZACIONES DE AYUDA MUTUA Y ENTIDADES DE INICIATIVA SOCIAL SIN ANIMO DE LUCRO DE SAN FERNANDO (CONVOCATORIA 2021).

BDNS(Identif.):567010

De conformidad con lo previsto en los artículos 17.3.b) y 20.8.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<https://www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/567010>)

AYUNTAMIENTO DE SAN FERNANDO

EXTRACTO DE LOS DECRETOS DE ALCALDÍA DE 20 Y 25 DE MAYO DE 2021 POR EL QUE SE APRUEBAN LAS BASES REGULADORAS Y SE CONVOCAN SUBVENCIONES EN RÉGIMEN DE CONCURRENCIA COMPETITIVA A ORGANIZACIONES DE AYUDA MUTUA Y ENTIDADES DE INICIATIVA SOCIAL SIN ANIMO DE LUCRO DE SAN FERNANDO (CONVOCATORIA 2021).

De conformidad con lo previsto en los artículos 17.3.b) y 20.8.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

1.- Objeto y gastos subvencionables

Concesión de subvenciones en régimen de concurrencia competitiva y dentro de los límites presupuestarios que se especifican, a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin ánimo de lucro cuyos fines estatutarios promuevan alguno de los objetivos de las políticas sociales que enumera la Ley de Servicios Sociales de Andalucía, con sede y/o que su ámbito de actuación sea el municipio de San Fernando para el desarrollo de proyectos o actuaciones de servicios sociales durante el año 2021.

Las subvenciones que puedan otorgarse en el marco de esta convocatoria deberán tener por finalidad la financiación:

- Gastos de Mantenimiento y/o Funcionamiento de las instalaciones y de la actividad ordinaria de las referidas entidades, para lo cual es requisito indispensable disponer de la sede social en San Fernando. (Línea 1 “Mantenimiento y/o Funcionamiento”).
- Programas presentados por las entidades solicitantes en el ámbito de los servicios sociales a desarrollar en este municipio o cuyos beneficiarios directos residan en la ciudad de San Fernando, (Línea 2 “Programas”).
- Adquisición de medios de prevención para trabajadoras/es de los centros de servicios sociales de carácter residencial, centros de día y sedes/instalaciones de la entidad solicitante (COVID 19) (Línea 3).

2.- Créditos Presupuestarios y Cuantía máxima de subvenciones.

El crédito presupuestario previsto en el presupuesto 2021 para esta finalidad asciende a 160.000 € (aplicación presupuestaria n.º 602311 48000 “Atenciones benéficas y subvenciones”) y la cuantía máxima de subvenciones para esta Convocatoria del año 2021, por cada ámbito o materia, son las siguientes:

| | |
|--|------------|
| - Línea 1 (Mantenimiento/Funcionamiento): | 30.000 € |
| - Línea 2 (Realización Programas): | 80.000 € |
| Si la cantidad destinada a gastos de mantenimiento y/o funcionamiento no se aplicara en su totalidad, la cantidad resultante incrementara el importe fijado para la financiación de la Línea 2 (Realización de programas). | |
| - Línea 3 (Adquisición medios de prevención trabajadoras/es centros de servicios sociales de carácter residencial, centros de día y sedes/instalaciones de la entidad solicitante. (COVID 19).): | 50.000. |
| Total: | 160.000 €. |

3.- Entidades y Requisitos para solicitar la subvención

Podrán formular solicitudes las Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin ánimo de lucro, que desarrollen proyectos o actuaciones de servicios sociales en el municipio de San Fernando, que reuniendo los requisitos generales establecidos en el artículo 13 de la Ley General de Subvenciones, cumplan las siguientes condiciones:

- a) Estar legalmente constituida e inscrita en los Registros administrativos correspondientes, así como en el Registro Municipal de Asociaciones del Ayuntamiento de San Fernando al menos con 1 año de antelación a la fecha de aprobación de las presente convocatoria y reunir los requisitos previstos en la misma.
- b) No estar incurso en ninguna de las causas de prohibición para la obtención de la condición de beneficiario de ayuda o subvención, previstas en el art. 13 de la Ley General de Subvenciones.
- c) Carecer de ánimo de lucro.
- d) Gozar de capacidad jurídica y de obrar en España.
- e) Disponer de estructura suficiente para garantizar el cumplimiento de sus objetivos, acreditando su experiencia y la capacidad operativa necesaria para ello debiendo contar con sede social, delegación o local en San Fernando.
- f) Las organizaciones deberán especificar si las acciones o actuaciones que presentan a la convocatoria han sido objeto de petición o concesión de ayudas o subvenciones por otras entidades, en cuyo caso deberán presentar relación de las mismas, detallando su cuantía al objeto de evitar duplicidades en el pago de subvenciones y posibilitar la más adecuada asignación de los recursos.
- g) Que entre sus fines estatutarios se recojan explícitamente la acción social o los servicios sociales o promuevan alguno de los objetivos de las políticas sociales que enumera la Ley de Servicios Sociales de Andalucía.

El cumplimiento de los citados requisitos deberá mantenerse durante la totalidad del plazo de la ejecución subvencionada.

4.- Plazo, forma y lugar de presentación de solicitudes.

Las solicitudes se cumplimentarán de acuerdo al modelo que acompaña al anuncio de esta Convocatoria de Subvenciones (Anexo 1), debiendo presentarse una solicitud por cada proyecto o actuación. La solicitud de subvención acompañada de la documentación necesaria podrán presentarse:

- En el Registro Electrónico del Ayuntamiento de San Fernando (<https://sede.sanfernando.es>).
- En los lugares indicados en el artículo 16.4 de la Ley 39/2015, de 1 de octubre del Procedimiento Administrativo Común de las Administraciones Públicas.

La presentación de solicitudes junto con la documentación exigida, deberá realizarse durante los 15 días hábiles a computar a partir del día siguiente a la fecha de publicación del anuncio de esta Convocatoria en el Boletín Oficial de la Provincia de Cádiz (BOP). Asimismo se publicará a efectos informativos en la web municipal (www.sanfernando.es).

La solicitud se acompañará de la siguiente documentación:

Declaración responsable (Anexo 2).

Proyecto con sus respectivos apartados (denominación, descripción con objetivos generales y específicos, justificación, sector de destino, recursos humanos y materiales, perfil y número de personas beneficiarias, calendario de actividades previstas para su ejecución, presupuesto total con detalle de ingresos y gastos, importe de la subvención solicitada, recursos propios destinados al proyecto (cofinanciación) y de otras fuentes de financiación que en su caso concurren, experiencia de la entidad en actividades o programas similares, indicadores de evaluación del proyecto). (Exclusivamente para la línea 2 Realización de programas) (Anexo 2 bis).

- c) Fotocopia del DNI/NIF de la persona que formula la petición en nombre de la entidad y fotocopia de la tarjeta de identificación fiscal.
- d) Documento acreditativo de la composición de la Junta Directiva y de la representación o apoderamiento de la entidad que le habilite para la solicitud y el cobro de la subvención. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad. (Anexo 3).
- e) Copia de los estatutos de la organización, si es su primera solicitud, así como de la inscripción en el correspondiente registro. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad, incluyendo que no han sido modificados. (Anexo 3 bis).
- f) Cualquier otro documento que se considere necesario para la fundamentación de su petición.

No serán admitidas a trámite las solicitudes que se presenten fuera del plazo establecido en el párrafo anterior, resolviéndose la inadmisión de las mismas, que deberá ser notificada a las personas interesadas en los términos previstos en el art. 40 de la Ley 39/2015, de 1 de octubre.

Sin perjuicio de lo anterior, el Ayuntamiento podrá recabar, a fin de una mejor fundamentación de la resolución, la presentación de otros documentos cuando así lo aconseje el tipo de acción que se presente.

En el caso de haber entregado la documentación requerida en anteriores convocatorias y teniendo validez en el tiempo, no será necesario adjuntarla, indicando la fecha en la que se entregó.

Si no se aportara alguno de los documentos exigidos, se requerirá a la entidad solicitante para que subsane la falta o acompañe los documentos preceptivos, concediéndole para ello un plazo máximo e improrrogable de 10 días hábiles, a contar desde la publicación del anuncio en el Tablón de Edictos de la sede electrónica del Ayuntamiento, con apercibimiento de que si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución (art. 68 de la Ley 39/2015). En el momento de la subsanación, no podrán alterarse los importes totales, ni los límites contemplados en la presente convocatoria.

La no presentación de la solicitud y el proyecto en la forma establecida en este artículo no será subsanable y será causa de exclusión. Sin perjuicio de lo anterior, en cualquier momento del procedimiento podrá instarse a la entidad solicitante a que cumplimente cualquier requisito o trámite omitido conforme al artículo 73 de la Ley 39/2015, y el art. 23.5 de la LGS, concediéndole un plazo de diez días para su cumplimiento.

5.- Plazo y forma de justificación

El plazo de ejecución del proyecto subvencionado es del 1 de enero al 31 de diciembre de 2021. El plazo máximo para la presentación por la entidad beneficiaria de la justificación del gasto y la acreditación de la realización del proyecto subvencionado será hasta el 31 de marzo de 2022. La documentación deberá presentarse preferentemente en el Registro Electrónico del Ayuntamiento de San Fernando. (<https://sede.sanfernando.es>), sin perjuicio de lo estipulado en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

A estos efectos, la entidad beneficiaria de la subvención presentará el modelo normalizado de cuenta justificativa ordinaria que se adjunta a la presente convocatoria (anexo 6) conforme lo previsto en el artículo 69.1 del R.D. 887/2006 R.LGS, acompañado de la siguiente documentación:

Memoria de actuación justificativa firmada por la persona representante del cumplimiento de las condiciones impuestas en la concesión de la subvención con indicación de la realización de las actividades previstas en el proyecto, las fechas de comienzo y finalización de las actuaciones y los resultados obtenidos (Anexo 7). (LINEA 2) Memoria económica justificativa del coste del proyecto subvencionada debidamente firmada por la persona representante (anexo 8) que contendrá:

- a) Relación clasificada de los todos los gastos realizados, con identificación del acreedor, factura o documento, importe, fecha de emisión, y en su caso de pago.
- b) Las facturas o documentos de valor probatorio equivalente en el tráfico jurídico mercantil, o con eficacia administrativa, que se incluyen en la relación del párrafo anterior y, en su caso, la documentación acreditativa del pago.

En el caso de gastos de personal, la documentación a presentar será la siguiente:

- Recibos de las nóminas, en original o copia compulsada, del personal propio que ha participado en el proyecto.

- Original o copia compulsada de los boletines acreditativos de las cotizaciones a la Seguridad Social (TC1 y TC2) del personal que ha participado en el proyecto

- Justificantes del pago de nóminas y del abono de las cotizaciones.

En el caso de que se haya contratado nuevo personal exclusivamente para el proyecto, deberá presentarse original o copia compulsada de su contrato de trabajo.

Los gastos de alquiler se justificarán mediante la aportación de los contratos de arrendamiento, los pagos realizados con la periodicidad convenida, las facturas cuando procedan, y los documentos acreditativos de retención e ingreso del IRPF cuando proceda.

c) Relación detallada de otros ingresos o subvenciones que hayan financiado la actividad, con indicación del importe y procedencia.

Carta de pago del reintegro de los fondos sobrantes, en su caso.

Los tres presupuestos que corresponde solicitar para aquellos gastos que por su cuantía, así se prevé en la legislación vigente en materia de Contratos del Sector Público, para el Contrato Menor.

Una vez presentada la cuenta justificativa no se admitirán nuevas facturas o documentos justificativos que se pretenda imputar al objeto de la subvención.

En todo caso deberá acreditarse el pago de los gastos justificados mediante recibí, talón (este deberá ser en todo caso nominativo a favor del acreedor, debiendo presentar fotocopia del talón y el extracto de la cuenta en la que figure el cargo), cargo en cuenta o cualquier otro medio legal admisible. Todos los pagos que correspondan a gastos superiores a 100 €, incluidos en las cuentas justificativas, deberán haberse realizado mediante pago por talón o transferencia bancaria, constituyendo los documentos acreditativos de la realización de los pagos mediante los medios indicados, los únicos que serán admitidos en la cuenta justificativa, deviniendo como no justificado en otro caso.

No serán admisibles justificaciones de gastos realizados para el cumplimiento de fines distintos de los del proyecto subvencionado. Sólo son admisibles justificaciones de gastos realizados desde el 1 de enero a 31 de diciembre de 2021.

No procederá el pago de una subvención si la entidad beneficiaria tuviese pendiente de justificar subvenciones anteriores y hubiese vencido el plazo de justificación. Tampoco podrá efectuarse el pago, conforme a lo dispuesto por el apdo. 5 del artículo 34 de la Ley General de Subvenciones, cuando la entidad beneficiaria no se encuentre al corriente de sus obligaciones tributarias y para con la Seguridad Social, o sea deudora por resolución de procedencia de reintegro.

Las cantidades no justificadas, a la conclusión del plazo de rendición de cuentas serán inmediatamente reintegradas por las entidades. Sin perjuicio de lo anterior, de no realizarse dicha justificación en el plazo indicado, o no ser satisfactoria la misma, con base en los informes de los Técnicos de esta Delegación municipal y/o de la Intervención Municipal, deberá procederse a la devolución de la cantidad percibida por la mencionada subvención, para lo cual la Delegación requerirá al perceptor la justificación o devolución de los fondos abonados en el plazo de diez días y se suspenderán los pagos posteriores, en su caso. Corresponde a la Intervención Municipal la fiscalización del gasto realizado, según lo dispuesto en la normativa vigente.

En el supuesto de no atenderse el requerimiento, procederá la apertura de expediente de reintegro a la Hacienda Municipal y la exigencia de los fondos no justificados en vía de apremio, así como la compensación de los mismos por la Tesorería Municipal si ello fuera posible. En el caso de tratarse de entidades o asociaciones privadas, con o sin personalidad jurídica propia, serán responsables subsidiarios de la devolución sus dirigentes o responsables.

El Ayuntamiento, podrá comprobar el valor de mercado de los gastos subvencionados por cualquiera de los medios previstos en el artículo 33 de la Ley 38/2003 de 17 de noviembre, General de Subvenciones.

En San Fernando a fecha de la firma electrónica. LA ALCALDESA. Fdo. Patricia Cabada Montañés.

ANEXO 1

Convocatoria pública para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin ánimo de lucro de San Fernando. Convocatoria 2021.

LINEA 1 MANTENIMIENTO Y/O FUNCIONAMIENTO SOLICITUD

| | | |
|---|---|--|
| A. Datos de la entidad solicitante: | | |
| Denominación oficial: | | |
| Representante Legal: | DNI: | |
| Cargo | | |
| Fecha de constitución: | CIF: | |
| Nº de Inscripción en el Registro Municipal de Asociaciones: | | |
| Domicilio sede social: | | |
| Localidad: | C.P.: | Provincia: |
| Teléfono: | Fax: | Correo Electrónico para aviso de notificaciones: |
| B. Datos de la petición | | |
| Nombre | | |
| Descripción: | | |
| Objetivos: | | |
| Sector de destino: | Experiencia (nº años atención colectivo): | |
| Número y categoría de Recursos humanos (personal contratado para funcionamiento entidad): | | |
| Numero de personal voluntario de la entidad | | |
| Numero de personas destinatarias/beneficiarias: | | |
| Sede social en San Fernando | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Plan de calidad: | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Composición Paritaria Junta Directiva | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Presupuesto total: | Subvención solicitada: | |
| Plazo de ejecución: | Cofinanciación (Porcentaje) | |

EXPONGO:

Primero.- Que he tenido conocimiento de la convocatoria pública efectuada por este Ayuntamiento para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin ánimo de lucro de San Fernando, publicada en el Boletín Oficial de la Provincia de Cádiz nº _____ del día _____ de _____ de 2021.

Segundo.- Que la entidad que represento reúne los requisitos exigidos para concurrir a las subvenciones convocadas, según se acredita mediante la documentación requerida al efecto, que acompaño.

Tercero.- Que acepto expresamente la convocatoria y me comprometo al cumplimiento de las condiciones y obligaciones establecidas en la misma.

Cuarto.- Que entre sus fines estatutarios se recojan explícitamente la acción social o los servicios sociales o promuevan alguno de los objetivos de las políticas sociales que enumera la Ley de Servicios Sociales de Andalucía.

Por lo expuesto,

SOLICITO:

La admisión de la solicitud al procedimiento convocado y la concesión de una subvención por importe de

(El importe total de subvención máxima que se solicite para gastos de Mantenimiento y/o Funcionamiento no podrá exceder de 10.000 €).

Se adjunta la siguiente documentación:

- Declaración responsable (anexo 2)
- Memoria justificativa de la petición de Mantenimiento /Funcionamiento.
- Fotocopia compulsada del DNI/NIF de la persona que formula la petición en nombre de la entidad y fotocopia de de la tarjeta de identificación fiscal.
- Documento acreditativo de la composición de la Junta Directiva y de la representación o apoderamiento de la entidad que le habilite para la solicitud y el cobro de la subvención. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad.(Anexo 3).
- Copia de los estatutos de la organización, si es su primera solicitud, así como de la inscripción en el correspondiente registro. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad, incluyendo que no han sido modificados.(Anexo 3 bis)

En San Fernando a _____ de _____ de 2021

La persona solicitante/Representante Legal

Fdo.: _____

DNI/NIF: _____

ILTMA. SRA. ALCALDESA-PRESIDENTA DEL EXCMO. E ILTMO. AYUNTAMIENTO DE SAN FERNANDO

ANEXO 1

Convocatoria pública para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin animo de lucro de San Fernando .Convocatoria 2021.

LINEA 2 REALIZACIÓN DE PROGRAMAS SOLICITUD

| | | |
|--|---|--|
| A. Datos de la entidad solicitante: | | |
| Denominación oficial: | | |
| Representante Legal: | DNI: | |
| Cargo | | |
| Fecha de constitución: | CIF: | |
| Nº de Inscripción en el Registro Municipal de Asociaciones: | | |
| Domicilio sede social: | | |
| Localidad: | C.P.: | Provincia: |
| Teléfono: | Fax: | Correo Electrónico para aviso de notificaciones: |
| B. Datos del Programa | | |
| Nombre del Proyecto | | |
| Descripción: | | |
| Objetivos: | | |
| Sector de destino: | Experiencia (nº años atención colectivo): | |
| Número y categoría profesional de Recursos humanos (personal contratado para el programa): | | |
| Numero de personal voluntario para ejecución programa | | |
| Numero de personas destinatarias/beneficiarias: | | |
| Sede social en San Fernando | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Plan de calidad: | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Composición Paritaria Junta Directiva | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Presupuesto total: | Subvención solicitada: | |
| Plazo de ejecución: | Cofinanciación (Porcentaje) | |

EXPONGO:

Primero.- Que he tenido conocimiento de la convocatoria pública efectuada por este Ayuntamiento para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin animo de lucro de San Fernando, publicada en el Boletín Oficial de la Provincia de Cádiz nº _____ del día _____ de _____ de 2021.

Segundo.- Que la entidad que represento reúne los requisitos exigidos para concurrir a las subvenciones convocadas, según se acredita mediante la documentación requerida al efecto, que acompaño.

Tercero.- Que acepto expresamente la convocatoria y me comprometo al cumplimiento de las condiciones y obligaciones establecidas en la misma.

Cuarto.- Que entre sus fines estatutarios se recogen explícitamente la acción social o los servicios sociales.

Por lo expuesto,

SOLICITO:

La admisión de la solicitud al procedimiento convocado y la concesión de una subvención por importe de.....

(El importe total de subvención máxima que se solicite para la ejecución de Programas no podrá exceder de 10.000 €.)

Se adjunta la siguiente documentación:

- Declaración responsable (anexo 2)
- Programa con sus respectivos apartados. (anexo 2 bis)
- Fotocopia del DNI/NIF de la persona que formula la petición en nombre y representación de la entidad y fotocopia de la tarjeta de identificación fiscal.
- Documento acreditativo de la composición de la Junta Directiva y de la representación o apoderamiento de la entidad que le habilite para la solicitud y el cobro de la subvención. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad.(Anexo 3).

- Copia de los estatutos de la organización, si es su primera solicitud, así como de la inscripción en el correspondiente registro. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad, incluyendo que no han sido modificados.(Anexo 3 bis)

La persona solicitante/Representante Legal

Fdo.: _____

DNI/NIF: _____

ILTMA. SRA. ALCALDESA-PRESIDENTA DEL EXCMO. E ILTMO. AYUNTAMIENTO DE SAN FERNANDO

ANEXO 1

Convocatoria pública para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin animo de lucro de San Fernando .Convocatoria 2021

Linea 3. Adquisición de medios de prevención para trabajadoras/es de los centros de servicios sociales de carácter residencial, centros de día y sedes/instalaciones de la entidad solicitante. (COVID 19).

SOLICITUD

| | | |
|---|---|--|
| A. Datos de la entidad solicitante: | | |
| Denominación oficial: | | |
| Representante Legal: | DNI: | |
| Cargo | | |
| Fecha de constitución: | CIF: | |
| Nº de Inscripción en el Registro Municipal de Asociaciones: | | |
| Domicilio sede social: | | |
| Localidad: | C.P.: | Provincia: |
| Teléfono: | Fax: | Correo Electrónico para aviso de notificaciones: |
| B. Datos del Centro: | | |
| Nombre del Centro | | |
| Descripción: | | |
| Objetivos: | | |
| Sector de destino: | Experiencia (nº años atención colectivo): | |
| Número de trabajadores/as que requieren material de prevención: | | |
| Numero de personas residentes o usuarias atendidas | | |
| Sede social en San Fernando | <input type="checkbox"/> Si | <input type="checkbox"/> No |
| Presupuesto total: | Subvención solicitada: | |
| Plazo de ejecución: | Cofinanciación (Porcentaje) | |

EXPONGO:

Primero.- Que he tenido conocimiento de la convocatoria pública efectuada por este Ayuntamiento para la concesión de subvenciones en régimen de concurrencia competitiva a Organizaciones de Ayuda Mutua y Entidades de iniciativa social sin animo de lucro de San Fernando para el año 2021, publicada en el Boletín Oficial de la Provincia de Cádiz nº _____ del día _____ de _____ de 2021.

Segundo.- Que la entidad que represento reúne los requisitos exigidos para concurrir a las subvenciones convocadas, según se acredita mediante la documentación requerida al efecto, que acompaño.

Tercero.- Que acepto expresamente la convocatoria y me comprometo al cumplimiento de las condiciones y obligaciones establecidas en la misma.

Cuarto.- Que entre sus fines estatutarios se recojan explícitamente la acción social o los servicios sociales o promuevan alguno de los objetivos de las políticas sociales que enumera la Ley de Servicios Sociales de Andalucía.

Por lo expuesto,

SOLICITO:

La admisión de la solicitud al procedimiento convocado y la concesión de una subvención por importe de.....

(La subvención máxima que se solicite por cada entidad para esta finalidad no podrá ser superior a 10.000 €.)

Se adjunta la siguiente documentación:

- Declaración responsable (anexo 2).
- Presupuesto desglosado por conceptos.
- Fotocopia compulsada del DNI/NIF de la persona que formula la petición en nombre y representación y fotocopia de la Tarjeta Identificación Fiscal.
- Documento acreditativo de la composición de la Junta Directiva y de la representación o apoderamiento de la entidad que le habilite para la solicitud y el cobro de la subvención. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad.(Anexo 3).
- Copia de los estatutos de la organización, si es su primera solicitud, así como de la inscripción en el correspondiente registro. Si esta documentación ya obrara en poder del Ayuntamiento de San Fernando, la entidad social deberá presentar certificación de la Secretaría de la Entidad, incluyendo que no han sido modificados.(Anexo 3 bis).

En San Fernando a _____ de _____ de 2021

La persona solicitante/Representante Legal

Fdo.: _____

DNI/NIF: _____

ILTMA. SRA. ALCALDESA-PRESIDENTA DEL EXCMO. E ILTMO. AYUNTAMIENTO DE SAN FERNANDO

San Fernando, 26 de mayo de 2021. RIOS SANCHEZ FRANCISCO MIGUEL (JEFE AREA DE INCLUSIÓN Y P.S.), CABADA MONTAÑES PATRICIA (Alcaldesa).

Nº 44.065

AYUNTAMIENTO DE PATERNA DE RIVERA
ANUNCIO OFICIAL

Por Resolución de Alcaldía nº 2021-0384 de fecha 27 de mayo de 2021, se adoptó el siguiente acuerdo:

“Expediente n.º:1523/2019. Resolución con número y fecha establecidos al margen

ANDRÉS DÍAZ RODRÍGUEZ, ALCALDE PRESIDENTE DEL EXCMO. AYUNTAMIENTO DE PATERNA DE RIVERA, en uso de las atribuciones que me concede los arts. 21 y 93 de la Ley 7/1985 de 2 de abril Reguladora de Bases de Régimen Local DISPONGO:

DESIGNAR CON CARÁCTER PERMANENTE A LOS SIGUIENTES MIEMBROS DE LA MESA DE CONTRATACIÓN COMO ÓRGANO DE ASISTENCIA DE LOS PROCEDIMIENTOS DE CONTRATACIÓN.

La Ley 9/2017, de 09 de noviembre, de Contratos del Sector Público, por la que se transponen al ordenamiento jurídico español las Directivas del Parlamento Europeo y del Consejo 2014/23/UE, de 26 de diciembre (LCSP), en su artículo 326 establece una nueva regulación a la composición y funciones de las Mesas de Contratación, como órgano de asistencia técnica especializada.

Por su parte la Disposición Adicional Segunda apartado 7 contempla las siguientes particularidades para las EELL.

7. La Mesa de contratación estará presidida por un miembro de la Corporación o un funcionario de la misma, y formarán parte de ella, como vocales, el Secretario o, en su caso, el titular del órgano que tenga atribuida la función de asesoramiento jurídico, y el Interventor, o, en su caso, el titular del órgano que tenga atribuidas la función de control económico-presupuestario, así como aquellos otros que se designen por el órgano de contratación entre el personal funcionario de carrera o personal laboral al servicio de la Corporación, o miembros electos de la misma, sin que su número, en total, sea inferior a tres. Los miembros electos que, en su caso, formen parte de la Mesa de contratación no podrán suponer más de un tercio del total de miembros de la misma. Actuará como Secretario un funcionario de la Corporación.

En las Entidades locales municipales, mancomunidades y consorcios locales, podrán integrarse en la Mesa personal al servicio de las correspondientes Diputaciones Provinciales o Comunidades Autónomas uniprovinciales.

En ningún caso podrá formar parte de las Mesas de contratación ni emitir informes de valoración de las ofertas, personal eventual. Podrá formar parte de la Mesa personal funcionario interino únicamente cuando no existan funcionarios de carrera suficientemente cualificados y así se acredite en el expediente.

La composición de la Mesa se publicará en el perfil de contratante del órgano de contratación correspondiente. Se podrán constituir Mesas de Contratación permanentes. En fecha 24 de mayo de 2021, se dictó providencia de alcaldía solicitando informe de Secretaría-Intervención para la constitución de una mesa de contratación de carácter permanente como órgano de asistencia de los procedimientos de contratación.

Con la misma fecha, 24 de mayo de 2021, se emite dicho informe de la Secretaria-Intervención

Por todo ello y, en virtud de las competencias establecidas en el artículo 21 de la LBRL 7/1985, de 02 de abril,

RESUELVO:

PRIMERO; Designar con carácter permanente a los siguientes miembros de la mesa de contratación:

Presidente: La titular de la Concejalía con competencias en materia de Hacienda, Igualdad y Bienestar Social, Dña. Josefina Díaz Rodríguez

Vocales:

1º) La Secretaria Interventora de este Excmo. Ayuntamiento de Paterna de Rivera, Doña Cristina Olano Martín y en su ausencia la persona que lo sustituya.

2º) El funcionario que realiza las funciones de tesorería, D. Francisco Pérez Velasco. Secretario: La funcionaria adscrita a la Secretaria- Intervención, Dña. Antonia Morales Álvarez.

SEGUNDO; Publicar la composición de la Mesa de Contratación en el perfil de contratante, en el Boletín Oficial de la Provincia y remitir a la plataforma de contratación del sector público del Estado.

TERCERO: Dar cuenta al Pleno en la siguiente sesión ordinaria que se celebre.

Lo que se hace público para su conocimiento y efecto. En Paterna de Rivera, 28/05/2021. EL ALCALDE-PRESIDENTE. Fdo.: Andrés Díaz Rodríguez. LA SECRETARIA INTERVENTORA. Fdo.: Cristina Olano Martín.

Nº 44.155

AYUNTAMIENTO DE VILLAMARTIN
EDICTO

Aprobado inicialmente por el Pleno de esta Corporación en sesión ordinaria celebrada el día 27 de mayo de 2021 el expediente de modificación de créditos nº 3/2021 del Presupuesto en vigor, en la modalidad de crédito extraordinario para la aplicación del superávit presupuestario con cargo al remanente de tesorería para gastos generales, se expone al público el expediente, por el plazo de quince días hábiles, a contar desde el día siguiente al de publicación del presente Edicto en el Boletín Oficial de la Provincia, a efectos de que los interesados puedan examinarlo y formular reclamaciones. En caso de que durante dicho periodo no se formulen reclamaciones, el expediente se considerará definitivamente aprobado.

En Villamartín, a 31/5/21. El Alcalde, Fdo. Juan Luis Morales Gallardo.

Nº 44.358

AYUNTAMIENTO DE CONIL DE LA FRONTERA
EDICTO

La Junta de Gobierno Local, en sesión ordinaria celebrada el día 8 de octubre de 2020, adoptó el siguiente acuerdo:

Punto 3º.- APROBACIÓN DEFINITIVA ESTUDIO DE DETALLE REAJUSTE DE ALINEACIÓN Y RASANTE C/ ROSA DE LOS VIENTOS N.º. 6. PROMOTOR: GENERACIÓN PERICÓN, S.L.

Visto que la Junta de Gobierno Local, en sesión celebrada el día 23 de julio de 2020, aprobó inicialmente el Estudio de DETALLE REAJUSTE DE ALINEACIÓN Y RASANTE C/ ROSA DE LOS VIENTOS N.º. 6 redactado por el Arquitecto D. Pedro Sánchez Bermúdez y promovido por GENERACIÓN PERICÓN, S.L.//...

PRIMERO.- Aprobar Definitivamente el Estudio de Detalle de REAJUSTE DE ALINEACIÓN Y RASANTE C/ ROSA DE LOS VIENTOS N.º. 6 redactado por el Arquitecto D. Pedro Sánchez Bermúdez y promovido por GENERACIÓN PERICÓN, S.L.


SEGUNDO.- Publicar el acuerdo de Aprobación Definitiva en el B.O.P. y en Diario de mayor difusión de la Provincia, con notificación personal a todos los propietarios afectados y remisión de copia del acuerdo y del Resumen Ejecutivo a la Comisión Provincial de Ordenación del Territorio y Urbanismo, tras su inscripción en el Registro de Instrumentos de Planeamiento.

RESUMEN EJECUTIVO

El objeto y finalidad de este ESTUDIO DE DETALLE es el reajuste de la ALINEACIÓN Y RASANTE que muestra actualmente la parcela número 6, de la Calle Rosa de los Vientos (Parcela con Referencia Catastral 2896108TF2129F0001HP), a dicha calle: en el municipio de Conil de la Frontera. (Cádiz).

Proponiendo a esta parcela, una nueva ALINEACIÓN RECTA a esta Calle Rosa de los Vientos, eliminando las irregularidades que muestra dicha alineación hoy en día y haciendo que el acerado existente actualmente en dicha zona, cumpla con el ancho mínimo exigido por el Decreto 293/2009, de 7 de julio, por el que se aprueba el Reglamento que regula las normas para la accesibilidad en las infraestructuras, el urbanismo; la edificación y el transporte en Andalucía; aspecto que hoy en día no se cumple.

Esta rectificación de ALINEACIÓN, se realizará de forma que la superficie real de la parcela actual, no varíe con respecto a la superficie de la PARCELA RESULTANTE; por lo que, la superficie del acerado público, tampoco varía.


Contra la presente resolución, que agota la vía administrativa, cabe interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Cádiz de conformidad con lo previsto en los arts. 8, 25 y 46 de la Ley 29/1988, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, en el plazo de dos meses, contados desde el día siguiente al de su notificación.

Conil de la Frontera, a 19 de enero de 2021. EL ALCALDE, Fdo.: Juan Manuel Bermúdez Escámez.

Nº 44.382

AYUNTAMIENTO DE PATERNA DE RIVERA

ANUNCIO DE APERTURA DE INFORMACIÓN PÚBLICA EN EL EXPEDIENTE DE EXPROPIACIÓN FORZOSA DE LOS TERRENOS Y DERECHOS PARA EL NUEVO DEPÓSITO DE CABECERA DE PATERNA DE RIVERA EN EL ABASTECIMIENTO DE AGUA EN LA ZONA GADITANA

El Ayuntamiento de Paterna de Rivera, mediante acuerdo del Pleno adoptado en sesión de carácter extraordinario y urgente celebrada el día 16 de abril de 2021 acordó:

“PRIMERO; Aprobar inicialmente expediente de expropiación forzosa de los terrenos y derechos para el nuevo depósito de cabecera de Paterna de Rivera en el abastecimiento de agua en la Zona Gaditana de acuerdo con el siguiente detalle:

OBJETO:

1. Expropiación en pleno dominio.

Se hace necesaria la expropiación en pleno dominio de las superficies ocupadas por la planta del nuevo depósito, sus elementos funcionales y las instalaciones permanentes que tengan por objeto una correcta explotación, así como todos los elementos y obras anexas o complementarias definidas en el proyecto. Igualmente se expropian de pleno dominio los apoyos y arquetas de las repeticiones de las instalaciones

afectadas. En resumen, la expropiación de los terrenos resultantes de la aplicación de los criterios anteriores afecta a las parcelas colindantes con la del depósito actual, siendo la superficie total a expropiar de 1.257,23 m², siendo el 100% de los terrenos, catalogados como suelo rústico y clasificado como sistema general en suelo no urbanizable por el Planeamiento General.

2. Imposición de servidumbres.

Se define como imposición de servidumbre, las correspondientes franjas de terrenos sobre los que es imprescindible imponer una serie de gravámenes, al objeto de limitar el ejercicio del pleno dominio del inmueble. Estas franjas de terreno adicionales a la expropiación tienen una anchura variable, en función de la naturaleza u objeto de la correspondiente servidumbre. En el proyecto se han considerado las servidumbres necesarias para la instalación de las tuberías de desagüe y tubería de impulsión desde la Estación de bombeo, considerándose en el proyecto la anchura el mínimo de anchura de 4 metros. En resumen, la imposición de servidumbres resultantes de la aplicación del criterio anterior afecta a una superficie de 2.061,82 M², correspondiendo el 100% a terrenos catalogados como suelo rústico y clasificado como sistema general en suelo no urbanizable por el Planeamiento General, viniendo su trazado definido en el Proyecto presentado

3. Ocupaciones temporales.

Se definen de este modo aquellas franjas de terrenos que resulta estrictamente necesario ocupar, para llevar a cabo la correcta ejecución de las obras contenidas en el proyecto y por un espacio de tiempo determinado, generalmente coincidente con el período de finalización de ejecución de las mismas.

Dichas franjas de terreno adicionales a la expropiación tienen una anchura variable según las características de la actuación, la naturaleza del terreno y el objeto de la ocupación.

Estas zonas de ocupación temporal se utilizarán, entre otros usos, principalmente para las instalaciones de obra, acopios de tierra vegetal, almacenes, depósitos de materiales y en general para todas cuantas instalaciones o cometidos sean necesarios para la correcta ejecución de las obras definidas en el presente Proyecto. La superficie de ocupación temporal, conforme a los parámetros definidos en el proyecto, es de 6.575,77 m², correspondiendo el 100% de los terrenos catalogados como suelo rústico y clasificado como suelo no urbanizable por el Planeamiento General.

RELACIÓN INDIVIDUALIZADA DE PROPIETARIOS, DE BIENES Y VALOR DE EXPROPIACIÓN

Consta en el proyecto el informe de tasación y la oportuna hoja de aprecio, en la que se incluyen la relación detallada e individualizada de los propietarios y bienes afectados por el expediente de expropiación en sus tres modalidades, Dicha relación, a modo resumen viene recogido en el informe del SAEL que adjuntamos como anexo 1 al presente acuerdo.

SEGUNDO; Conforme al Real Decreto 1093/97, de 4 de julio, que aprueba las normas complementarias al Reglamento para la ejecución de la Ley Hipotecaria, solicitar al Registro de la Propiedad certificación que acredite el dominio y cargas de la finca y anotación marginal del procedimiento de expropiación que afecta a esta finca.

TERCERO; Exposición al público mediante publicación de anuncio en el BOP de Cádiz y en el tablón de anuncios, por plazo de un mes, para que quienes puedan resultar interesados formulen las observaciones y reclamaciones que estimen convenientes, en particular en lo que concierne a titularidad o valoración de sus respectivos derechos.

CUARTO; Notificar individualmente a los que aparezcan como titulares de bienes o derechos en el expediente, mediante traslado literal de la correspondiente hoja de aprecio y de la propuesta de fijación de los criterios de valoración, para que puedan formular alegaciones en el plazo de un mes, contado a partir de la fecha de notificación."

En cumplimiento del artículo 162 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía, se procede a abrir periodo de información pública por término de un mes desde la inserción del presente anuncio en el Boletín oficial de la Provincia para que quienes puedan resultar afectados formulen las observaciones y reclamaciones que estimen convenientes.

Durante dicho plazo podrá ser examinado por cualquier interesado en las dependencias municipales para que se formulen las alegaciones que se estimen pertinentes. Asimismo, estará a disposición de los interesados en la sede electrónica de este Ayuntamiento [http://paternaderivera.sedelectronica.es].

El presente anuncio servirá de notificación a los interesados, en caso de que no pueda efectuarse la notificación personal del otorgamiento del trámite de audiencia.

Anexo 1 RELACIÓN INDIVIDUALIZADA DE PROPIETARIOS Y DE BIENES

| TITULAR | REFERENCIA CATASTRAL DE LA FINCA | OCUPACION TEMPORAL | SERVIDUMBRE | EXPROPIACIÓN DE DOMINIO |
|--|----------------------------------|--------------------|-------------|-------------------------|
| | | SUP.M2 | SUP.M2 | SUP.M |
| CONSORCIO DE AGUA DE LA ZONA GADITANA | 11025AOO7000050000 YS | 0,00 | 0,00 | 0,00 |
| FCO. CORCHADO TORRES | 11025AOO7000060000 YZ | 579,23 | 34,50 | 200,69 |
| M ^o TERESA TOLEDO CORTA (HEREDEROS DE) | 11025AOO7000430000 YH | 1.178,82 | 157,54 | 945,23 |
| BERNABÉ PINEDA GARCÍA FRANCISCA FERNÁNDEZ PINEDA ANTONIA PINEDA GARCÍA ALFONSO FERNÁNDEZ PINEDA MARÍA FERNÁNDEZ PINEDA | 11025AOO7000030000 YJ | 3.328,19 | 1.065,03 | 94,50 |
| JUAN COLÓN COLÓN | 11025AOO7000020000 YI | 1.362,98 | 490,28 | 16,81 |
| JUAN PINEDA GARCÍA ISABEL PINEDA GARCÍA ANTONIA PINEDA GARICA | 11025AOO700440000 YW | 126,55 | 314,47 | 00,00 |

En Paterna de Rivera, 28/05/21. EL ALCALDE-PRESIDENTE, fdo.: Andrés Díaz Rodríguez. 27/05/21. LA SECRETARIA-INTERVENTORA, Fdo.: Cristina Olanó Martín. **Nº 44.560**

AYUNTAMIENTO DE PUERTO REAL
EDICTO

D^a. M^a ELENA AMAYA LEÓN, ALCALDESA-PRESIDENTA DEL EXCELENTÍSIMO AYUNTAMIENTO DE PUERTO REAL,

HACE SABER:

Que habiéndose aprobado inicialmente por el Pleno de la Corporación, en sesión celebrada el día 28 de abril de 2021, el expediente de modificación presupuestaria de crédito extraordinario nº 32/2021 del Presupuesto Municipal vigente.

Que habiéndose expuesto al público por un plazo de 15 días hábiles mediante la inserción del correspondiente edicto en el Boletín Oficial de la Provincia del día 24 de marzo de 2021, en virtud de lo establecido en el art. 177.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y de los arts. 20 y 38 del Real Decreto 500/1990, de 20 de abril, sin que se hayan presentado reclamaciones, se considera definitivamente aprobada, de conformidad con lo prescrito en el art. 177 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y arts. 20 y 38 del RD 500/1990, de 20 de abril, la citada modificación presupuestaria de crédito extraordinario nº 32/2021 del Presupuesto Municipal vigente, que consiste en:

- Creación de las aplicaciones presupuestarias siguientes con los importes que se detallan:

| Descripción | Aplicación Presupuestaria | Importe |
|--|---------------------------|------------|
| Mercado, abastos y lonjas/Edificios y otras construcciones | 2021/4312/202 | 79.840,00€ |

- Este crédito extraordinario se financia con baja en la siguiente aplicación presupuestaria:

| Descripción | Aplicación Presupuestaria | Importe |
|--|---------------------------|------------|
| Servicios Sociales/ Atenciones benéficas y asistenciales | 2021/2310/48000 | 79.840,00€ |

Puerto Real, a 4/06/21. LA ALCALDESA, Fdo.: M^a Elena Amaya León

Nº 45.931

AYUNTAMIENTO DE PUERTO REAL
EDICTO

D^a. M^a ELENA AMAYA LEÓN, ALCALDESA-PRESIDENTA DEL EXCELENTÍSIMO AYUNTAMIENTO DE PUERTO REAL,

HACE SABER:

Que habiéndose aprobado inicialmente por el Pleno de la Corporación, en sesión celebrada el día 28 de abril de 2021, el expediente de modificación presupuestaria de crédito extraordinario nº 28/2021 del Presupuesto Municipal vigente.

Que habiéndose expuesto al público por un plazo de 15 días hábiles mediante la inserción del correspondiente edicto en el Boletín Oficial de la Provincia del día 24 de marzo de 2021, en virtud de lo establecido en el art. 177.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y de los arts. 20 y 38 del Real Decreto 500/1990, de 20 de abril, sin que se hayan presentado reclamaciones, se considera definitivamente aprobada, de conformidad con lo prescrito en el art. 177 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y arts. 20 y 38 del RD 500/1990, de 20 de abril, la citada modificación presupuestaria de crédito extraordinario nº 28/2021 del Presupuesto Municipal vigente, que consiste en:

- Creación de las aplicaciones presupuestarias siguientes con los importes que se detallan:

| Descripción | Aplicación Presupuestaria | Importe |
|---|---------------------------|-----------|
| Promoción Cultural/Premios, Becas y Pensiones de Estudios e Investigación | 2021/334/48100 | 2.300,00€ |

- Este crédito extraordinario se financia con baja en la siguiente aplicación presupuestaria:

| Descripción | Aplicación Presupuestaria | Importe |
|---|---------------------------|-----------|
| Fiestas Populares y Festejos / Atenciones Protocolarias y Representativas | 2021/338/22601 | 2.300,00€ |

Puerto Real, a 4/06/21. LA ALCALDESA, Fdo.: M^a Elena Amaya León
Nº 45.936

AYUNTAMIENTO DE SAN FERNANDO ANUNCIO

Por el Servicio de Licencias y Disciplina Urbanística se tramita expediente 8001-2021-139 de "acondicionamiento de local comercial para instalación de gran superficie minorista", promovido por la entidad comercial PRIMARK TIENDAS, SLU, con NIF. 5427, en local 12 del C.C. Bahía Sur, sito en Caño Herrera, s/n. de esta localidad.

Lo que se hace público para que durante el plazo de 20 días hábiles contados a partir del día siguiente al de publicación de este Anuncio pueda ser examinado el expediente y poder formularse cuantas alegaciones se consideren oportunas, de conformidad con lo establecido en el artículo 40.2 del Decreto Legislativo 1/2012 de 20 de marzo, por el que se aprueba el Texto Refundido de la Ley de Comercio Interior de Andalucía.

El expediente administrativo se encuentra a disposición de los interesados en el Área de Desarrollo Urbano de este Ayuntamiento, Servicio de Licencias y Disciplina Urbanística, sito en c/ José López Rodríguez, n.º 2; en horario de atención al público de 9:00 a 13:00 horas.

San Fernando, a la fecha de la firma electrónica, LA SECRETARIA GENERAL. Fdo: M^a Dolores Larrán Oya. Nº 46.010

ADMINISTRACION DE JUSTICIA

JUZGADO DE LO SOCIAL Nº 1 ALGECIRAS

EDICTO

D/D^a JESUS MARIA SEDEÑO MARTINEZ, LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA DEL JUZGADO DE LO SOCIAL Nº 1 DE ALGECIRAS.

HACE SABER:

Que en los autos seguidos en este Juzgado bajo el número 63/2021 a instancia de la parte actora D. ALVARO JOSE OCAÑARUBIALES contra MULTIREPUESTOS EGAR S.A sobre Ejecución de títulos judiciales se ha dictado Auto y Decreto de fecha 9/03/21, cuya parte dispositiva es del tenor literal siguiente:

"Auto: En Algeciras a 9 de marzo de 2021

PARTE DISPOSITIVA

S.S^a. Iltma. DIJO: Procedase a la ejecución solicitada por ALVARO JOSE OCAÑA RUBIALES contra MULTIREPUESTOS EGAR SA, por la cantidad de 17.414,90 euros en concepto de principal, más la de 5224,47 euros calculados para intereses y costas.

Notifíquese a las partes, haciéndoles saber que en aplicación del artículo 53.2 de la LJS, en el primer escrito o comparecencia ante el órgano judicial, las partes o interesados, y en su caso los profesionales designados, señalarán un domicilio y datos completos para la práctica de actos de comunicación. El domicilio y los datos de localización facilitados con tal fin, surtirán plenos efectos y las notificaciones en ellos intentadas sin efecto serán válidas hasta tanto no sean facilitados otros datos alternativos, siendo carga procesal de las partes y de sus representantes mantenerlos actualizados. Asimismo deberán comunicar los cambios relativos a su número de teléfono, fax, dirección electrónica o similares, siempre que estos últimos estén siendo utilizados como instrumentos de comunicación con el Tribunal.

Contra este auto podrá interponerse recurso de reposición, a interponer ante este órgano judicial, en el plazo de los TRES DÍAS hábiles siguientes a su notificación, en el que además de alegar las posibles infracciones en que hubiera de incurrir la resolución y el cumplimiento o incumplimiento de los presupuestos y requisitos procesales exigidos, podrá deducirse la oposición a la ejecución despachada, aduciendo pago o cumplimiento documental justificativo, prescripción de la acción ejecutiva u otros hechos impeditivos, extintivos o excluyentes de la responsabilidad que se pretenda ejecutar, siempre que hubieren acaecido con posterioridad a su constitución del título, no siendo la compensación de deudas admisible como causa de oposición a la ejecución.

Así por este Auto, lo acuerdo mando y firma el Iltmo. SRA. D^a. MARIA DEL TERESA VIDAURRETA PORRERO, JUEZ del JUZGADO DE LO SOCIAL ÚNICO DE ALGECIRAS. Doy fe.

DILIGENCIA.- Seguidamente se cumple lo mandado. Doy fe."

"Decreto: En Algeciras a 9 de marzo de 2021

PARTE DISPOSITIVA

En orden a dar efectividad a las medidas concretas solicitadas, ACUERDO: Procedase al embargo de bienes de la ejecutada MULTIREPUESTOS EGAR SA, por importe de 17.414,90 euros en concepto de principal, más 5224,47 euros presupuestados para intereses y costas a cuyo fin requirase a la misma para que, en el plazo de DIEZ DIAS, abone dichas cantidades o manifieste relacionadamente bienes y derechos suficientes para cubrir la cuantía de la ejecución, con expresión, en su caso, de las cargas y gravámenes, así como, en el caso de inmuebles, si están

ocupados, por qué personas y con qué título, bajo apercibimiento de que, en caso de no verificarlo, podrá ser sancionado, cuando menos, por desobediencia grave, en caso de que no presente la relación de sus bienes, incluya en ella bienes que no sean suyos, excluya bienes propios susceptibles de embargo o no desvele las cargas y gravámenes que sobre ellos pesaren, y podrán imponerse también multas coercitivas periódicas.

Procedase a la averiguación de bienes de la ejecutada en el Punto Neutro Judicial disponible en este Juzgado y de constar bienes, procedase al embargo en cantidad suficiente para cubrir el principal e intereses y costas presupuestadas.

Se hace saber a la ejecutada que el/los embargos/s acordado/s podrá dejarse sin efecto si abona dichas cantidades, así como el pago podrá realizarlo igualmente por transferencia en la Cuenta de Depósitos y Consignaciones de este Juzgado en la cuenta que mantiene en la OP de "SANTANDER", n.º IBAN ES55-0049-3569-920005001274-, haciendo constar en el apartado "concepto" el n.º 1288-0000-64-0063-21.

Notifíquese la presente resolución a las partes, haciéndoles saber que contra la misma podrán interponer recurso de reposición, por escrito a este Juzgado, dentro del plazo de TRES DIAS hábiles contados desde el siguiente de la notificación, con expresión de la infracción cometida a juicio del recurrente, sin cuyos requisitos no se admitirá el recurso.

Así por este Auto, lo acuerdo mando y firma D. JESÚS SEDEÑO MARTÍNEZ, LETRADO DE LA ADMINISTRACIÓN DE JUSTICIA del JUZGADO DE LO SOCIAL ÚNICO DE ALGECIRAS. Doy fe.

EL LETRADO DE LA ADMINISTRACION DE JUSTICIA.

Y para que sirva de notificación al demandado MULTIREPUESTOS EGAR S.A actualmente en paradero desconocido, expido el presente para su publicación en el BOLETIN OFICIAL DE LA PROVINCIA, con la advertencia de que las siguientes notificaciones se harán en estrados, salvo las que deban revestir la forma de auto, sentencia, o se trate de emplazamientos.

En Algeciras, a trece de mayo de dos mil veintiuno. EL/LA LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA. Firmado.

Nº 43.932

JUZGADO DE LO SOCIAL Nº 1 ALGECIRAS EDICTO

Procedimiento: Procedimiento Ordinario 1007/2018 Negociado: T. N.I.G.: 110044420180001004 De: D/Da. JOSE ANTONIO DE LA TORRE BERNAL. Abogado: VANESA CASANOVA TORREGROSA. Contra: D/ Da. ELECYTEL INSTALACIONES SL y NEUBAU CONSTRUCCIONES Y PROYECTOS SL.

D/D^a. JESUS MARIA SEDEÑO MARTINEZ, LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA DEL JUZGADO DE LO SOCIAL Nº 1 DE ALGECIRAS.

HACE SABER:

Que en virtud de proveído dictado en esta fecha en los autos número 1007/2018 se ha acordado citar a NEUBAU CONSTRUCCIONES Y PROYECTOS SL como parte demandada por tener ignorado paradero para que comparezcan el próximo día OCHO DE SEPTIEMBRE DE 2021, A LAS 12.00 y 12.15 HORAS para asistir a los actos de conciliación y juicio en su caso, que tendrán lugar en este Juzgado de lo Social, sito en AVDA VIRGEN DEL CARMEN Nº 55 (EDIFICIO AUDIENCIA PROVINCIAL) 11202 debiendo comparecer personalmente o por persona legalmente apoderada y con los medios de prueba de que intente valerse, con la advertencia de que es única convocatoria y que no se suspenderán por falta injustificada de asistencia.

Igualmente, se le cita para que en el mismo día y hora, la referida parte realice prueba de CONFESION JUDICIAL.

Se pone en conocimiento de dicha parte, que tiene a su disposición en la Secretaría de este juzgado de lo Social copia de la demanda presentada.

Y para que sirva de citación a NEUBAU CONSTRUCCIONES Y PROYECTOS SL.

Se expide la presente cédula de citación para su publicación en el Boletín Oficial de la Provincia y para su colocación en el tablón de anuncios.

En Algeciras, a dieciocho de mayo de dos mil veintiuno. EL LETRADO DE LA ADMINISTRACIÓN DE JUSTICIA. Firmado.

"La difusión del texto de esta resolución a partes no interesadas en el proceso en el que ha sido dictada sólo podrá llevarse a cabo previa disociación de los datos de carácter personal que los mismos contuvieran y con pleno respeto al derecho a la intimidad, a los derechos de las personas que requieran un especial deber de tutela o a la garantía del anonimato de las víctimas o perjudicados, cuando proceda.

Los datos personales incluidos en esta resolución no podrán ser cedidos, ni comunicados con fines contrarios a las leyes."

Nº 43.935

TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCIA SALA DE LO SOCIAL SEVILLA EDICTO

ALONSO SEVILLANO ZAMUDIO LETRADO DE LA ADMINISTRACIÓN DE JUSTICIA DE LA TRIBUNAL SUPERIOR DE JUSTICIA DE ANDALUCIA. SALA DE LO SOCIAL SEDE SEVILLA

CERTIFICO: Que en el recurso nº 528/2021 seguidos a instancia de MUTUA BALEAR contra CARLOS COSANO BENITEZ, INSS, JOLA Y ALEN S.L y TESORERIA GENERAL DE LA SEGURIDAD SOCIAL, se ha dictado la siguiente resolución, cuyo tenor literal de la parte que interesa es el siguiente:

Que en el Recurso de Suplicación nº 528/21, se ha dictado resolución por esta Sala, con fecha 24/5/21, resolviendo recurso de suplicación contra la sentencia dictada por el Juzgado de lo Social nº 2 de Cádiz, en Procedimiento nº 354/18.

Del contenido de la sentencia podrá tener conocimiento mediante comparecencia en esta Sala, haciéndosele saber que contra la misma podrá preparar Recurso de Casación para la Unificación de Doctrina en el plazo de los diez días siguientes a la presente notificación.

Y para que sirva de notificación en forma a JOLA Y ALEN S.L., expido el presente.

En SEVILLA a veinticinco de mayo de dos mil veintiuno. EL LETRADO DE LA ADMINISTRACIÓN DE JUSTICIA DE LA SALA. Firmado.

"La difusión del texto de esta resolución a partes no interesadas en el proceso en el que ha sido dictada sólo podrá llevarse a cabo previa disociación de los datos de carácter personal que los mismos contuvieran y con pleno respeto al derecho a la intimidad, a los derechos de las personas que requieran un especial deber de tutela o a la garantía del anonimato de las víctimas o perjudicados, cuando proceda.

Los datos personales incluidos en esta resolución no podrán ser cedidos, ni comunicados con fines contrarios a las leyes."

Nº 44.415

JUZGADO DE LO SOCIAL Nº 3

CADIZ

EDICTO

D/Dª LIDIA ALCALA COIRADA, LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA DEL JUZGADO DE LO SOCIAL NUMERO 3 DE CADIZ.

HACE SABER:

Que en los autos seguidos en este Juzgado bajo el número 1149/2020 a instancia de la parte actora D/Dª. ALVARO DIAZ AGUILAR contra SINAPSE ENERGIA S.L y FOGASA sobre Ejecución de títulos judiciales se ha dictado RESOLUCION del tenor literal siguiente:

DECRETO

Letrado/a de la Administración de Justicia D/Dª LIDIA ALCALA COIRADA

En CADIZ, a veinticinco de mayo de dos mil veintiuno

ANTECEDENTES DE HECHO

PRIMERO.- ALVARO DIAZ AGUILAR ha presentado demanda de ejecución frente a ALVARO DIAZ AGUILAR

SEGUNDO.- Se ha dictado auto despachando ejecución en fecha 20/01/21 por un total de 10.810,42 euros en concepto de principal.

TERCERO.- No se han encontrado bienes susceptibles de traba y se ha dado la preceptiva audiencia al Fondo de Garantía Salarial.

FUNDAMENTOS DE DERECHO

ÚNICO.- Disponen los arts. 250 y 276 de la L.R.J.S que de no tenerse conocimiento de la existencia de bienes suficientes del ejecutado en los que hacer traba y embargo, se practicarán las averiguaciones procedentes y de ser infructuosas, total o parcialmente, el/La Letrado/a de la Administración de Justicia de la ejecución dictará decreto de insolvencia tras oír al Fondo de Garantía Salarial y a la parte actora.

Vistos los preceptos legales citados y demás de general y pertinente aplicación,

PARTE DISPOSITIVA

ACUERDO:

Declarar al/a los ejecutado/s ALVARO DIAZ AGUILAR en situación de INSOLVENCIA por importe de 10.810,42 euros, insolvencia que se entenderá a todos los efectos como provisional. Archívese el presente procedimiento y ése de baja en los libros correspondientes.

Notifíquese la presente resolución.

MODO DE IMPUGNACIÓN: Contra la presente resolución cabe recurso directo de revisión que deberá interponerse ante quien dicta la resolución en el plazo de TRES DÍAS hábiles siguientes a la notificación de la misma con expresión de la infracción cometida en la misma a juicio del recurrente, art. 188 L.R.J.S El recurrente que no tenga la condición de trabajador o beneficiario de régimen público de la Seguridad Social deberá hacer un depósito para recurrir de 25 euros, en el nº de cuenta de este Juzgado nº 1282 0000 60 1149 20 debiendo indicar en el campo concepto, la indicación recurso seguida del código "31 Social- Revisión". Si el ingreso se hace mediante transferencia bancaria deberá incluir tras la cuenta referida, separados por un espacio con la indicación "recurso" seguida del "código 31 Social- Revisión". Si efectuare diversos pagos en la misma cuenta deberá especificar un ingreso por cada concepto, incluso si obedecen a otros recursos de la misma o distinta clase indicando en el campo de observaciones la fecha de la resolución recurrida utilizando el formato dd/mm/aaaa. Quedan exentos de su abono en todo caso, el Ministerio Fiscal, el Estado, las Comunidades Autónomas, las Entidades locales y los Organismos Autónomos dependientes de ellos.

EL/LA LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA

"La difusión del texto de esta resolución a partes no interesadas en el proceso en el que ha sido dictada sólo podrá llevarse a cabo previa disociación de los datos de carácter personal que los mismos contuvieran y con pleno respeto al

derecho a la intimidad, a los derechos de las personas que requieran un especial deber de tutela o a la garantía del anonimato de las víctimas o perjudicados, cuando proceda.

Los datos personales incluidos en esta resolución no podrán ser cedidos, ni comunicados con fines contrarios a las leyes."

DECRETO

Letrado/a de la Administración de Justicia D/Dª LIDIA ALCALA COIRADA

En CADIZ, a veinticinco de mayo de dos mil veintiuno

ANTECEDENTES DE HECHO

PRIMERO.- En este procedimiento se ha dictado decreto en fecha 25/05/21 que ha sido notificado a las partes litigantes.

SEGUNDO.- En la referida resolución figura/n el/los siguiente/s párrafo/s: ANTECEDENTE DE HECHO. PRIMERO Y PARTE DISPOSITIVA, que por error se ha puesto como insolvente al ejecutante, en lugar del ejecutado.

TERCERO.- ALVARO DIAZ AGUILAR ha solicitado la aclaración de la misma en el siguiente sentido: que se declare insolvente a la entidad SINAPSE ENERGIA S.L.

FUNDAMENTOS DE DERECHO

PRIMERO.- El artículo 214.1 de la LEC establece que los tribunales no podrán variar las resoluciones que dicten después de firmadas pero sí aclarar algún concepto oscuro y rectificar cualquier error material de que adolezcan.

Las aclaraciones podrán hacerse, según establece el apartado cuarto del mismo precepto, de oficio por el/La Letrado/a de la Administración de Justicia, dentro de los dos días siguientes a la publicación de la resolución o a instancia de parte o del Ministerio Fiscal dentro del mismo plazo. La aclaración en este último caso deberá hacerse dentro de los tres días siguientes al de la presentación del escrito en el que solicitara.

SEGUNDO.- En este caso la aclaración ha sido solicitada dentro de plazo y procede acceder a la misma.

Vistos los preceptos legales citados y demás de general y pertinente aplicación,

PARTE DISPOSITIVA

ACUERDO:

1.- Estimar la solicitud de aclarar el decreto dictado en este procedimiento con fecha 25/05/21 en el sentido que se indica a continuación:

DONDE DICE:

"PRIMERO.- ALVARO DIAZ AGUILAR ha presentado demanda de ejecución frente a ALVARO DIAZ AGUILAR

Declarar al/a los ejecutado/s ALVARO DIAZ AGUILAR en situación de INSOLVENCIA por importe de 10.810,42 euros, insolvencia que se entenderá a todos los efectos como provisional.

DEBE DECIR:

"PRIMERO.- ALVARO DIAZ AGUILAR ha presentado demanda de ejecución frente a :SINAPSE ENERGIA S.L

Declarar al/a los ejecutado/s :SINAPSE ENERGIA S.L en situación de INSOLVENCIA por importe de 10.810,42 euros, insolvencia que se entenderá a todos los efectos como provisional"

Notifíquese la presente resolución

Contra este decreto no cabe interponer recurso alguno sin perjuicio del que pudiera interponerse frente a la resolución completada.

EL/LA LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA.

"La difusión del texto de esta resolución a partes no interesadas en el proceso en el que ha sido dictada sólo podrá llevarse a cabo previa disociación de los datos de carácter personal que los mismos contuvieran y con pleno respeto al derecho a la intimidad, a los derechos de las personas que requieran un especial deber de tutela o a la garantía del anonimato de las víctimas o perjudicados, cuando proceda.

Los datos personales incluidos en esta resolución no podrán ser cedidos, ni comunicados con fines contrarios a las leyes."

Y para que sirva de notificación al demandado SINAPSE ENERGIA S.L actualmente en paradero desconocido, expido el presente para su publicación en el BOLETIN OFICIAL DE LA PROVINCIA, con la advertencia de que las siguientes notificaciones se harán en estrados, salvo las que deban revestir la forma de auto, sentencia, o se trate de emplazamientos.

En CADIZ, a veintiseis de mayo de dos mil veintiuno. EL/LA LETRADO/A DE LA ADMINISTRACIÓN DE JUSTICIA. Firmado. Nº 44.453

Asociación de la Prensa de Cádiz Concesionaria del Boletín Oficial de la Provincia

Administración: Calle Ancha, nº 6. 11001 CADIZ
Teléfono: 956 213 861 (4 líneas). Fax: 956 220 783
Correo electrónico: boletin@bopcadiz.org
www.bopcadiz.es

INSERCIONES: (Previo pago)

Carácter tarifa normal: 0,107 euros (IVA no incluido).

Carácter tarifa urgente: 0,212 euros (IVA no incluido).

PUBLICACION: de lunes a viernes (hábiles).

Depósito Legal: CAI - 1959

Ejemplares sueltos: 1,14 euros