

BUTLLETÍ OFICIAL DE LA PROVÍNCIA DE VALÈNCIA

BOLETÍN OFICIAL DE LA PROVINCIA DE VALENCIA

Edita: DIPUTACIÓ PROVINCIAL DE VALÈNCIA
Dilluns, 10 de FEBRER de 2020. N.º 27

Edita: DIPUTACIÓN PROVINCIAL DE VALENCIA
Lunes, 10 de FEBRERO de 2020. N.º 27

Les publicacions que apareixen en el *Butlletí Oficial de la Província* són responsabilitat exclusiva dels òrgans remitents.

Las publicaciones que figuran en el *Boletín Oficial de la Provincia* son responsabilidad exclusiva de los órganos remitentes.

SUMARI / SUMARIO

<u>Pág.</u>		<u>Pág.</u>	
	DIPUTACIÓ		
5	Anunci de l'Excel·lentíssima Diputació Provincial de València sobre presa en consideració i informació pública del projecte: Ampliació de plataforma i millora de la funcionalitat de la CV-345, de Campo Abajo a Titaguas (V-149A/P).	26	Anuncio del Excelentísimo Ayuntamiento de Sagunto sobre aprobación del padrón de la tasa por utilización privativa o aprovechamiento especial del dominio público local, puesto de venta mercado exterior, para el primer trimestre del presente ejercicio 2020.
5	Anuncio de la Excelentísima Diputación Provincial de Valencia sobre toma en consideración e información pública del proyecto: Ampliación de plataforma y mejora de la funcionalidad de la CV-345, de Campo Abajo a Titaguas (V-149A/P).	27	Anunci de l'Ajuntament d'Ontinyent sobre aprovació definitiva de la modificació de l'ordenança reguladora de les bases per a la gestió de les ajudes per al pagament de les despeses relatives a l'impost de béns immobles de la vivenda habitual a unitats familiars del municipi.
6	Edicte de l'Excel·lentíssima Diputació Provincial de València sobre informació pública de la relació de béns y drets afectats per les obres del projecte: S-484 Millora de la seguretat viària en les interseccions de la carretera CV-370 de Manises a Pedralba. Tram entre els P. K. 5+500 i 6+500 en el terme municipal de Manises.	28	Edicto del Ayuntamiento de Real sobre delimitación zonas acústicas por fallas.
6	Edicto de la Excelentísima Diputación Provincial de Valencia sobre información pública de la relación de bienes y derechos afectados por las obras del proyecto: S-484 Mejora de la seguridad vial en las intersecciones de la carretera CV-370 de Manises a Pedralba. Tramo entre los P. K. 5+500 y 6+500 en el término municipal de Manises.	29	Anuncio del Ayuntamiento de Càrcer sobre aprobación definitiva del presupuesto 2020.
7	Anunci de l'Excel·lentíssima Diputació Provincial de València sobre bases generals de la convocatòria per a la provisió amb caràcter interí mitjançant concurs del lloc de secretaria-intervenció amb seu a Casas Altas.	30	Anuncio del Ayuntamiento de Riba-roja de Túria sobre delegación de matrimonios civiles para el mes de abril de 2020. Concejales varios.
7	Anuncio de la Excelentísima Diputación Provincial de Valencia sobre bases generales de la convocatoria para la provisión con carácter interino mediante concurso del puesto de secretaria-intervención con sede en Casas Altas.	31	Anuncio del Ayuntamiento de Càrcer sobre aprobación Plan de Subvenciones Asociaciones Municipales para el ejercicio 2020.
	ADMINISTRACIÓ CENTRAL	32	Anuncio del Excelentísimo Ayuntamiento de Sagunto sobre notificación colectiva de las liquidaciones de la tasa por enseñanzas especiales en el conservatorio profesional de música Joaquín Rodrigo, para el 1er trimestre de 2020.
13	Anuncio del Ministerio para la Transición Ecológica y el Reto Demográfico sobre solicitud de concesión en el término municipal de Cullera presentada por Elisa Peloso Destruels y Vicente Cubells.	33	Edicto del Ayuntamiento de Catadau sobre aprobación inicial de la ordenanza fiscal general de contribuciones especiales.
	MUNICIPIOS	34	Anunci de l'Ajuntament de Benimodo sobre aprovació definitiva del pressupost municipal, la plantilla de personal, relació de llocs de treball i la seua classificació per a l'any 2020.
15	Anunci de l'Ajuntament d'Ontinyent sobre adjudicació del contracte d'adquisició a títol oneros d'un immoble per a Palau de Justicia.	36	Anuncio del Ayuntamiento de Alaquàs sobre aprobación definitiva de la ordenanza reguladora de la prestación patrimonial de carácter público no tributario por la prestación del servicio público de suministro de agua potable.
16	Anuncio del Ayuntamiento de Llanera de Ranés sobre aprobación de las bases para la provisión en propiedad de una plaza de auxiliar de la Policía Local por proceso de consolidación de empleo temporal.	40	Anunci de l'Ajuntament de L'Alcúdia sobre aprovació definitiva del Pressupost Municipal per a 2020.
23	Edicte de l'Ajuntament d'Ontinyent sobre aprovació definitiva, per a l'exercici 2020, del pressupost general municipal, de la plantilla de personal i de la resta de documentació.	45	Edicto del Ayuntamiento de Alcublas sobre aprobación Inicial del Presupuesto General para el ejercicio 2020.
25	Edicto del Ayuntamiento de La Llosa de Ranés sobre aprobación del calendario del contribuyente para el ejercicio 2020.	46	Anuncio del Ayuntamiento de La Poble Llarga sobre aprobación definitiva de la modificación de la Ordenanza Fiscal Reguladora de la tasa por prestación de servicios de la EPA.
		47	Anuncio del Ayuntamiento de La Poble Llarga sobre aprobación definitiva de la modificación de créditos núm. 4/2019 en la modalidad de transferencia de créditos.
		48	Edicto del Ayuntamiento de Miramar sobre delegación para la celebración de matrimonio civil.
		49	Anunci de l'Ajuntament de Corbera sobre declaracions d'activitats i de béns dels membres de la corporació local.
		51	Anuncio del Ayuntamiento de Alberic sobre convocatoria de ayudas por nacimiento, adopción o acogimiento 2020. BDNS (Identif.): 494109.

- | <u>Pág.</u> | | <u>Pág.</u> | |
|-------------|---|-----------------|--|
| 52 | Anuncio del Ayuntamiento de Buñol sobre aprobación definitiva del presupuesto general de 2020. | 110 | Anuncio del Ayuntamiento de Burjassot sobre aprobación definitiva de la modificación de la relación de puestos de trabajo de funcionarios y personal laboral fijo y plantilla. |
| 54 | Anuncio del Ayuntamiento de Alaquàs sobre I Concurso de Carteles en conmemoración del día 8 de marzo Día Internacional de la Mujer. BDNS (Identif.): 494071. | 121 | Anuncio del Ayuntamiento de Aldaia sobre convocatoria de ayuda al transporte para estudiantes, curso 2019-20. BDNS (Identif.): 494364. |
| 55 | Edicte de l'Ajuntament de Silla sobre notificació col·lectiva de liquidacions i anunci de cobrament del padró de la taxa d'aigua i clavegueram del quart trimestre de l'exercici 2019. | JUSTICIA | |
| 56 | Edicto del Ayuntamiento de Aldaia sobre aprobación de Reglamento de Segunda Actividad de la Policía Local. | 123 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 199/2020-CE contra Distribuciones Albermor, S.L. |
| 60 | Edicte de l'Ajuntament de Puçol sobre declaració d'activitats i béns dels regidors. | 124 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 210/2020-DA contra Transfrigo Domingo, S.L. |
| 60 | Edicto del Ayuntamiento de Puçol sobre declaración de actividades y bienes de los concejales. | 125 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 1.790/2019-RO contra Ana Isabel Moyá Sánchez. |
| 65 | Edicte de l'Ajuntament de Benifairó de la Valldigna sobre aprovació definitiva del pressupost general per a l'exercici de l'any 2020, les respectives bases d'execució i, la plantilla de personal i altres annexos. | 126 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 213/2020-RI contra Jesús David Baldiris Sierra. |
| 66 | Anuncio del Ayuntamiento de Loriguilla sobre aprobación definitiva de la modificación de la Relación de Puestos de Trabajo. | 127 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 87/2020-AN contra Galvanotecnia Industrial Valenciana, S.L. |
| 69 | Edicte de l'Ajuntament d'Almiserà sobre delegació de funcions pròpies de l'Alcaldia. | 128 | Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 296/2018 contra Eduardo Gómez Sivera. |
| 70 | Edicto del Ayuntamiento de Torrent sobre aprobación de las bases del concurso específico de méritos para la provisión definitiva del puesto de jefe/a de Sección de Contratación y Compras. | 129 | Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 827/2018 número 1 contra Centro Especial Empleo Para la Formación Integración Sociolaboral de la Persona Discapacitada Sociedad Limitada. |
| 74 | Anunci de l'Ajuntament d'Algímia d'Alfara sobre aprovació definitiva de la modificació de l'ordenança fiscal reguladora de l'impost de construccions, instal·lacions i obres. | 130 | Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 812/2018 contra Romarma S.L., y otro. |
| 74 | Anuncio del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva de la modificación de la ordenanza fiscal reguladora del impuesto de construcciones, instalaciones y obras. | 131 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.442/19-PA contra Císcar Beer, S.L. |
| 80 | Anunci de l'Ajuntament d'Algímia d'Alfara sobre aprovació definitiva de l'Ordenança Fiscal Reguladora del preu públic per al Sevei d'Ajuda a Domicili. | 132 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.294/19-DA contra Vídeo Cadena Rados, S.L. |
| 80 | Anuncio del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva de la Ordenanza Fiscal Reguladora del precio público para el del Servicio de Ayuda a Domicilio. | 133 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 85/20-DA contra Arcotech Garden, S.L. |
| 82 | Edicto del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva del Reglamento por el que se desarrolla el Régimen de control interno simplificado de este Ayuntamiento. | 134 | Edicto del Juzgado de lo Social número doce de Valencia sobre expediente número 82/2019 contra Angel Mancheño Alcaina (ad. Solid.) y otros. |
| 92 | Edicte de l'Ajuntament de Benifairó de les Valls sobre aprovació del padró de les taxes per subministrament d'aigua potable i clavegueram, tractament i depuració d'aigües residuals, corresponent a l'exercici 2019 (4t trimestre). | 135 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.330/2018-LU contra Agro Artes, S.L. |
| 92 | Edicto del Ayuntamiento de Benifairó de les Valls sobre aprobación del padrón de las tasas por suministro de agua potable y alcantarillado, tratamiento depuración de aguas residuales, correspondiente al ejercicio 2019 (4º trimestre). | 136 | Edicto del Tribunal Superior de Justicia de la Comunidad Valenciana sobre recurso de suplicación número 2.513/2018, de notificación en forma a Gesval Valencia 2013, S.L. |
| 94 | Edicte de l'Ajuntament de Rafelbunyo sobre aprovació inicial del reglament del Consell Local de l'Infància i Adolescència. | 137 | Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.001/2019 para Davit Kasaevi. |
| 95 | Edicte de l'Ajuntament de Rafelbunyo sobre aprovació inicial de l'ordenança de neteja de solars. | 138 | Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.296/18 para Yassen Yemlahi. |
| 96 | Anuncio del Ayuntamiento de Riba-roja de Túria sobre declaración de bienes y actividades por cese. | 139 | Edicto del Juzgado de lo Social número cinco de Valencia sobre expediente número 24/2018 contra Inmaculada Mayquez Reche. |
| 97 | Anunci de l'Ajuntament d'Albaida sobre aprovació definitiva del pressupost general per a l'exercici 2020, bases d'execució i plantilla de personal. | 140 | Cédula de notificación del Juzgado de Instrucción número dos de Gandia sobre delito leve número 1.384/2019 para María Isabel Jiménez Jiménez. |
| 100 | Anuncio del Ayuntamiento de Vilallonga sobre declaraciones de actividades y bienes de los miembros de la corporación local. | 141 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 202/20-CE contra Madiners Exportaciones, S.L. |
| 102 | Edicto del Ayuntamiento de Bèlgida sobre aprobación del padrón de agua potable, alcantarillado y canon de saneamiento, del cuarto trimestre de 2019. | 142 | Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 631/2019 contra López Durán Idelfonso y otro. |
| 103 | Edicto del Ayuntamiento de Alfara de la Baronia sobre aprobación inicial del presupuesto municipal correspondiente al ejercicio económico 2020. | 143 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 1.126/19-PP contra Line Protec, S.L. |
| 104 | Anuncio del Ayuntamiento de Burjassot sobre aprobación definitiva del presupuesto general consolidado para el ejercicio 2020. | 144 | Edicto del Juzgado de lo Social número dos de Valencia sobre autos número 927/2018 contra Roberto Núñez Puente y otro. |
| | | 145 | Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.141/29 para Aida Hrustic y otros. |
| | | 146 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 645/2019-MJE contra Auxiliar de Aplicaciones para la Edificacionaplica, S.L. |

- | <u>Pág.</u> | | <u>Pág.</u> | |
|-------------|--|-------------|---|
| 147 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 130/20-GL contra Fidelis Factu S. Coop. Valenciana. | 156 | Cédula de citación del Juzgado de lo Social número veintiocho de Madrid sobre autos número 968/2019 para Demoliciones y Construcciones Armasa, S.L. |
| 148 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 129/2020-GL contra Disedipo, S.L. | 157 | Cédula de citación del Juzgado de lo Social número nueve de Valencia sobre autos número 967/2019 para el legal representante de Servicios y Transportes de Mercancías por Carretera Mocan, S.L. |
| 149 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.680/2017-RI contra Jaime Rotmistrovsky Alcón. | 158 | Cédula de citación del Juzgado de lo Social número cuatro de Valencia sobre expediente número 892/2019 para Piscinas Levante 2016, S.L. |
| 150 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 134/2020-GL contra Tu Disposición Valencia, S.L. | 159 | Cédula de citación del Juzgado de lo Social número seis de Valencia sobre número 101/2019 para Antonio Formes Quijano. |
| 151 | Cédula de notificación del Juzgado de Instrucción número diez de Valencia sobre delitos leves número 1.467/2019 para Hichem Benchikh. | 160 | Edicto del Juzgado de lo Social número seis de Valencia sobre autos número 742/2018 contra Rebenga Bistro, S.L., y otro. |
| 152 | Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 93/2020-AN CMG Agua y Energía, S.L. | 161 | Cédula de citación del Juzgado de lo Social número catorce de Valencia sobre autos número 49/2020 para Los Bubbies 69, SL. |
| 153 | Cédula de notificación del Juzgado de Instrucción número diez de Valencia sobre delitos leves número 317/2019 para Marcos López Soriano. | 162 | Edicto del Juzgado de Primera Instancia número siete de Llíria sobre procedimiento número 1.123/2018 contra Miguel Sánchez Zache y otros. |
| 154 | Cédula de citación del Juzgado de lo Social número cuatro de Las Palmas de Gran Canaria sobre autos número 1.060/2010 para Vasamsa Uno, S.A. | | |
| 155 | Cédula de citación del Juzgado de lo Social número dos de Valencia sobre autos número 706/2019 para Creaciones Aljor, S.L. | | |
- ANUNCIOS PARTICULARES**
- 164 Anuncio de María Piñol Valero sobre venta de la acción B 711 de Sporting Tennis Valencia, S.A.

DIPUTACIÓ
DIPUTACIÓN

Excel·lentíssima Diputació Provincial de València
Àrea de Carreteres

Anunci de l'Excel·lentíssima Diputació Provincial de València sobre presa en consideració i informació pública del projecte: Ampliació de plataforma i millora de la funcionalitat de la CV-345, de Campo Abajo a Titaguas (V-149A/P).

Anuncio de la Excelentísima Diputación Provincial de Valencia sobre toma en consideración e información pública del proyecto: Ampliación de plataforma y mejora de la funcionalidad de la CV-345, de Campo Abajo a Titaguas (V-149A/P).

ANUNCI

La Diputació Provincial de València, per Decret de la Presidència núm. 1393 de data 29 de gener de 2020 ha disposat prendre en consideració i sotmetre a informació pública per un termini de vint (20) dies hàbils, mitjançant la inserció del corresponent anunci en el Butlletí Oficial de la Província, el projecte indicat a continuació.

“V-149A/P. Ampliació de plataforma i millora de la funcionalitat de la CV-345, de Campo Abajo a Titaguas.”

El que es fa públic per a general coneixement i a l'efecte d'informació pública, de conformitat amb el que es disposa en l'article 93 del Reial decret Legislatiu 781/1986, de 18 d'abril, a fi que els interessats puguem examinar el referit projecte en les dependències de l'Àrea de Carreteres de la Diputació de València, situades en la C/.Hugo de Moncada, 9 de València, i en <http://www.dival.es/carreteras/content/proyectos-en-informacion-publica> i presentar les reclamacions que estimem pertinents durant el termini de vint dies hàbils explicats des del següent al de la inserció d'aquest anunci.

En València, 30 de gener de 2020.—L'oficial major, Juan Jiménez Hernandis.

ANUNCIO

La Diputación Provincial de Valencia, por Decreto de la Presidencia núm. 1393 de fecha 29 de enero de 2020 ha dispuesto tomar en consideración y someter a información pública por un plazo de veinte (20) días hábiles, mediante la inserción del correspondiente anuncio en el Boletín Oficial de la Provincia, el proyecto indicado a continuación.

“V-149A/P. Ampliación de plataforma y mejora de la funcionalidad de la CV-345, de Campo Abajo a Titaguas.”

Lo que se hace público para general conocimiento y a efectos de información pública, de conformidad con lo dispuesto en el artículo 93 del Real Decreto Legislativo 781/1986, de 18 de abril, a fin de que los interesados puedan examinar el referido proyecto en las dependencias del Área de Carreteras de la Diputación de Valencia, sitas en la C/.Hugo de Moncada, 9 de Valencia, y en <http://www.dival.es/carreteras/content/proyectos-en-informacion-publica> y presentar las reclamaciones que estimem pertinentes durante el plazo de veinte días hábiles contados desde el siguiente al de la inserción de este anuncio.

En Valencia, 30 de enero de 2020.—El oficial mayor, Juan Jiménez Hernandis.

Excel·lentíssima Diputació Provincial de València
Àrea de Carreteres

Edicte de l'Excel·lentíssima Diputació Provincial de València sobre informació pública de la relació de béns y drets afectats per les obres del projecte: S-484 Millora de la seguretat viària en les interseccions de la carretera CV-370 de Manises a Pedralba. Tram entre els P. K. 5+500 i 6+500 en el terme municipal de Manises.

Edicto de la Excelentísima Diputación Provincial de Valencia sobre información pública de la relación de bienes y derechos afectados por las obras del proyecto: S-484 Mejora de la seguridad vial en las intersecciones de la carretera CV-370 de Manises a Pedralba. Tramo entre los P. K. 5+500 y 6+500 en el término municipal de Manises.

EDICTE

Aprovat per Decret de la Presidència núm. 6505 de 30 de maig de 2019 el projecte S-484 Millora de la seguretat viària en les interseccions de la carretera CV-370 de Manises a Pedralba. Tram entre els pk 5+500 i 6+500 en el T.M. de Manises, la qual cosa, segons el que estableix l'article 94 del Reial Decret Legislatiu 781/1986, de 18 d'abril, porta annexa la declaració d'utilitat pública i la necessitat d'ocupació dels terrenys afectats per l'expropiació, en compliment del que estableix l'article 56 del Reglament d'Expropiació Forçosa, se sotmet a informació pública durant el termini de quinze dies a comptar de la publicació del present edicte en el Butlletí Oficial de la Província, la relació de propietaris afectats per la dita obra, aprovada per Decret del diputat delegat de l'Àrea d'Infraestructures núm. 1394 de 29 de gener de 2020, durant el qual podran formular les alegacions que estimen oportunes davant d'esta Corporació Provincial.

Així mateix este anunci servirà de notificació per a aquells propietaris desconeguts o dels que s'ignore el domicili, d'acord amb el que estableix l'article 44 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

València, 3 de febrer de 2020.—L'oficial major, Juan Jiménez Hernandis.

EDICTO

Aprobado por Decreto de la Presidencia núm. 6505 de 30 de mayo de 2019 el proyecto S-484 Mejora de la seguridad vial en las intersecciones de la carretera CV-370 de Manises a Pedralba. Tramo entre los pk 5+500 y 6+500 en el T.M. de Manises, lo que a tenor de lo establecido en el artículo 94 del Real Decreto Legislativo 781/1986, de 18 de abril, lleva aneja la declaración de utilidad pública y la necesidad de ocupación de los terrenos afectados por la expropiación, en cumplimiento de lo que establece el artículo 56 del Reglamento de Expropiación Forzosa, se somete a información pública durante el plazo de quince días a contar desde la publicación del presente edicto en el Boletín Oficial de la Provincia, la relación de propietarios afectados por dicha obra, aprobada por Decreto del diputado delegado del Área de Infraestructuras núm. 1394 de 29 de enero de 2020, durante el cual podrán formular las alegaciones que estimen oportunas ante esta Corporación Provincial.

Asimismo este anuncio servirá de notificación para aquellos propietarios desconocidos o de los que se ignore el domicilio, de acuerdo con lo establecido en el artículo 44 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Valencia, de 3 febrero de 2020.—El oficial mayor, Juan Jiménez Hernandis.

TÉRMINO MUNICIPAL DE MANISES
TERME MUNICIPAL DE MANISES

Finca	Referencia Catastral Referència Cadastral	m ² . Exp	m ² . OT	m ² . SP	m ² . SV	Titular/es Titular/s	Cultivo Cultiu
0001	4165017YJ1746N0001GZ	123,00	0,00	4,00	140,00	ARTAL RAFAEL ATARD TELLO MARIA TERESA	LABOR S/C -
0002	4165015YJ1746N0001BZ	36,00	0,00	4,00	58,00	CEBRIAN PEÑARROCHA BEATRIZ	LABOR S/C -
0003	4365901YJ1746N0001PZ	1.670,00	0,00	0,00	80,00	VALLDECABRES CATALA JOSE VICENTE VALLDECABRES ALCACER SALVADOR VALLDECABRES ALCACER JUAN JOSE VALLDECABRES ALCACER MARIA JULIA VALLDECABRES ALCACER CARLOS	LABOR S/C -
0004	46161A005001590000ZG	28,00	0,00	0,00	98,00	VALLDECABRES CATALA JOSE VICENTE VALLDECABRES ALCACER SALVADOR VALLDECABRES ALCACER JUAN JOSE VALLDECABRES ALCACER MARIA JULIA VALLDECABRES ALCACER CARLOS	LABOR S/C -
0005	46161A005001560000ZA	315,00	0,00	4,00	212,00	GARCIA GALLEGU FRANCISCO	LABOR S/C -
0006	46161A005001550000ZW	231,00	0,00	4,00	197,00	ASUNCION GABRIEL MARIA LOURDES	LABOR S/C -
0007	46161A005001570000ZB	679,00	0,00	0,00	86,00	MINISTERIO DE FOMENTO	LABOR S/C - -

Excel·lentíssima Diputació Provincial de València
Assessorament a Municipis

Anunci de l'Excel·lentíssima Diputació Provincial de València sobre bases generals de la convocatòria per a la provisió amb caràcter interí mitjançant concurs del lloc de secretaria-intervenció amb seu a Casas Altas.

Anuncio de la Excelentísima Diputación Provincial de Valencia sobre bases generales de la convocatoria para la provisión con carácter interino mediante concurso del puesto de secretaria-intervención con sede en Casas Altas.

ANUNCI

Per Decret de data 3 de febrero de Dña. Amparo Orts Albiach, Diputada-delegada d'Assessorament Municipal, Assistència i Defensa en Juí, Promoció Econòmica, Ocupació i Beques de la Diputació de València, fent ús de les atribucions conferides pel President (Decret núm. 09090 de data 23 de juliol de 2019), i a l'empara del que disposa l'article 34.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, s'ha resolt declarar desert el procés selectiu convocat en el BOP núm. 248 de data 27 de Desembre de 2019 per a proveir interinament mitjançant el sistema de Concurs-oposició el lloc de Secretaria- Intervenció d'aquesta Diputació Provincial amb seu geogràfica a Casas Altas i aprovar novament les Bases i Convocatòria del mateix lloc, pel sistema exclusivament de Concurs i creació de bossa a aquest efecte en tant dure l'absència de titular o no ho sol·licite habilitat nacional.

BASES GENERALS DE LA CONVOCATÒRIA DE CONCURS PER A LA PROVISIÓ URGENT AMB CARÀCTER INTERÍ DEL LLOC DE SECRETÀRIA-INTERVENCIÓ EN EL SERVEI D'ASSISTÈNCIA A MUNICIPIS DE LA DIPUTACIÓ PROVINCIAL DE VALÈNCIA AMB SEU DE REFERÈNCIA GEOGRÀFICA A CASAS ALTAS (Rincón d'Ademuz) AMB CREACIÓ D'UNA BORSA DE TREBALL PER A LA PROVISION TEMPORAL DE MANERA INTERINA DE LLOCS DE TREBALL RESERVATS A PERSONAL FUNCIONARI DE ADMINISTRACIÓN LOCAL AMB HABILITACIÓ DE CARÀCTER NACIONAL EN LES ENTITATS LOCALS DEL RACÓ D'ADEMUZ.

ÀMBIT DE LA CONVOCATÒRIA:

Lloc de Secretaria-Intervenció en el Servei d'Assessorament de la Diputació Provincial de València, amb seu a Casas Altas, per a compliment de les funcions als ajuntaments eximits de l'àmbit.

OBJECTE DE LA CONVOCATÒRIA.

Primer

Cobrir, de manera urgent, per personal interí i mitjançant el sistema de concurs, fins que el lloc es cobreixca per funcionari de carrera, el lloc de Secretaria-Intervenció de la Diputació Provincial de València, adscrit al Servei d'Assistència a Municipis, i amb seu geogràfica situada a Casas Altas, reservat a funcionaris d'Administració Local amb habilitació de caràcter nacional.

Característiques del lloc de treball:

Grup: A1. Nivell: 22.

Dedicació C3

Prestarà els serveis des de la seua seu geogràfica, o ajuntaments assignats.

Atendrà les condicions definides en la Relació de Llocs de treball de la Diputació Provincial de València

Segon

Formar una bossa amb els qui baremats positivament no resulten adjudicatari del lloc per a cobrir aqueix mateix lloc en cas de renúncia.

REQUISITS DELS PARTICIPANTS.

Per a formar part en la selecció, serà necessari que els aspirants reunisquen en el moment en el qual finalitze el termini de presentació de les sol·licituds, els següents requisits:

Que seran els mateixos que els exigits per a accedir a la condició de personal funcionari de carrera de la subescala de Secretaria-Intervenció.

- Tindre la nacionalitat espanyola.
- Posseir la capacitat funcional per a l'acompliment de les tasques.
- Tindre compliments setze anys i no excedir, en el seu cas, de l'edat màxima de jubilació forçosa.
- No haver sigut separat mitjançant expedient disciplinari del servei de qualsevol de les Administracions Públiques o dels òrgans consti-

tucionals o estatutaris de les Comunitats Autònomes, ni trobar-se en inhabilitació absoluta o especial per a ocupacions o càrrecs públics per resolució judicial, per a l'accés al cos o escala de funcionari, o per a exercir funcions similars a les que exercien en el cas del personal laboral, en el qual haguera sigut separat o inhabilitat.

e) Estar en possessió de la titulació requerida per a accés a la subescala de Secretaria-Intervenció de l'escala d'habilitats nacionals.

A més:

Disposar dels mitjans necessaris per a efectuar els desplaçaments inherents al servei, de les despeses del qual s'indemnitzaran conforme al RD 462/2002 de 24 de maig.

FUNCIONAMENT DE LA BORSA

Produïda la vacant o situació assimilada en un lloc reservat a personal funcionari d'administració local amb habilitació de caràcter nacional, la Diputació dirigirà la seua petició de nomenament interí a la Direcció General competent en matèria d'administració local, indicant el motiu de la vacant o absència de la persona titular i altres circumstàncies del lloc. La petició estarà condicionada a l'existència d'alguna persona funcionària d'habilitació estatal en situació d'expectativa de nomenament o interessada en la cobertura d'aquest lloc, i així s'haurà de fer constar expressament en aquesta.

S'acompanyarà document acreditatiu de la comunicació d'aquesta circumstància a la Conselleria competent en matèria de tutela financera de les entitats locals.

Comunicat per la Direcció General amb competències en matèria d'administració local que no disposara d'aspirants s'oferirà el lloc a les persones incloses en la present borsa de treball per l'ordre en què figuren en ella. La persona aspirant haurà d'acceptar o renunciar a l'oferta, per escrit o per qualsevol mitjà que permeta la seua constància, fins i tot mitjançant fax o correu electrònic, en el termini conferit per la Diputació Provincial que estarà comprès, en qualsevol cas, per un mínim de dos i un màxim de cinc dies naturals.

La renúncia haurà d'expressar si opta per quedar-se en l'últim lloc de la bossa o ix d'aquesta.

En cas d'acceptació, es proposarà a la Direcció General amb competència en matèria d'administració local que dicte resolució de nomenament interí en favor d'aquesta persona aspirant. La persona candidata nomenada haurà de prendre possessió del lloc ofert en el termini màxim de tres dies hàbils des del següent a la notificació d'aquesta resolució.

El personal funcionari interí cessarà automàticament quan el lloc de treball que ocupe siga proveït de manera efectiva per personal funcionari d'Administració local amb habilitació nacional, siga mitjançant nomenament definitiu, nomenament provisional, Comissió de Servei o acumulació de funcions. En aquest supòsit, el personal funcionari interí cessat s'incorporarà a la borsa de treball en el lloc que ocupava inicialment. Durant el temps que exercisca interinament un lloc de treball no serà tingut en compte a l'efecte de crides posteriors a la seua presa de possessió.

FORMA I TERMINI DE PRESENTACION D'INSTÀNCIES

Les instàncies, dirigides a la Sra. Diputada Delegada d'Assessorament Municipal, Assistència, Defensa en Judici, Promoció econòmica i Plans d'Ocupació de la Diputació Provincial de València, es presentaran en el Registre Electrònic General de la Diputació de València o en algun dels llocs previstos en l'article 16.4 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, en un termini de 10 dies hàbils, a partir de l'endemà de la publicació de la convocatòria en el Butlletí Oficial de la Província de València.

La participació en el procés selectiu implica l'acceptació de les bases per les quals es regula.

Les presents bases s'exposaran en el Butlletí Oficial de la Província de València així com en la seua electrònica de la pàgina web de la Diputació de València.

Els successius anuncis també es publicaran en el Butlletí Oficial de la Província de València així com en la seua electrònica de la pàgina web de la Diputació de València.

A la instància s'acompanyarà:

- Una fotocòpia del NIF,
- Per a l'admissió no serà necessari aportar abonament de drets d'examen.

- Certificat acreditatiu de no patir malaltia o defecte físic que impossibilita el normal exercici de la funció.

- Currículum acadèmic i professional

- Declaració responsable de complir els requisits de la convocatòria Fotocòpia compulsada, o còpia autèntica digitalitzada, dels documents acreditatius dels mèrits al·legats

ADMISION D'ASPIRANTS

Expirat el termini de presentació de sol·licituds, la Diputada Delegada dictarà resolució en el termini de 5 dies naturals, declarant aprovada la llista provisional d'admesos i exclosos. En aquesta resolució, que es publicarà en el Butlletí Oficial de la Província de València així com en la seua electrònica de la pàgina web de la Diputació de València. s'assenyalarà un termini de cinc dies hàbils perquè es puguen formular reclamacions o esmenar els defectes que hagen motivat l'exclusió. En la mateixa publicació es farà constar el dia, hora i lloc de realització de les proves.

TRIBUNAL QUALIFICADOR

Amb base en el que s'estableix en l'article 60 del text refós de la Llei de l'Estatut Bàsic de l'Empleat públic aprovat pel Reial decret legislatiu 5/2015, de 30 d'octubre, els òrgans de selecció seran col·legiats i la seua composició haurà d'ajustar-se als principis d'imparcialitat i professionalitat dels seus membres, tendint-se a la paritat entre home i dona.

El personal d'elecció o designació política, els funcionaris interins i el personal eventual no podran formar part dels òrgans de selecció. La pertinença als òrgans de selecció serà sempre a títol individual, no podent ostentar-se la pertinença en representació o per compte de ningú.

El tribunal qualificador estarà format per:

Titulars

President/a

Sr. Vicente Ignacio Pérez Herrero, Secretari-Interventor, Cap de la secció de Funcions Públiques Necessàries del servei d'Assistència i Assessorament Municipal de la Diputació de València.

Vocals

Sra. Trinidad Gil Garrigues

Sra. David Ibañez Molina

Secretaris – Interventors en la Secció de Funcions Públiques Necessàries del servei d'Assistència i Assessorament Municipal de la Diputació de València.

Secretari/a (Amb veu, sense vot)

D^a José Javier Cuenca Cervera, Cap d'Unitat de Preselecció de la Diputació de València.

Suplents

Actuaran indistintament com a suplents del President, dels Vocals o de la Secretaria segons fora qui tinguera la impossible assistència.

Sr. Juan José Iborra Pons, Secretari-Interventor.

D^a Asunción Esteve Vila Secretària – Interventora en la Secció de Funcions Públiques Necessàries del Servei d'Assistència i Assessorament Municipal de la Diputació de València.

Secretària

Sra. Virginia Poves García Secretària – Interventora en la secció de Funcions Públiques Necessàries del Servei d'Assistència i Assessorament Municipal de la Diputació de València.

SISTEMA DE SELECCIÓ I DESENVOLUPAMENT DELS PRO-CESOS

El procés selectiu es desenvoluparà a València en les dependències de la Diputació Provincial.

El procediment de selecció constarà d'un concurs en el qual es valoraran únicament els mèrits relacionats en la taula següent i que siguem degudament acreditats documentalment per les persones candidates.

El Tribunal valorarà els mèrits al·legats pels aspirants, segons el barem següent:

1.- Per haver superat algun o alguns dels exercicis de les proves selectives convocades per a l'accés, fins a un màxim de 5 punts:

a) A la mateixa subescala de funcionaris d'Administració Local amb habilitació caràcter nacional, i categoria: 1,5 punts per cada exercici, fins a un màxim de 3 punts.

b) A diferent subescala de funcionaris d'Administració Local amb habilitació caràcter nacional i categoria: 1 punt per cada exercici, fins a un màxim de 2 punts.

2.- Per experiència professional desenvolupada en l'Administració, fins a un màxim de 5 punts:

a) En llocs reservats a la mateixa subescala i categoria: 0,04 punts per mes complet fins a un màxim de 4 punts.

b) En llocs reservats a diferent subescala i categoria 0,03 punts per mes complet fins a un màxim de 2,25 punts.

c) En llocs de treball de l'administració local no reservats a funcionaris amb habilitació estatal classificats en els grups A i B, o grup equivalent per al personal laboral, i que tinguen atribuït l'acompliment de funcions administratives: 0,02 punts per mes complet fins a un màxim de 1,5 punts.

d) En llocs de treball de l'administració local no reservats a funcionaris amb habilitació estatal classificats en els grups C1 i C2, o grup equivalent per al personal laboral, i que tinguen atribuït l'acompliment de funcions administratives: 0,01 punts per mes complet fins a un màxim d'1 punt.

e) En llocs de treball d'altres administracions diferents de la local, classificats en els grups A i B, o grup equivalent per al personal laboral, amb funcions pròpies de l'activitat administrativa: 0,01 punts per mes complet fins a un màxim de 1,5 punts.

f) En llocs de treball d'altres administracions diferents de la local, classificats en els grups C1 i C2, o grup equivalent laboral, amb funcions pròpies de l'activitat administrativa: 0,005 punts per mes complet fins a un màxim d'1 punt.

3.- Per la realització de cursos impartits per centres oficials de formació, entenen per tals els impartits per qualsevol Administració Pública i aquells que no tenint consideració d'Administració Pública hagen sigut realitzats en el marc d'un Pla de Formació Contínua d'empleats públics

(i així conste en el seu certificat), fins a un màxim de 2 punts.

Les matèries dels cursos a valorar versaran sobre legislació general i sectorial directament relacionada amb l'Administració Local, en les següents matèries: Informàtica, hisendes locals (pressupostos, tributs locals, comptabilitat pública, tresoreria i gestió economicofinancera local), organització i funcionament, urbanisme, contractació administrativa, personal al servei de l'administració local, prevenció ambiental, patrimoni, serveis públics locals i procediment administratiu, fins a un màxim de 3 punts, d'acord amb el següent barem:

a) Per cursos entre 25 i 50 hores lectives: 0,10 punts.

b) Entre 51 i 100 hores lectives: 0,20 punts.

c) Superior a 100 hores lectives: 0,30 punts.

Els mèrits s'acreditaran pels aspirants mitjançant certificats originals emesos pels òrgans competents o fotocòpies degudament compulsades.

En relació amb l'acreditació dels mèrits relatius a experiència professional no es valoraran aquells en els quals no quede acreditat de manera fefaent el començament i el final de la relació de serveis. S'acompanyarà Certificat de Vida Laboral.

En els casos en els quals s'estiga exercint un lloc de treball en el moment de presentació de la sol·licitud i es pretenga la seua valoració haurà d'acreditar-se que en l'actualitat s'està ocupant aquest lloc de treball.

4. Per experiència professional desenvolupada fora de l'Administració, fins a un màxim d'1 punts, d'acord amb la següent escala:

a) Fins a 12 mesos complets: 0,20 punts.

b) Fins a 24 mesos complets: 0,40 punts.

c) Fins a 36 mesos complets: 0,60 punts.

d) Fins a 48 mesos complets: 0,80 punts

e) A partir de 49 mesos complets: 1,00 punt.

Es valorarà exclusivament l'experiència en aquells supòsits que guarde estreta i íntima relació amb el lloc de treball a exercir, com ara: Informàtica, pressupostari, tributari, comptabilitat pública, tresoreria i gestió economicofinancera, organització i funcionament, urbanisme, contractació pública, personal al servei de l'administració local, prevenció ambiental, patrimoni, serveis públics locals, procediment administratiu i serveis jurídics.

Únicament podran valorar-se els mèrits obtinguts fins a la finalització del termini de presentació d'instàncies.

ADJUDICACION DE LLOCS

El Tribunal de selecció, després de qualificar als aspirants proposarà a la Diputada Delegada el candidat/ha seleccionat/a i, d'acord amb aquesta proposta i informada favorablement per aquesta, el President de la Diputació remetrà la proposta de nomenament i l'expedient complet a l'òrgan competent de la Comunitat Autònoma, que resoldrà definitivament.

En tindre el lloc de treball assignades les funcions contingudes en l'apartat 92 bis 1.b, de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, s'acompanyarà document acreditatiu de la comunicació a la Conselleria competent en matèria de tutela financera de les entitats locals.

A l'aspirant amb major puntuació se li adjudicarà la petició de nomenament per al lloc de la Diputació Provincial, quedant la resta en bossa.

PRESENTACIÓ DE DOCUMENTS I PRESA DE POSSESIÓ

L'aspirant proposat per al seu nomenament aportarà davant la Corporació, dins del termini de cinc dies des que es faça pública la relació d'aprovats, els documents acreditatius de les condicions de capacitat i requisits exigits en aquesta convocatòria, que són:

- NIF.
- Declaració jurada de no trobar-se incurs en causa d'incapacitat o incompatibilitat, i de no haver sigut separat mitjançant expedient disciplinari del servei de cap Administració Pública.
- Fotocòpia certificada del títol acadèmic exigit per a prendre part en la convocatòria.
- Certificat acreditatiu de no patir malaltia o defecte físic que impossibilita el normal exercici de la funció.

Si dins del termini expressat, i excepte causa de força major, l'aspirant no reunira els requisits exigits quedaran anul·lades totes les seues actuacions, sense perjudici de la responsabilitat en què haguera pogut incórrer per falsedat en la instància

En tal suposat, la Presidència de la Corporació efectuarà proposta de nomenament a favor del següent aspirant, segons l'ordre de puntuació.

D'igual forma es procedirà en cas de renúncia, o en cas de produir-se vacant posterior, per a això la relació d'aspirants baremats, amb l'ordre de les puntuacions obtingudes funcionarà com a borsa de treball. Borsa que tindrà una duració de cinc anys a comptar des de la data del primer nomenament

FINAL

Les presents bases i convocatòria podran ser impugnades de conformitat amb el que s'estableix en la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

En el no previst en les bases serà aplicable el Decret 154/2016, de 21 d'octubre, del Consell, pel qual es regula el procediment de selecció de funcionaris interins i es creen les borses de treball per a la provisió interina de llocs de treball reservats a personal funcionari amb habilitació de caràcter nacional; el Decret 32/2013, de 8 de febrer, del Consell, pel qual es regula el règim jurídic del personal funcionari amb habilitació de caràcter estatal en l'àmbit territorial de la Comunitat Valenciana; la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana; la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local; el Text Refós de les disposicions legals vigents en matèria de Règim Local aprovat pel Reial decret legislatiu 781/1986, de 18 d'abril; el Reial decret 1732/1994, de 29 de juliol, sobre provisió de llocs de treball reservats a funcionaris d'Administració Local amb habilitació de caràcter nacional, i el Reglament General d'Ingrés del Personal al Servei de l'Administració General de l'Estat i de Provisió de Llocs de treball i Promoció Professional dels Funcionaris Civils de l'Administració General de l'Estat aprovat pel Reial decret 364/1995, de 10 de març, i l'Orde APU/1461/2002, de 6 de juny, per la qual s'estableixen les normes per a la selecció i nomenament de personal funcionari interí, d'aplicació supletòria.

En València, a 4 de febrer de 2020.—El cap de secció de Funcions Públiques Necessàries del Servei d'Assistència i Assessorament a Municipis, Vicente Ignacio Pérez Herrero.

ANUNCIO

Por Decreto de fecha 3 de febrero de Dña. Amparo Orts Albiach, Diputada-delegada de Asesoramiento Municipal, Asistencia y De-

fensa en Juicio, Promoción Económica, Ocupación y Becas de la Diputación de Valencia, haciendo uso de las atribuciones conferidas por el Presidente (Decreto núm. 09090 de fecha 23 de julio de 2019), y al amparo de lo que dispone el artículo 34.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, se ha resuelto declarar desierto el proceso selectivo convocado en el BOP nº 248 de fecha 27 de Diciembre de 2019 para proveer interinamente mediante el sistema de Concurso-oposición el puesto de Secretaría-Intervención de esta Diputación Provincial con sede geográfica en Casas Altas y aprobar nuevamente las Bases y Convocatoria del mismo puesto, por el sistema exclusivamente de Concurso y creación de bolsa al efecto en tanto dure la ausencia de titular o no lo solicite habilitado nacional.

BASES GENERALES DE LA CONVOCATORIA DE CONCURSO PARA LA PROVISIÓN URGENTE CON CARÁCTER INTERINO DEL PUESTO DE SECRETARIA-INTERVENCIÓN EN EL SERVICIO DE ASISTENCIA A MUNICIPIOS DE LA DIPUTACIÓN PROVINCIAL DE VALENCIA CON SEDE DE REFERENCIA GEOGRÁFICA EN CASAS ALTAS (Rincón de Ademuz) CON CREACIÓN DE UNA BOLSA DE TRABAJO PARA LA PROVISIÓN TEMPORAL DE FORMA INTERINA DE PUESTOS DE TRABAJO RESERVADOS A PERSONAL FUNCIONARIO DE ADMINISTRACIÓN LOCAL CON HABILITACIÓN DE CARÁCTER NACIONAL EN LAS ENTIDADES LOCALES DEL RINCÓN DE ADEMUZ.

ÁMBITO DE LA CONVOCATORIA:

Puesto de Secretaría-Intervención en el Servicio de Asesoramiento de la Diputación Provincial de Valencia, con sede en Casas Altas, para desempeño de las funciones en los ayuntamientos eximidos del ámbito.

OBJETO DE LA CONVOCATORIA.

Primero

Cubrir, de forma urgente, por personal interino y mediante el sistema de concurso, hasta que el puesto se cubra por funcionario de carrera, el puesto de Secretaría-Intervención de la Diputación Provincial de Valencia, adscrito al Servicio de Asistencia a Municipios, y con sede geográfica ubicada en Casas Altas, reservado a funcionarios de Administración Local con habilitación de carácter nacional.

Características del puesto de trabajo:

Grupo: A1. Nivel: 22.

Dedicación C3

Prestará los servicios desde su sede geográfica, o ayuntamientos asignados.

Atenderá a las condiciones definidas en la Relación de Puestos de Trabajo de la Diputación Provincial de Valencia

Segundo

Formar una bolsa con quienes baremados positivamente no resulten adjudicatarios del puesto para cubrir ese mismo puesto en caso de renuncia.

REQUISITOS DE LOS PARTICIPANTES.

Para formar parte en la selección, será necesario que los aspirantes reúnan en el momento en el que finalice el plazo de presentación de las solicitudes, los siguientes requisitos:

Que serán los mismos que los exigidos para acceder a la condición de personal funcionario de carrera de la subescala de Secretaría-Intervención.

- Tener la nacionalidad española.
- Poseer la capacidad funcional para el desempeño de las tareas.
- Tener cumplidos dieciséis años y no exceder, en su caso, de la edad máxima de jubilación forzosa.
- No haber sido separado 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, o para ejercer funciones similares a las que desempeñaban en el caso del personal laboral, en el que hubiese sido separado o inhabilitado.
- Estar en posesión de la titulación requerida para acceso a la subescala de Secretaría-Intervención de la escala de habilitados nacionales.

Además:

Disponer de los medios necesarios para efectuar los desplazamientos inherentes al servicio, de cuyos gastos se indemnizarán conforme al RD 462/2002 de 24 de mayo.

FUNCIONAMIENTO DE LA BOLSA

Producida la vacante o situación asimilada en un puesto reservado a personal funcionario de administración local con habilitación de carácter nacional, la Diputación dirigirá su petición de nombramiento interino a la Dirección General competente en materia de administración local, indicando el motivo de la vacante o ausencia de la persona titular y demás circunstancias del puesto. La petición estará condicionada a la existencia de alguna persona funcionaria de habilitación estatal en situación de expectativa de nombramiento o interesada en la cobertura de dicho puesto, y así se deberá hacer constar expresamente en la misma.

Se acompañará documento acreditativo de la comunicación de esta circunstancia a la Conselleria competente en materia de tutela financiera de las entidades locales.

Comunicado por la Dirección General con competencias en materia de administración local que no dispusiera de aspirantes se ofertará el puesto a las personas incluidas en la presente bolsa de trabajo por el orden en que figuren en ella. La persona aspirante deberá aceptar o renunciar a la oferta, por escrito o por cualquier medio que permita su constancia, incluso mediante fax o correo electrónico, en el plazo conferido por la Diputación Provincial que estará comprendido, en cualquier caso, por un mínimo de dos y un máximo de cinco días naturales.

La renuncia deberá expresar si opta por quedarse en el último puesto de la bolsa o sale de la misma.

En caso de aceptación, se propondrá a la Dirección General con competencia en materia de administración local que dicte resolución de nombramiento interino en favor de dicha persona aspirante. La persona candidata nombrada deberá tomar posesión del puesto ofertado en el plazo máximo de tres días hábiles desde el siguiente a la notificación de dicha resolución.

El personal funcionario interino cesará automáticamente cuando el puesto de trabajo que ocupe sea provisto de manera efectiva por personal funcionario de Administración local con habilitación nacional, sea mediante nombramiento definitivo, nombramiento provisional, Comisión de Servicio o acumulación de funciones. En este supuesto, el personal funcionario interino cesado se incorporará a la bolsa de trabajo en el puesto que ocupaba inicialmente. Durante el tiempo que desempeñe interinamente un puesto de trabajo no será tenido en cuenta a efectos de llamamientos posteriores a su toma de posesión.

FORMA Y PLAZO DE PRESENTACION DE INSTANCIAS

Las instancias, dirigidas a la Sra. Diputada Delegada de Asesoramiento Municipal, Asistencia, Defensa en Juicio, Promoción económica y Planes de Ocupación de la Diputación Provincial de Valencia, se presentarán en el Registro Electrónico General de la Diputación de Valencia o en alguno de los lugares previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, en un plazo de 10 días hábiles, a partir del día siguiente de la publicación de la convocatoria en el Boletín Oficial de la Provincia de Valencia.

La participación en el proceso selectivo implica la aceptación de las bases por las que se regula.

Las presentes bases se expondrán en el Boletín Oficial de la Provincia de Valencia así como en la sede electrónica de la página web de la Diputación de Valencia.

Los sucesivos anuncios también se publicarán en el Boletín Oficial de la Provincia de Valencia así como en la sede electrónica de la página web de la Diputación de Valencia.

A la instancia se acompañará:

- Una fotocopia del NIF,
- Para la admisión no será necesario aportar abono de derechos de examen.
- Certificado acreditativo de no padecer enfermedad o defecto físico que imposibilite el normal ejercicio de la función.
- Currículo académico y profesional
- Declaración responsable de cumplir los requisitos de la convocatoria

Fotocopia compulsada, o copia auténtica digitalizada, de los documentos acreditativos de los méritos alegados

ADMISION DE ASPIRANTES

Expirado el plazo de presentación de solicitudes, la Diputada Delegada dictará resolución en el plazo de 5 días naturales, declarando aprobada la lista provisional de admitidos y excluidos. En dicha resolución, que se publicará en el Boletín Oficial de la Provincia de Valencia así como en la sede electrónica de la página web de la Diputación de Valencia, se señalará un plazo de cinco días hábiles para que se puedan formular reclamaciones o subsanar los defectos que hayan motivado la exclusión. En la misma publicación se hará constar el día, hora y lugar de realización de las pruebas.

TRIBUNAL CALIFICADOR

Con base en lo establecido en el artículo 60 del texto refundido de la Ley del Estatuto Básico del Empleado Público aprobado por el Real Decreto Legislativo 5/2015, de 30 de octubre, los órganos de selección serán colegiados y su composición deberá ajustarse a los principios de imparcialidad y profesionalidad de sus miembros, tendiéndose a la paridad entre hombre y mujer.

El personal de elección o designación política, los funcionarios interinos y el personal eventual no podrán formar parte de los órganos de selección. La pertenencia a los órganos de selección será siempre a título individual, no pudiendo ostentarse la pertenencia en representación o por cuenta de nadie.

El tribunal calificador estará formado por:

Titulares

Presidente/a

D. Vicente Ignacio Pérez Herrero, Secretario-Interventor, Jefe de la sección de Funciones Públicas Necesarias del servicio de Asistencia y Asesoramiento Municipal de la Diputación de Valencia.

Vocales

D^a. Trinidad Gil Garrigues

D^a. David Ibañez Molina

Secretarios – Interventores en la Sección de Funciones Públicas Necesarias del servicio de Asistencia y Asesoramiento Municipal de la Diputación de Valencia.

Secretario/a

(Con voz, sin voto)

D^a José Javier Cuenca Cervera, Jefe de Unidad de Preselección de la Diputación de Valencia.

Suplentes

Actuarán indistintamente como suplentes del Presidente, de los Vocales o de la Secretaría según fuera quien tuviera la imposible asistencia.

D. Juan José Iborra Pons, Secretario-Interventor.

D^a Asunción Esteve Vila Secretaria – Interventora en la Sección de Funciones Públicas Necesarias del Servicio de Asistencia y Asesoramiento Municipal de la Diputación de Valencia.

Secretaria

D^a. Virginia Poves García Secretaria – Interventora en la sección de Funciones Públicas Necesarias del Servicio de Asistencia y Asesoramiento Municipal de la Diputación de Valencia.

SISTEMA DE SELECCIÓN Y DESARROLLO DE LOS PROCESOS

El proceso selectivo se desarrollará en Valencia en las dependencias de la Diputación Provincial.

El procedimiento de selección constará de un concurso en el que se valorarán únicamente los méritos relacionados en la tabla siguiente y que sean debidamente acreditados documentalmete por las personas candidatas.

El Tribunal valorará los méritos alegados por los aspirantes, según el baremo siguiente:

1.- Por haber superado alguno o algunos de los ejercicios de las pruebas selectivas convocadas para el acceso, hasta un máximo de 5 puntos:

a) A la misma subescala de funcionarios de Administración Local con habilitación carácter nacional, y categoría: 1,5 puntos por cada ejercicio, hasta un máximo de 3 puntos.

b) A distinta subescala de funcionarios de Administración Local con habilitación carácter nacional y categoría: 1 punto por cada ejercicio, hasta un máximo de 2 puntos.

2.- Por experiencia profesional desarrollada en la Administración, hasta un máximo de 5 puntos:

- a) En puestos reservados a la misma subescala y categoría: 0,04 puntos por mes completo hasta un máximo de 4 puntos.
- b) En puestos reservados a distinta subescala y categoría 0,03 puntos por mes completo hasta un máximo de 2,25 puntos.
- c) En puestos de trabajo de la administración local no reservados a funcionarios con habilitación estatal clasificados en los grupos A y B, o grupo equivalente para el personal laboral, y que tengan atribuido el desempeño de funciones administrativas: 0,02 puntos por mes completo hasta un máximo de 1,5 puntos.
- d) En puestos de trabajo de la administración local no reservados a funcionarios con habilitación estatal clasificados en los grupos C1 y C2, o grupo equivalente para el personal laboral, y que tengan atribuido el desempeño de funciones administrativas: 0,01 puntos por mes completo hasta un máximo de 1 punto.
- e) En puestos de trabajo de otras administraciones diferentes de la local, clasificados en los grupos A y B, o grupo equivalente para el personal laboral, con funciones propias de la actividad administrativa: 0,01 puntos por mes completo hasta un máximo de 1,5 puntos.
- f) En puestos de trabajo de otras administraciones diferentes de la local, clasificados en los grupos C1 y C2, o grupo equivalente laboral, con funciones propias de la actividad administrativa: 0,005 puntos por mes completo hasta un máximo de 1 punto.

3.- Por la realización de cursos impartidos por centros oficiales de formación, entendiéndose por tales los impartidos por cualquier Administración Pública y aquellos que no teniendo consideración de Administración Pública hayan sido realizados en el marco de un Plan de Formación Continua de empleados públicos (y así conste en su certificado), hasta un máximo de 2 puntos.

Las materias de los cursos a valorar versarán sobre legislación general y sectorial directamente relacionada con la Administración Local, en las siguientes materias: Informática, haciendas locales (presupuestos, tributos locales, contabilidad pública, tesorería y gestión económico-financiera local), organización y funcionamiento, urbanismo, contratación administrativa, personal al servicio de la administración local, prevención ambiental, patrimonio, servicios públicos locales y procedimiento administrativo, hasta un máximo de 3 puntos, de acuerdo con el siguiente baremo:

- a) Por cursos entre 25 y 50 horas lectivas: 0,10 puntos.
- b) Entre 51 y 100 horas lectivas: 0,20 puntos.
- c) Superior a 100 horas lectivas: 0,30 puntos.

Los méritos se acreditarán por los aspirantes mediante certificados originales emitidos por los órganos competentes o fotocopias debidamente compulsadas.

En relación con la acreditación de los méritos relativos a experiencia profesional no se valorarán aquellos en los que no quede acreditado de manera fehaciente el comienzo y el final de la relación de servicios. Se acompañará Certificado de Vida Laboral.

En los casos en los que se esté desempeñando un puesto de trabajo en el momento de presentación de la solicitud y se pretenda su valoración deberá acreditarse que en la actualidad se está ocupando dicho puesto de trabajo.

4. Por experiencia profesional desarrollada fuera de la Administración, hasta un máximo de 1 punto, de acuerdo con la siguiente escala:

- a) Hasta 12 meses completos: 0,20 puntos.
- b) Hasta 24 meses completos: 0,40 puntos.
- c) Hasta 36 meses completos: 0,60 puntos.
- d) Hasta 48 meses completos: 0,80 puntos.
- e) A partir de 49 meses completos: 1,00 punto.

Se valorará exclusivamente la experiencia en aquellos supuestos que guarde estrecha e íntima relación con el puesto de trabajo a desempeñar, tales como: Informática, presupuestario, tributario, contabilidad pública, tesorería y gestión económico-financiera, organización y funcionamiento, urbanismo, contratación pública, personal al servicio de la administración local, prevención ambiental, patrimonio, servicios públicos locales, procedimiento administrativo y servicios jurídicos.

Únicamente podrán valorarse los méritos obtenidos hasta la finalización del plazo de presentación de instancias.

ADJUDICACION DE PUESTOS

El Tribunal de selección, tras calificar a los aspirantes propondrá a la Diputada Delegada el candidato/ha seleccionado/a y, de acuerdo con dicha propuesta e informada favorablemente por la misma, el Presidente de la Diputación remitirá la propuesta de nombramiento y el expediente completo al órgano competente de la Comunidad Autónoma, que resolverá definitivamente.

Al tener el puesto de trabajo asignadas las funciones contenidas en el apartado 92 bis 1.b, de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, se acompañará documento acreditativo de la comunicación a la Conselleria competente en materia de tutela financiera de las entidades locales.

Al aspirante con mayor puntuación se le adjudicará la petición de nombramiento para el puesto de la Diputación Provincial, quedando el resto en bolsa.

PRESENTACIÓN DE DOCUMENTOS Y TOMA DE POSESIÓN

El aspirante propuesto para su nombramiento aportará ante la Corporación, dentro del plazo de cinco días desde que se haga pública la relación de aprobados, los documentos acreditativos de las condiciones de capacidad y requisitos exigidos en esta convocatoria, que son:

- a) NIF.
- b) Declaración jurada de no hallarse incurso en causa de incapacidad o incompatibilidad, y de no haber sido separado mediante expediente disciplinario del servicio de ninguna Administración Pública.
- c) Fotocopia certificada del título académico exigido para tomar parte en la convocatoria.
- d) Certificado acreditativo de no padecer enfermedad o defecto físico que imposibilite el normal ejercicio de la función.

Si dentro del plazo expresado, y salvo causa de fuerza mayor, el aspirante no reuniera los requisitos exigidos quedarán anuladas todas sus actuaciones, sin perjuicio de la responsabilidad en que hubiera podido incurrir por falsedad en la instancia.

En tal supuesto, la Presidencia de la Corporación efectuará propuesta de nombramiento a favor del siguiente aspirante, según el orden de puntuación.

De igual forma se procederá en caso de renuncia, o en caso de producirse vacante posterior, para lo cual la relación de aspirantes baremados, con el orden de las puntuaciones obtenidas funcionará como bolsa de trabajo. Bolsa que tendrá una duración de cinco años a contar desde la fecha del primer nombramiento

FINAL

Las presentes bases y convocatoria podrán ser impugnadas de conformidad con lo establecido en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

En lo no previsto en las bases será de aplicación el Decreto 154/2016, de 21 de octubre, del Consell, por el que se regula el procedimiento de selección de funcionarios interinos y se crean las bolsas de trabajo para la provisión interina de puestos de trabajo reservados a personal funcionario con habilitación de carácter nacional; el Decreto 32/2013, de 8 de febrero, del Consell, por el que se regula el régimen jurídico del personal funcionario con habilitación de carácter estatal en el ámbito territorial de la Comunitat Valenciana; la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana; la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local; el Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local aprobado por el Real Decreto Legislativo 781/1986, de 18 de abril; el Real Decreto 1732/1994, de 29 de julio, sobre provisión de puestos de trabajo reservados a funcionarios de Administración Local con habilitación de carácter nacional, y el Reglamento General de Ingreso del Personal al Servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración General del Estado aprobado por el Real Decreto 364/1995, de 10 de marzo, y la Orden APU/1461/2002, de 6 de junio, por la que se establecen las normas para la selección y nombramiento de personal funcionario interino, de aplicación supletoria en Valencia, a 4 de febrero de 2020.—El jefe de sección de Funciones Públicas Necesarias del Servicio de Asistencia y Asesoramiento a Municipios, Vicente Ignacio Pérez Herrero.

**ADMINISTRACIÓ CENTRAL
ADMINISTRACIÓN CENTRAL**

Ministerio para la Transición Ecológica y el Reto Demográfico

Anuncio del Ministerio para la Transición Ecológica y el Reto Demográfico sobre solicitud de concesión en el término municipal de Cullera presentada por Elisa Peloso Destruels y Vicente Cubells.

ANUNCIO

De la Demarcación de Costas en Valencia sobre solicitud de concesión en el término municipal de Cullera presentada por Elisa Peloso Destruels y Vicente Cubells.

Por Elisa Peloso Cubells y Vicente Cubells se ha presentado en esta Demarcación de Costas en Valencia un escrito, acompañado de la correspondiente documentación, en el que se solicita concesión, al amparo de la Disposición Transitoria 1ª de la Ley 22/88, de Costas, modificada por la Ley 2/13, de 29 de mayo, de los terrenos de dominio público marítimo-terrestre ocupados por la parcela y viviendas situadas en la urbanización El Dorado con referencia catastral 9641006YJ3394S0002JB, en el TM de Cullera (Valencia), entre los hitos M-434 y M-435 del deslinde aprobado por OM de 27 de octubre de 2010.

Lo que se hace público, en virtud de lo dispuesto en el art. 152 del Reglamento de Costas, para que en el plazo de veinte (20) días hábiles, a contar desde la fecha de publicación del Anuncio en el Boletín Oficial de la Provincia, puedan presentarse por las Administraciones y particulares interesados, las reclamaciones, alegaciones e informes que estimen convenientes.

Durante dicho plazo, y en horas hábiles de oficina, los interesados podrán examinar la documentación en la Demarcación de Costas en Valencia, calle Joaquín Ballester, nº 39, en Valencia.

Valencia, a 27 de enero de 2019.—El jefe de la Demarcación, P.A., el jefe de Servicio de Gestión Dominio Público, Enrique Correcher Martínez.

**MUNICIPIS
MUNICIPIOS**

Ajuntament d'Ontinyent

Anunci de l'Ajuntament d'Ontinyent sobre adjudicació del contracte d'adquisició a títol oneros d'un immoble per a Palau de Justícia.

ANUNCI

1. Entitat adjudicadora.

- a) Organisme: Ajuntament d'Ontinyent
- b) Dependència que tramita l'expedient: Contractacions i Patrimoni
- c) Número d'expedient: 6497/2018

2. Objecte del contracte.

- a) Tipus de contracte: privat patrimonial.
- b) Descripció de l'objecte: adquisició a títol oneros d'un immoble per a Palau de Justícia.

3. Tramitació, procediment i forma d'adjudicació.

- a) Tramitació: ordinària
- b) Procediment: obert
- c) Forma: concurs públic mitjançant una pluralitat de criteris d'adjudicació sobre la base de la millor relació qualitat-preu.

4. Pressupost base de licitació.

Import total: 552.269,24 €, a la baixa, més IVA

5. Adjudicació.

- a) Data: Junta de Govern Local de 19 de desembre de 2019
- b) Contractista: Nayte, SA
- c) Nacionalitat: espanyola
- d) Import d'adjudicació: 500.000,00 € IVA exempt.
- e) Data formalització escriptura: 27 de desembre de 2019.

Ontinyent, 16 de gener de 2020.—El regidor delegat de l'Àrea de Territori i Serveis Municipals (Decret d'Alcaldia 1813/2019, de 18 de juny), Joan Sanchis Cambra.

Ayuntamiento de Llanera de Ranes

Anuncio del Ayuntamiento de Llanera de Ranes sobre aprobación de las bases para la provisión en propiedad de una plaza de auxiliar de la Policía Local por proceso de consolidación de empleo temporal.

ANUNCIO

Por acuerdo de la Junta de Gobierno Local de fecha 13 de diciembre de 2019 se han aprobado las bases para la provisión en propiedad de 1 plaza de auxiliar de policía local correspondiente a la Oferta de Empleo Público de 2019. Las bases que rigen el procedimiento selectivo se pueden consultar en el tablón de anuncios del Ayuntamiento y en la sede electrónica de la página web www.llaneraderanes.es. Las bases se adjuntan como anexo en este anuncio.

ANEXO.- BASES PARA LA PROVISIÓN EN PROPIEDAD DE UNA PLAZA DE AUXILIAR DE POLICÍA LOCAL, POR PROCESO DE CONSOLIDACIÓN

Bases específicas para la provisión de una plaza de Auxiliar de Policía Local, mediante concurso oposición libre, incluida en la Oferta de Empleo Público correspondiente al año 2019 y en el marco del proceso de consolidación de empleo temporal al amparo del Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la Disposición transitoria primera de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunitat Valenciana. (DOCV núm. 8400 de 10.10.2018), que son las que a continuación se transcriben:

1. OBJETO DE LA CONVOCATORIA.

Es objeto de la presente convocatoria la provisión en propiedad, de una plaza de Auxiliar de la Policía Local, escala de administración especial, Subescala servicios especiales, clase Policía Local y sus auxiliares, encuadradas en la Escala básica, correspondiéndoles el nivel C1 de titulación. La plaza convocada será provista mediante concurso-oposición por turno libre, dentro del marco del proceso extraordinario de consolidación de empleo temporal.

Las presentes bases estarán sujetas a la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunidad Valenciana y al Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la Disposición Transitoria Primera de la Ley 17/2017.

El puesto de trabajo convocado para su cobertura cumple los requerimientos indicados en los artículos 2 y 4 del Decreto 180/2018, de 5 de octubre, del Consell, por el cual se desarrolla la Disposición transitoria primera de la Ley 7/2017.

2. PUBLICIDAD

Las presentes bases de la convocatoria de provisión de puestos por consolidación de empleo se publicarán íntegramente en el Boletín Oficial de la provincia de Valencia, en el tablón de edictos municipal, en la página web del Ayuntamiento de Llanera de Ranes y anuncio de la convocatoria y extracto de las bases en el Diari Oficial de la Comunitat Valenciana y en el Boletín Oficial del Estado.

Se remitirá el texto íntegro a la Agencia Valenciana de Seguridad y Respuesta frente a las Emergencias, de conformidad con lo establecido en el artículo 52.2. de la Ley 17/2017, de Coordinación de Policías Locales y el Decreto 122/2017.

La lista provisional y la lista definitiva de personal admitido y excluido se publicarán en el B.O.P. de Valencia, en el tablón de anuncios y en la página web municipal.

Los restantes anuncios se publicarán únicamente en la página web municipal.

3. REQUISITOS DE LOS ASPIRANTES.

Para ser admitido a la realización de las pruebas selectivas, los aspirantes deberán reunir los siguientes requisitos referidos al día en que finalice el plazo de admisión de solicitudes:

- a) Tener nacionalidad española.
- b) No tener una inhabilitación por sentencia firme para el ejercicio de la función pública, ni de separación del servicio de ninguna administración pública mediante expediente disciplinario.
- c) Carecer de antecedentes penales
- d) Estar en posesión del título de bachiller o técnico o equivalente.
- e) Tener al menos dieciocho años de edad y no exceder, en su caso, de la edad máxima de jubilación forzosa.
- f) Comprometerse, mediante declaración jurada, a portar armas de fuego, y si es preciso, utilizarlas.
- g) Estar en posesión de los permisos que habiliten para la conducción de vehículos de las clases B y A2 que permita la conducción de motocicletas con unas características de potencia que no sobrepasen los 25 Kw o una relación potencia/peso no superior a 0,16 Kw/Kg.
- h) No sufrir enfermedad o defecto físico alguno que impida el desempeño de las funciones, de acuerdo con las exclusiones médicas establecidas en del Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la Disposición transitoria primera de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunitat Valenciana. (DOCV núm. 8400 de 10.10.2018) y tener una estatura mínima de 1,65 metros los hombres y 1,60 metros las mujeres.

4. PRESENTACIÓN DE INSTANCIAS Y DOCUMENTACIÓN ANEJA.

4.1. Las instancias para tomar parte en la presente convocatoria se dirigirán al Sr. Alcalde Presidente de este Ayuntamiento mediante el modelo de instancia publicado en la página web www.llaneraderanes.es.

Conforme a lo establecido en el artículo 14 del Decreto 3/2017, de 13 de enero, del Consell, por el que se aprueba el Reglamento de selección, provisión de puestos de trabajo y movilidad del personal de la función pública valenciana, la solicitud de participación en las pruebas selectivas, ajustada al modelo normalizado que se indica en la convocatoria, tendrá que presentarse, por medios telemáticos, a través de la sede electrónica del Ayuntamiento de Llanera de Ranes (<https://llaneraderanes.sede.dival.es/opencms/opencms/sede/index.html>), en el plazo de 20 días hábiles, contados a partir del día siguiente a la publicación de la convocatoria en el Diario Oficial de la Generalitat Valenciana.

Sólo será válida la solicitud presentada telemáticamente a través de la sede electrónica habilitada. La no cumplimentación de la solicitud de forma telemática conllevará la no admisión en el proceso selectivo.

En las instancias para tomar parte en esta convocatoria, los aspirantes deberán manifestar obligatoriamente que reúnen todos y cada uno de los requisitos exigidos en estas bases y que se comprometen a prestar el preceptivo juramento o promesa.

4.2. A las instancias se acompañará:

- a) Fotocopia, del Documento Nacional de Identidad.
- b) Fotocopia de la titulación académica.
- c) Declaración jurada de no haber sido separado, mediante expediente disciplinario, del servicio del Estado, de las Comunidades Autónomas o de las Entidades Locales, ni hallarse inhabilitado para el ejercicio de funciones públicas.
- d) Fotocopia, del permiso de conducir.

e) Aquellos documentos que deban ser valorados en la fase de concurso, sin que, en ningún caso, puedan valorarse otros documentos que los aportados única y exclusivamente durante el momento de presentación de instancias.

f) Justificante de haber ingresado en la Caja Municipal la cantidad de 150 € (euros) en concepto de derechos de examen, tal y como viene recogido en la Ordenanza Fiscal Reguladora de Tasa por Derechos de Examen publicada en el BOP nº113 de 13.06.2019. Dicho ingreso deberá realizarse en la cuenta ES62 0182 5941 4802 0046 4348 de la que es titular el Ayuntamiento de Llanera de Ranos, especificando en todos los casos “Auxiliar Policía Local” junto a la identificación del aspirante que efectúa el ingreso.

Los citados derechos de examen sólo serán devueltos a quienes no sean admitidos al procedimiento selectivo, por falta de alguno de los requisitos exigidos para tomar parte en el mismo.

5. ADMISIÓN DE ASPIRANTES.

1.- Finalizado el plazo de presentación de instancias, mediante Resolución de Alcaldía, que se publicará en el Boletín Oficial de la Provincia, y sede electrónica municipal – tablón de anuncios-, se aprobará la lista de aspirantes admitidos y excluidos. En dicha Resolución constará el nombre y los apellidos de los aspirantes admitidos y excluidos y, en su caso, el motivo de la exclusión, concediéndose un plazo de 10 días hábiles para formular reclamaciones o subsanación de defectos que hayan motivado la exclusión.

Serán subsanables los errores de hecho, señalados en el art. 69 de la Ley 39/2015, de 1 de octubre, como son los datos personales del/la interesado/a, lugar señalado a efectos de notificaciones, fecha, firma u órgano al que se dirige. No será subsanable, por afectar al contenido esencial de la propia solicitud del sistema selectivo, al plazo de caducidad o a la carencia de actuaciones esenciales:

- No hacer constar que se reúnen todos y cada uno de los requisitos de capacidad exigidos en las bases y que se compromete a prestar el preceptivo juramento o promesa.

- Presentar la solicitud de forma extemporánea, ya sea antes o después del plazo correspondiente.

- La falta de pago de los derechos de examen o el pago parcial de los mismos.

2.-Concluido el plazo de alegaciones y subsanaciones y resueltas las mismas por Alcaldía, se elevará a definitiva la relación de personas admitidas y excluidas mediante resolución que se publicará igualmente en el Boletín Oficial de la Provincia y tablón de edictos municipal (sede electrónica- tablón de anuncios). Dicha publicación servirá de notificación a efectos de impugnaciones y recursos.

3.-El plazo para formular reclamaciones o subsanar defectos o interponer posibles recursos o realizar impugnaciones se contará desde la publicación en Boletín Oficial de la Provincia, careciendo la publicación en sede electrónica de efectos jurídicos. Los aspirantes que dentro del plazo señalado no enmienden la exclusión o aleguen la omisión, justificando su derecho a ser incluidos en la relación de admitidos, serán definitivamente excluidos de la realización de las pruebas. En el caso de que no se presenten reclamaciones, la lista provisional de aspirantes admitidos y excluidos, se entenderá elevada a definitiva sin necesidad de nueva publicación.

4.- Contra la resolución aprobatoria de la lista definitiva podrán los interesados interponer recurso potestativo de reposición o ser impugnada directamente ante el orden jurisdiccional contencioso-administrativo, previsto en el artículo 123 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

5.- Los errores de hecho podrán subsanarse en cualquier momento de oficio o a instancia de los interesados.

6. TRIBUNAL CALIFICADOR.

El Tribunal estará integrado por los siguientes miembros, todos ellos con voz y voto, de conformidad con la composición establecida en el artículo 34 del Decreto 153/2019, relativo a la composición de los órganos técnicos de selección.

- Presidente: Jefe del cuerpo de policía local de cuerpo de policía local de la Comunitat Valenciana, designado por el Alcalde.

- Secretario/a: El de la Corporación

- Vocales:

- Un vocal funcionario perteneciente a los cuerpos de Policía Local de la Comunidad Valenciana designado por el Alcalde con igual o superior categoría a la de la plaza ofertada.

- Dos vocales designados a propuesta por la Agencia Valenciana de Seguridad y Respuesta a las Emergencias.

La designación de los miembros del Tribunal incluirá la de los respectivos suplentes, y se hará pública junto a la lista de admitidos y excluidos, así como en el tablón de anuncios del Ayuntamiento.

El Tribunal podrá disponer la incorporación de asesores especialistas a sus sesiones para la realización de las pruebas psicotécnicas, médicas y de aptitud física.

Los vocales del Tribunal poseerán igual o superior titulación académica que la exigida para los puestos de trabajo ofertados.

Las personas componentes que sean miembros de los cuerpos de policía reunirán los requisitos del artículo 34.5 del Decreto 153/2019.

El Tribunal no podrá constituirse ni actuar sin la asistencia, como mínimo, de la mitad más uno de sus miembros, titulares o suplentes.

Los miembros del tribunal podrán abstenerse o ser recusados por los aspirantes de conformidad con lo previsto en los artículos 23 y 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Se podrá nombrar como miembros del tribunal funcionarios de otras administraciones de acuerdo con el principio de colaboración y cooperación interadministrativa atendiendo a la profesionalidad del puesto que se pretende cubrir, de conformidad con el artículo 99 del R. D. Legislativo 5/2015, de 30 de octubre.

Los/as miembros del Tribunal deberán abstenerse de intervenir, notificándolo a la autoridad convocante, y los/as aspirantes podrán recusarlos/as cuando concurren las circunstancias previstas en el artículo 23 y 24 de la vigente Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, o cuando hubiesen realizado tareas de preparación de aspirantes en los cinco años anteriores a la publicación de la convocatoria.

Las actuaciones del Tribunal pueden ser recurridas en alzada ante la Alcaldía, en el plazo de un mes a contar desde que éstas se hicieron públicas de acuerdo con el artículo 112 y 121 de la Ley 39/2015, de 1 de octubre del Procedimiento Administrativo Común.

7. COMIENZO Y DESARROLLO DE LA OPOSICIÓN.

Los aspirantes serán convocados en llamamiento único, salvo casos de fuerza mayor debidamente justificados y apreciados libremente por el Tribunal. La no presentación de un aspirante, en el momento de ser llamado a cualquiera de los ejercicios obligatorios, determinará automáticamente el decaimiento de su derecho a participar en el mismo ejercicio y en los sucesivos, por lo que quedará excluido del procedimiento selectivo.

El orden de actuación de las personas aspirantes, en los casos en que no puedan realizar el ejercicio al unísono, dará comienzo por la letra “F” del primer apellido, de conformidad con lo establecido en la Resolución de 21 de enero de 2019, de la Conselleria de Justicia, Administración Pública, Reformas Democráticas y Libertades Públicas, por la que se determina la letra para fijar el orden de intervención de las personas aspirantes y, en su caso, dirimir los empates en todos los procesos selectivos que se convoquen durante el año 2019 en el conjunto de las administraciones públicas valencianas. Administración Pública, Reformas Democráticas y Libertades Públicas.

El tribunal podrá requerir en cualquier momento a los aspirantes que acrediten su identidad, a cuyo fin deberán ir provistos del Documento Nacional de Identidad.

Una vez comenzadas las pruebas no será obligatoria la publicación de los sucesivos anuncios de celebración de los restantes ejercicios en el Boletín Oficial de la Provincia, bastando su publicación en la página web.

Estos anuncios deberán hacerse públicos por el Tribunal, como mínimo, con 24 horas de antelación del comienzo de las mismas, si se trata del mismo ejercicio, o de dos días, si se trata de un nuevo ejercicio.

Se podrán reducir los plazos indicados en los párrafos anteriores si los propusiera el Tribunal y aceptarán todos los aspirantes o fuera solicitado por éstos unánimemente, todo ello por escrito.

Esta circunstancia se hará constar en el expediente.

8. PROCEDIMIENTO DE SELECCIÓN: CONCURSO-OPOSICIÓN

Se desarrollará en primer lugar la fase de oposición y en segundo lugar la de concurso.

-Fase oposición (máximo 60 puntos)

La fase de oposición consistirá en la superación, con carácter obligatorio y eliminatorio, de las siguientes pruebas por este orden:

a) Prueba de medición de estatura.

Los hombres tendrán una altura mínima de 1,65 metros. y las mujeres 1,58 metros.

La calificación de este ejercicio será de apto o no apto.

b) Prueba psicotécnica: se realizará un test psicotécnico de personalidad que evalúe los factores contemplados en el anexo III de la Orden de 23 de noviembre de 2005, de la Conselleria de Justicia, Interior y Administraciones Públicas, para la categoría de agente. La calificación de este ejercicio será de apto o no apto.

c) Pruebas de aptitud física: consistirá en superar las pruebas que pongan de manifiesto la capacidad para el desempeño del puesto de trabajo y cuyas marcas mínimas, serán, al menos las siguientes y según el cuadro de edades:

Baremo de edades masculino Cuadro de edades	Baremo de edades masculino			Baremo de edades femenino Cuadro de edades	Baremo de edades femenino		
	1	2	3		1	2	3
Hasta 30 años	4,20"	3,75 m	60"	Hasta 30 años	4,50"	3,10 m	1,10"
De 31 a 35 años	4,50"	3,50 m	1,10"	De 31 a 35 años	5,20"	2,90 m	1,20"
De 36 a 40 años	5,30"	3,25 m	1,25"	De 36 a 40 años	6,00"	2,70 m	1,35"
De 41 a 45 años	10'	3,00 m	1,30"	De 41 a 45 años	11'	2,50 m	1,45"
De 46 a 50 años	11'	2,75 m	1,40"	De 46 a 50 años	12'	2,30 m	1,55"
Más de 50 años	12'	2,40 m	1,55"	Más de 50 años	13'	2,10 m	2,10"

1. Carrera de resistencia 1.000 metros

2. Salto de longitud con carrera

3. Natación 50 metros.

La calificación de este ejercicio será de apto o no apto, debiendo superar como mínimo dos de las tres pruebas para ser declarado apto.

La valoración de las pruebas de aptitud física en las pruebas de salto se realizará midiendo la distancia efectiva.

Con carácter previo a la realización de esta prueba los aspirantes deberán aportar, a riesgo de quedar decaídos en su derecho a la realización de las pruebas un certificado médico oficial en el que se haga constar expresamente su capacidad para concurrir a las pruebas físicas delimitadas en el anexo del Decreto 180/2018, así como que no se encuentran impedidos o incapacitados para el acceso a la función pública,

La presentación de este documento es de carácter obligatorio, de modo que su no aportación por los interesados determinará la imposibilidad de realizar las mismas. Dichos certificados, que se aportarán el mismo día de realización de la prueba ante el Tribunal de selección, deberán tener una antigüedad máxima de 3 meses al día de la realización de las pruebas físicas, no admitiéndose certificados de fecha anterior.

La superación de las pruebas físicas para el acceso a la categoría de agente, tendrá una validez de cuatro años desde su realización, hasta el día de finalización del plazo de presentación de las instancias, con independencia de la edad de la persona aspirante, quedando exentos de realizarla aquellas que, en dicho período, la hayan superado.

d) Prueba teórica: Consistirá en contestar correctamente por escrito, un cuestionario de 100 preguntas tipo test con cuatro respuestas alternativas, una de ellas cierta, no penalizando las contestadas erróneamente, en un tiempo mínimo de 2 horas, sobre los temas que se relacionan en el anexo A de la Orden de 1 de junio de 2001, de la Conselleria de Justicia y Administraciones Públicas, de desarrollo del Decreto 88/2001, de 24 de abril, del Gobierno Valenciano, por el que se establecen las bases y criterios generales uniformes para la selección, promoción y movilidad de las policías locales de la Comunitat Valenciana, escala básica y auxiliares de policía y en el anexo I de las presentes bases.

La calificación de este ejercicio será de 0 a 25 puntos, debiendo obtenerse una calificación de 12,5 puntos para superar el mismo.

Los cuestionarios que se propongan contendrán cinco preguntas adicionales tipo test, las cuales sustituirán por su orden, correlativamente, a aquellas preguntas que, en su caso, sean objeto de anulación con posterioridad al inicio del ejercicio.

e) Ejercicio práctico: Consistirá en la realización de un ejercicio escrito, con una duración máxima de una hora, que fijará el órgano técnico de selección antes de la realización del mismo, que versará sobre el desarrollo de un supuesto policial sobre las actividades, funciones y servicios propios de la escala básica, categoría de agente, así como, en su caso, sobre la redacción de documentos policiales. Se valorará la claridad y exposición de cuantas actuaciones y medidas deban adoptarse en relación con el supuesto planteado. Se podrá acompañar o fijar sobre plano que aporte el tribunal las actuaciones policiales.

La calificación de este ejercicio será de 0 a 35 puntos, debiendo obtenerse un mínimo de 17,5 puntos para superar el mismo.

f) Reconocimiento médico: Consistirá en superar un reconocimiento médico, de acuerdo con las siguientes exclusiones médicas:

1. Obesidad o delgadez manifiesta que dificulten o incapaciten para el desempeño del puesto de trabajo.

2. Ojo y visión:

2.1. Agudeza visual con o sin corrección inferior a los dos tercios de la visión normal en ambos ojos.

2.2. Hemianopsia completa y absoluta

3. Oído y audición.

Agudeza auditiva biaural con o sin corrección que suponga pérdida entre 1.000 y 4.000 hertzios a 45 decibelios.

4. Aparato locomotor.

Cualquier patología ósea de extremidades que produzcan retracciones o limitaciones funcionales de causa muscular o articular.

5. Aparato digestivo.

Cualquier proceso digestivo que, a juicio de los asesores médicos, dificulte de forma importante el desempeño del puesto de trabajo.

6. Aparato cardiovascular.

Hipertensión arterial mal controlada, no debiendo sobrepasar las cifras en reposo los 170 mm/hg en presión sistólica y los 95 mm/hg en presión diastólica; a juicio de los asesores médicos, se podrá repetir la prueba cuando concurren circunstancias que así lo aconsejen.

Varices ulcerosas. Tromboflebitis. Insuficiencia cardíaca severa. Hipertrofia ventricular izquierda descompensada. Infarto de miocardio.

7. Aparato respiratorio.

La bronquiopatía crónica obstructiva. Disminución FVC por debajo del 65 % de su edad.

8. Sistema nervioso.

Epilepsia, alcoholismo y toxicomanías.

9. Piel y faneras.

Cicatrices que produzcan limitaciones funcionales.

10. Otros procesos patológicos.

Enfermedades inmunológicas sistémicas, no asintomáticas que imposibiliten el desempeño del puesto de trabajo. Intoxicaciones crónicas. Hemopatías graves.

-Fase concurso (máximo 40 puntos):

Aquellas personas aspirantes que superen el nivel de aptitud establecido para todos y cada uno de los ejercicios de carácter eliminatorio de la fase de oposición, pasarán a la fase de concurso.

En todo caso, la máxima puntuación obtenida en la fase de concurso no podrá ser superior al 40 % del máximo que pueda obtenerse en el total de la convocatoria.

En esta fase se valorarán los méritos aportados por los aspirantes que hayan superado la misma, de acuerdo con el baremo de méritos que figura en el Anexo II del Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la Disposición transitoria primera de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunitat Valenciana. (DOCV núm. 8400 de 10.10.2018) siendo los siguientes:

1. Se otorgarán hasta un máximo de 30 puntos por los servicios efectivos prestados como personal funcionario interino en la escala básica, categoría de agente, o como auxiliar de policía, valorados a razón de 3 puntos por año o la proporción correspondiente, en el supuesto de periodos inferiores al año.

2. Formación y titulación:

2.1. Titulaciones superiores, hasta 1 punto

Por título de Técnico Superior: 0,30 puntos

Por título universitario de grado o equivalente: 0,80 puntos

Por título de máster oficial: 1 punto

No se valorarán aquellas titulaciones que sean necesarias para la obtención de otra que también sea objeto de valoración.

2.2. Cursos de formación, hasta 4 puntos.

Por la realización de cursos de formación impartidos en el IVASPE u homologados por el mismo, de acuerdo con el siguiente baremo:

Número de horas	Asistencia	Aprovechamiento
De 20 a 50	0,11	0,20
De 51 a 100	0,21	0,30
De 101 a 150	0,31	0,40
De 151 a 200	0,41	0,60
De 201 a 250	0,61	0,70
Más de 250	0,71	1,00

Cuando se trate de cursos de duración inferior a la mínima antedicha, la puntuación de estos vendrá dada por la suma del cómputo de horas y/o asistencia de los mismos. En el caso de haber impartido horas como profesor o profesora en los cursos, se puntuarán con el baremo correspondiente al Certificado de Aprovechamiento, y sin superar por este concepto el máximo de 4 puntos. Los cursos organizados e impartidos por el IVASPE, realizados con anterioridad a la fecha de entrada en vigor de la Resolución de la Dirección General de Interior de 24 de marzo de 1995, sobre Cursos de Formación impartidos por el IVASPE (DOGV 2487, 10.04.1995), así como los realizados por el Ministerio del Interior, u otros ministerios o consellerías relacionados con la función policial u organismos análogos, escuelas de policía de las corporaciones locales o de comunidades autónomas ambas expresamente reconocidas por el IVASPE, se valorarán en todo caso con la puntuación correspondiente al diploma de asistencia.

2.3. Conocimiento del valenciano, hasta un máximo de 2 puntos, de acuerdo al siguiente baremo:

- A2 0,40 puntos

- B1 0,80 puntos

- B2 1,20 puntos

- C1 1,60 puntos

- C2 2,00 puntos

2.4. Otros idiomas, hasta un máximo de 1 punto, de acuerdo al siguiente baremo:

- A2 0,20 puntos

- B1 0,40 puntos

- B2 0,60 puntos

- C1 0,80 puntos

- C2 1,00 puntos

2.5. Ejercicios superados: se otorgarán hasta 2 puntos por la superación de ejercicios selectivos finales en convocatorias de acceso a la condición de funcionario de carrera en los Cuerpos de Policía Local, categoría de agente, a razón de 1 punto por cada ejercicio final superado.

Los servicios efectivos se acreditarán mediante certificado expedido por los ayuntamientos, expresivo del periodo o periodos de servicios prestados y categoría profesional y los méritos relacionados con la formación, titulación e idiomas, mediante copia compulsada del certificado expedida por la institución competente.

Los ejercicios superados se acreditarán mediante certificación expedida por la secretaria general en el que se indique el carácter de ejercicio final de la fase de oposición, la calificación obtenida en el mismo y la referencia al boletín oficial de la provincia en el que se publicaron las bases reguladoras de la convocatoria.

9. RELACIÓN DE APROBADOS.

El tribunal no podrá aprobar ni declarar que ha superado el presente procedimiento selectivo un número de aspirantes superior al de plazas convocadas sin perjuicio de lo dispuesto en los artículos 6 y 7 Reglamento General de Ingreso del Personal al servicio de la Administración del Estado.

El tribunal formulará propuesta a la corporación de los aspirantes que habiendo superado el proceso selectivo, y previa la presentación de la documentación exigida por las bases de la convocatoria, deban incorporarse al Instituto Valenciano de Seguridad Pública para seguir un curso de formación teórico-práctico de carácter selectivo.

Cuando alguno o algunos de los aspirantes aprobados renunciaren a continuar el proceso de selección o sean excluidos del mismo por carecer de alguno de los requisitos exigidos, no presentar la documentación, o por falsedad de ésta, o por no superar el curso selectivo, se anularán las actuaciones respecto de éstos y el tribunal podrá proponer la inclusión en la lista de admitidos, el mismo número que el de excluidos por las anteriores causas que hayan superado las pruebas selectivas y por el mismo orden de puntuación, quienes se incorporarán a la realización del curso selectivo en las mismas condiciones que los anteriores, sin perjuicio de la responsabilidad que, en su caso, pudieran haber incurrido.

10. CURSO SELECTIVO.

Finalizadas las pruebas selectivas del turno libre, el tribunal hará pública la relación de aspirantes aprobados, si los hubiere, por orden de puntuación alcanzada, y elevará dicha relación a la Alcaldía-Presidencia, conjuntamente con el acta de la última sesión.

Previa presentación de la documentación exigida, los aspirantes propuestos se incorporarán al Instituto Valenciano de Seguridad Pública para realizar el primer curso teórico- práctico, integrado por dos fases, una de formación y selección en el Instituto Valenciano de Seguridad Pública, con una duración de 700 horas lectivas, y otra, una vez superada la anterior, de prácticas en el mismo Ayuntamiento, con una duración de 2 meses.

La calificación del curso, tanto del período teórico-práctico como de las prácticas corresponderá al Instituto Valenciano de Seguridad Pública, y su valoración se realizará con base a criterios objetivos, que tendrán en cuenta, entre otros, los siguientes extremos: asimilación de los conocimientos impartidos, responsabilidad, dedicación, actitudes frente al profesorado y resto de los alumnos, y cuantos aspectos de la actuación del aspirante sean necesarios para valorar su capacidad para una adecuada prestación de las funciones atribuidas al puesto.

Durante la realización del curso teórico-práctico, los aspirantes serán nombrados por el ayuntamiento convocante funcionarios en prácticas del mismo, y percibirán las retribuciones que correspondan al puesto al que aspiran.

Los aspirantes que hubiesen realizado con anterioridad el curso selectivo para el acceso a la categoría convocada en los municipios de la Comunidad Valenciana, quedarán exentos de realizarlo, mediante resolución del director general competente en materia de policía, a propuesta del director del Instituto Valenciano de Seguridad Pública, si no hubiesen transcurrido más de cuatro años desde la fecha de realización y superación del mismo y no se hubiese alterado sustancialmente su contenido.

11. NOMBRAMIENTO.

Superado el curso teórico-práctico, el Instituto Valenciano de Seguridad Pública formulará una propuesta de nombramiento a la Alcaldía. Los aspirantes que no superasen el curso teórico-práctico podrán incorporarse al curso inmediatamente posterior. No obstante, cesarán como funcionarios en prácticas, y podrán ser nombrados de nuevo cuando se incorporen al siguiente curso. De no superar este segundo, quedarán definitivamente decaídos en su derecho de reserva de plaza.

Los aspirantes que superen el curso teórico-práctico, previa presentación de la documentación exigida, serán nombrados funcionarios de carrera, y deberán tomar posesión del cargo en el plazo de 30 días a contar del siguiente a aquél en que les sea notificado el nombramiento.

12. INCIDENCIAS

El tribunal queda autorizado para resolver las dudas que se presenten, interpretar las bases de esta convocatoria y tomar los acuerdos necesarios para el buen orden del proceso selectivo.

En lo no previsto en las presentes bases, será de aplicación 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; el Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local; la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local; la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana; el DECRETO 3/2017, de 13 de enero, del Consell, por el que se aprueba el Reglamento de selección, provisión de puestos de trabajo y movilidad del personal de la función pública valenciana; la Ley 17/2017, de 13 de diciembre, de Coordinación de Policías Locales de la Comunidad Valenciana; el Decreto 88/2001, de 24 de abril, del Gobierno Valenciano, Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la Disposición transitoria primera de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunitat Valenciana. (DOCV núm. 8400 de 10.10.2018) y demás normas de desarrollo.

13. RECURSOS.

Contra las presentes bases y cuantos actos administrativos definitivos se deriven de las mismas podrán los interesados interponer los oportunos recursos en los casos y en la forma establecidos en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

14. LEGISLACIÓN APLICABLE

En todo lo no establecido en las presentes bases, es de aplicación, con carácter general, lo que se dispone en las siguientes normas:

- 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.
- Ley 7/85, de 2 de abril, Reguladora de las Bases del Régimen Local.
- Real Decreto Legislativo 781/86, de 18 de abril, por el cual se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local.
- Real Decreto 896/91, de 7 de junio, por el cual se establecen las reglas básicas y los programas mínimos a los que debe ajustarse el procedimiento de selección de los funcionarios de administración local.
- Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana.
- Decreto 3/2017, de 13 de enero, del Consell, por el que se aprueba el Reglamento de selección, provisión de puestos de trabajo y movilidad del personal de la función pública.
- Real Decreto 364/1995, de 10 de marzo, que aprueba el Reglamento General de ingreso del Personal al Servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración del Estado.
- Real Decreto 462/2002, de 24 de mayo, sobre indemnizaciones por razón del servicio.

- Ley 17/2017, de 13 de diciembre, de la Generalidad Valenciana, de Coordinación de Policías Locales de la Comunidad Valenciana y normas de desarrollo.
- Decreto 180/2018, de 5 de octubre, del Consell, por el que se desarrolla la disposición transitoria primera de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunitat Valenciana
- Decreto 88/2001, de 24 de abril, del Gobierno Valenciano, por el que se establecen las bases y criterios generales uniformes para la selección, promoción y movilidad de todas las escalas y categorías de las policías locales y auxiliares de policía local de la Comunidad Valenciana.
- Decreto 153/2019, de 12 de julio, del Consell, de establecimiento de las bases y criterios generales para la selección, promoción y movilidad de todas las escalas y categorías de los cuerpos de la policía local de la Comunitat Valenciana.
- Orden de 1 de junio de 2001, de la Conselleria de Justicia y Administraciones Públicas de desarrollo del Decreto 88/2001, de 24 de abril, del Gobierno Valenciano.
- Orden de 23 de noviembre de 2005, de la Conselleria de Justicia, Interior y Administraciones Públicas, por la que se establecen los criterios mínimos por la selección de los policías locales de la Comunidad Valenciana en las pruebas físicas, psicotécnicas y de reconocimiento médico.
- Restantes disposiciones normativas que resulten aplicables sobre la materia y/o aquellas que sustituyan o desarrollen las normas antes señaladas.

ANEXO I

TEMARIO

Grupo I Derecho Constitucional y Administrativo

- Tema 1. La Constitución española de 1978. Estructura, contenido y principios básicos. Reforma de la Constitución.
- Tema 2. Organización Política del Estado Español. Clase y forma de Estado. Organización territorial del Estado. La Corona: funciones constitucionales del rey. Sucesión y Regencia. El Refrendo.
- Tema 3. Las Cortes Generales: las Cámaras. Composición, atribuciones y funcionamiento. La Función Legislativa. El Poder Ejecutivo: El Gobierno. Relaciones entre el Gobierno y las Cortes Generales. El Poder Judicial. Estructura, organización y funcionamiento de los Tribunales en el sistema Español.
- Tema 4. La organización territorial española. Las Comunidades Autónomas. Los Estatutos de Autonomía, Órganos y Competencias. Las Administraciones Públicas: Estatal, Autonómica y Local.
- Tema 5. Derechos y deberes Fundamentales de la Persona en la Constitución: su defensa y garantía. El Tribunal Constitucional y el Defensor del Pueblo. La suspensión de los derechos y libertades.
- Tema 6. El Estatuto de Autonomía de la Comunidad Valenciana. La Generalitat Valenciana. Las Cortes. El Gobierno o Consell. Las Competencias. Administración de Justicia.
- Tema 7. La Administración Pública. La Hacienda Pública y la administración Tributaria. El ciudadano y la administración.
- Tema 8. El Derecho Administrativo. Fuentes. Normas no parlamentarias con rango de Ley. El Reglamento.
- Tema 9. El procedimiento administrativo. Marco jurídico. Fases del Procedimiento. La audiencia del interesado. Notificaciones. El Procedimiento sancionador administrativo. La revisión administrativa del acto administrativo. Procedimientos y límites de la revisión. Recursos administrativos. El recurso contencioso administrativo.
- Tema 10. La Unión Europea: Instituciones. El ordenamiento jurídico de la Comunidad Europea. La recepción, aplicación y control del Derecho comunitario en España.

Grupo II Régimen Local y Policía.

- Tema 11. El Municipio: órganos unipersonales de gobierno. El alcalde. Los tenientes de alcalde. Los concejales.
- Tema 12. Órganos colegiados de gobierno. El Ayuntamiento pleno. La Comisión de Gobierno. Órganos consultivos y participativos: las Comisiones Informativas. Las Juntas de Distrito.
- Tema 13. La Función Pública en general y los funcionarios de las entidades locales. Organización de la función pública local. El personal al servicio de las Administraciones Locales: concepto y clases. Derechos y deberes de las Policías Locales. Adquisición y pérdida de la condición de funcionario.
- Tema 14. Responsabilidad de los Funcionarios públicos. Reglamento de Régimen Disciplinario. Incoación y tramitación de expedientes.
- Tema 15. Obligaciones y competencias de los Ayuntamientos. Las Ordenanzas Municipales: concepto y clases. Infracciones. Potestad sancionadora. Los Bandos de Alcaldía.
- Tema 16. La seguridad ciudadana. Autoridades competentes. Funciones de la Policía Local según la Ley Orgánica de Fuerzas y Cuerpos de Seguridad. Actuaciones de la Policía Local en colaboración con el resto de las Fuerzas y Cuerpos. Policía Gubernativa y Judicial.
- Tema 17. La Policía Local. Ordenamiento legislativo de la Policía Local. Misiones y objetivos. Disposiciones estatutarias comunes. Estructura orgánica y funcional.
- Tema 18. El binomio Policía Local-ciudadano. Principios básicos y normas de actuación. Soportes éticos. Régimen disciplinario de los funcionarios de Policía Local.
- Tema 19. La legislación sobre Policías Locales y de Coordinación de Policía Local de la Comunidad Valenciana. La coordinación de las Policías Locales. Estructura y organización de las Policías Locales de la Comunidad Valenciana. Régimen estatutario.
- Tema 20. El Instituto Valenciano de Seguridad Pública. Regulación Legal. Fines y funciones. La formación de las Policías Locales de la Comunidad Valenciana. El Registro de Policías Locales. Sistema retributivo de las Policías Locales de la Comunidad Valenciana. Premios y distinciones.

Grupo III Derecho Penal, Policía Administrativa y Sociología.

- Tema 21. El Código Penal. Concepto de infracción penal: delito. Las personas responsables criminalmente de los delitos.
- Tema 22. El homicidio y sus formas. Aborto. Lesiones. Lesiones al feto. Delitos contra la libertad: detenciones ilegales y secuestros; amenazas; coacciones. Las torturas y otros delitos contra la integridad moral.
- Tema 23. Delitos contra la libertad sexual: agresiones y abusos sexuales; el acoso sexual; exhibicionismo y provocación sexual; delitos relativos a la prostitución. Infracciones a las disposiciones de tráfico y seguridad constitutivas de delito
- Tema 24. Delitos contra el patrimonio y el orden socioeconómico: hurtos, robos, extorsión, robo y hurto de vehículos.
- Tema 25. Delitos contra la administración pública: prevaricación y otros comportamientos injustos; abandono de destino y la omisión del deber de perseguir delitos; desobediencia y denegación de auxilio; infidelidad en la custodia de documentos y de la violación de secretos. Cohecho, tráfico de influencias, malversación, fraudes y exacciones ilegales, negociaciones y actividades prohibidas a los funcionarios públicos.

Tema 26. Ley Orgánica Reguladora del Procedimiento de Habeas Corpus. De la denuncia y la querrela. Del ejercicio del derecho de defensa. La asistencia de abogado. El tratamiento de presos y detenidos. La entrada y registro en lugar cerrado.

Tema 27. La Policía Judicial. De la comprobación del delito y averiguación del delincuente. Funciones de la Policía Local como Policía Judicial. El atestado policial.

Tema 28. Policía Administrativa. Protección Civil. Medio ambiente. Urbanismo. Patrimonio histórico artístico. Ocupación de las vías públicas. Escolarización. Espectáculos y establecimientos públicos. Venta ambulante.

Tema 29. Los grupos sociales. Formación de los grupos sociales. Las masas y su tipología. El proceso de socialización.

Tema 30. La delincuencia. Modelos explicativos y factores. Los comportamientos colectivos. Comportamiento en desastres, Efectos y consecuencias de los desastres. Reacción ante situación de desastres.

Grupo IV Policía de tráfico y circulación.

Tema 31. El Tráfico y la Seguridad Vial: Concepto y objetivos. El hombre como elemento de seguridad vial. Los conductores. Los peatones. El vehículo. Las vías.

Tema 32. La normativa sobre tráfico circulación de vehículos a motor y seguridad vial: La Ley de Bases y su Texto articulado. Tipificación de las principales infracciones. Infracciones de tráfico que constituyen delito. El Código de circulación y sus preceptos aún vigentes.

Tema 33. El Reglamento General de Circulación. Estructura. Principales normas de circulación.

Tema 34. El Reglamento General de Conductores. Normas generales Clases de los permisos de conducir y sus requisitos. Validez. Equivalencias.

Tema 35. Reglamento General de Vehículos. Normas Generales. Categorías. Sus condiciones técnicas. La inspección técnica de Vehículos. Seguro Obligatorio de responsabilidad civil. Infracciones y diligencias policiales.

Tema 36. Reglamento del procedimiento Sancionador en materia de tráfico. Fases del procedimiento y contenido. Medidas cautelares: inmovilización de vehículos. Retirada de vehículos de la vía.

Tema 37. El Transporte. Clases de Transporte. Servicio público de viajeros y servicio público de mercancías o Mixto. El servicio privado. Transporte escolar y de menores. Transporte de Mercancías peligrosas.

Tema 38. Alcoholemia. Legislación aplicable. Tasas de alcoholemia. Normas de aplicación para las pruebas reglamentarias. Infracciones y diligencias policiales.

Tema 39. Los Accidentes de tráfico: Concepto y consideraciones previas. Sus causas, clases y fases. Actuaciones de la Policía Local en accidentes de tráfico: de urgencia y técnico- administrativas.

Tema 40. Órganos competentes en materia de tráfico y seguridad vial. El Consejo Superior de Tráfico. Especial consideración de las competencias municipales.

Grupo V. Temas locales

Tema 41. El término municipal, historia, situación geográfica, vías de acceso, callejero, partidas rurales y núcleos urbanos e industriales.

Tema 42. Instalaciones municipales y horarios de funcionamiento. Fiestas locales.

Tema 43. Ordenanza de Municipal Reguladora de las Normas Básicas para la convivencia ciudadana y el buen gobierno de Llanera de Ranes. Ordenanza municipal sobre tenencia de animales.

Estas bases son definitivas en vía administrativa y se podrá interponer, de conformidad con el artículo 123.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, potestativamente en reposición ante el mismo órgano que las hubiera dictado en el plazo de un mes, contado a partir del día siguiente de su publicación en el BOP de Valencia, o directamente recurso contencioso administrativo ante el Juzgado contencioso administrativo de Valencia, en el plazo de dos meses, desde la fecha anteriormente indicada, en virtud de lo previsto en el artículo 46 de la Ley de Jurisdicción Contencioso Administrativa. Sin embargo, los interesados podrán interponer cualquier otro recurso si lo estiman pertinente.

Llanera de Ranes, a 27 de enero de 2020.—El alcalde, Antonio Vicente Lluch Llorens.

Ajuntament d'Ontinyent

Edicte de l'Ajuntament d'Ontinyent sobre aprovació definitiva, per a l'exercici 2020, del pressupost general municipal, de la plantilla de personal i de la resta de documentació.

EDICTE

Atés que l'acord d'aprovació inicial del Pressupost General Municipal i de la Plantilla per a 2020, adoptat pel Ple de la Corporació en sessió ordinària de data 26 de desembre de 2019, es va publicar al Butlletí Oficial de la Província (BOP) núm. 3 de 7 de gener de 2020.

Atés que ha transcorregut el termini d'exposició pública i de reclamacions a què fa referència l'article 169 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovada per Reial Decret Legislatiu 2/2004, de 5 de març, i que no s'ha presentat cap reclamació, s'aprova definitivament el pressupost i la plantilla per a l'any 2018 de conformitat amb el que disposen els articles 112.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i 169.3 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, i 127 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text Refós de les disposicions legals vigents en matèria de Règim Local.

Es fa públic, resumits per capítols, el Pressupost Municipal corresponent a l'exercici 2020, definitivament aprovat, així com la plantilla de personal d'este Ajuntament:

Resum del pressupost any 2020:

PRESSUPOST DE DESPESES

RESUM PER CAPÍTOLS			
	A) Operacions corrents		25.187.238,00
I	Despeses de personal	12.353.775,00	
II	Despeses en Béns corrents i serveis	10.581.546,00	
III	Despeses financeres	118.825,00	
IV	Transferències corrents	2.133.092,00	
V	Fons contingència	0,00	
	B) Operacions de capital		10.115.140,00
VI	Inversions reals	7.855.220,00	
VII	Transferències de capital	1.558.300,00	
VIII	Actius financers	0,00	
IX	Pasius financers	701.620,00	
TOTAL DEL PRESSUPOST DE DESPESES.....			35.302.378,00

PRESSUPOST D'INGRESSOS

RESUM PER CAPÍTOLS			
Capítol	Denominació	Euros	
	A) Operacions corrents		29.460.989,00
1	Impostos Directes	11.142.300,00	
2	Impostos indirectes	1.060.100,00	
3	Taxes i altres ingressos	4.514.686,00	
4	Transferències corrents	12.081.103,00	
5	Ingressos patrimonials	662.800,00	
	B) Operacions de capital		5.841.389,00
6	Alienació d'inversions reals	350.000,00	
7	Transferències de capital	5.491.389,00	
8	Actius financers	0,00	
9	Pasius financers	0,00	
TOTAL DEL PRESSUPOST D'INGRESSOS.....			35.302.378,00

PLANTILLA 2020

PLANTILLA DE PERSONAL DE L'AJUNTAMENT D'ONTINYENT					
A.-	FUNCIONARIS	GRUP / SUBGRUP	PLACES TOTALS	PLACES VA-CANTS TOTALS	PLACES VACANTS OCUPADES DE FORMA INTERINA/ PROVISIONAL
	Escala de funcionaris amb H.Estatal	A1	3	0	0
	Escala d'administració general				
	Subescala tècnica	A1	5	0	0
	Subescala de gestió	A2	1	1	1
	Subescala administrativa	C1	36	1	0
	Subescala auxiliar	C2	20	17	15
	Subescala subalterns	E/AP	29	9	8
	Escala d'administració especial				
	Subescala tècnica				
	Tècnics superiors	A1	17	4	3
	Tècnics mitjans	A2	27	13	13
	Tècnics professionals	B	3	3	3
	Tècnics auxiliars	C1/C2	25	14	14
	Subescala serveis especials				
	Grup de la policia local				
	e. superior	A1	1	0	0

e. tècnica	A2	5	0	0
e. executiva	B	10	4	0
e. bàsica	C1	43	12	2
Grup de comeses espec.	C1/C2	15	10	10
Grup de personal d'oficis				
subgrup oficials	C1/C2	11	7	7
subgrup operaris	E/AP	10	5	5
B.- PERSONAL EVENTUAL O DE CONFIANÇA				
Personal eventual o de confiança		6		
C.- PERSONAL LABORAL				
D'activitat permanent		3	3	3
D'activitat temporal		19	19	0

TOTAL PERSONALFUNCIONARI		261		
TOTAL PERSONAL EVENTUAL O CONFIANÇA		6		
TOTAL PERSONAL LABORAL		22		
TOTAL PLACES PLANTILLA		289		

Contra l'aprovació definitiva del pressupost i la plantilla, les persones interessades podran interposar recurs davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos, comptadors des de la publicació d'aquest edicte en el Butlletí Oficial de la Província.

Ontinyent, 30 de gener de 2020.—L'alcalde.

Ayuntamiento de La Llosa de Ranes*Edicto del Ayuntamiento de La Llosa de Ranes sobre aprobación del calendario del contribuyente para el ejercicio 2020.***EDICTO**

En fecha 29/01/2020 por Decreto Núm. 2020-0021, la Alcaldía-Presidencia ha dictado una Resolución del siguiente tenor literal:

“Resultando ser muy conveniente, por parte del Ayuntamiento, fijar los plazos de cobranza que en período voluntario se van a otorgar a los contribuyentes para el pago de los tributos y resto de ingresos de derecho público cuyo cobro se exija mediante padrón o de forma periódica ya que por una parte obliga a la propia Administración a cumplir unos determinados plazos en los cuales deben estar confeccionados los expedientes y tramitados de forma completa, incluyendo su aprobación, remisión y publicación en el “Boletín Oficial” de la provincia y, por otra parte, aporta una garantía a los contribuyentes, que conocen en todo momento y con suficiente antelación, cuando van a tener que hacer frente a los pagos de tributos y exacciones que se les exijan desde el Ayuntamiento.

Resultando que el establecimiento de este calendario supone una estimación de los flujos de ingresos que se van a producir, por lo que va a posibilitar una planificación de la Tesorería Municipal con el fin de ajustar al máximo las entradas y salidas de cobros y pagos del Ayuntamiento.

Considerando que esta Alcaldía-Presidencia es el órgano municipal competente para el establecimiento del mismo, con arreglo a lo dispuesto en el art. 21.1.f) de la Ley 7/85, de 2 de Abril, Reguladora de las Bases del Régimen Local así como lo dispuesto en el Artículo 198 de la Ley reguladora de las Haciendas Locales aprobada por Real Decreto Legislativo 2/2004 de 5 de marzo.

R E S U E L V O:

1º.- Aprobar el siguiente calendario del contribuyente para el ejercicio 2020:

IMPUESTO/TASA	Inicio período de pago	Fin período de pago	Recibos domiciliados (Fecha de cargo)
01-TASAS REFUNDIDAS (Basura y Alcantarillado)	02-03-2020	a 15-05-2020	06-04-2020
02-IBI URBANA (PLAZO 1/3)			
03-IVTM (Imp Vehículos Tracción Mecánica)	01-06-2020	a 31-08-2020	05-07-2020
04-IBI URBANA (PLAZO 2/3)			
05-VADOS	14-09-2020	a 30-11-2020	05-10-2020
06-IBI URBANA (PLAZO 3/3)			
07-IBI RUSTICA			
08-IAE			

2º.- Ordenar su publicación en el “Boletín oficial” de la provincia y tablón de anuncios del Ayuntamiento, para su difusión y general conocimiento, así como que se le dé la máxima publicidad.

3º.- Reservar a esta Alcaldía-Presidencia la facultad de modificar el presente calendario cuando motivos de índole técnica, debidamente justificados, impidan la gestión de recursos económicos indicados en las fecha señaladas, informando de tal circunstancia a los ciudadanos con la suficiente antelación.

4º.- Dar cuenta al Pleno en la primera sesión que se celebre.

Lo que se publica para general conocimiento y cumplimiento, haciéndose saber que contra el acto administrativo transcrito, que no es definitivo en vía administrativa, de conformidad con lo dispuesto en el Artículo 14 del Real Decreto Legislativo 2/2004, de 5 de marzo, y en la Ley 29/1998, Reguladora de la Jurisdicción Contencioso Administrativa, podrá interponer recurso de reposición previo al contencioso administrativo ante el mismo órgano que lo dictó, en el plazo de un mes, a contar desde el día siguiente al de su publicación.

La Llosa de Ranes, a 29 de enero de 2020.—El alcalde-presidente, Evarist Aznar Teruel.

Excelentísimo Ayuntamiento de Sagunto

Anuncio del Excelentísimo Ayuntamiento de Sagunto sobre aprobación del padrón de la tasa por utilización privativa o aprovechamiento especial del dominio público local, puesto de venta mercado exterior; para el primer trimestre del presente ejercicio 2020.

ANUNCIO

Por Resolución del Concejal Delegado del Área de Economía y Organización Municipal número 770 de fecha 28 de enero de 2020 se ha aprobado el padrón, que a continuación se detalla:

Concepto
Tasa ADP con casetas de venta (Mercado Exterior) 1er trimestre 2020

Al amparo de lo previsto en el art.14.2 .) de la Ley 39/88, de 28 de diciembre, Reguladora de las Haciendas Locales, contra los actos de inclusión y exclusión de los sujetos pasivos, de alteración de cualesquiera datos que constan en el padrón, así como de las liquidaciones comprendidas en el padrón , actos no definitivos en vía administrativa, podrá formularse recurso de reposición , previo al contencioso administrativo, ante el Alcalde - Presidente en el plazo de un mes a partir del día siguiente al de la finalización de la exposición pública del padrón.

En cumplimiento del art. 102.3. de la Ley General Tributaria, el presente edicto se publica para advertir que las liquidaciones por el tributo y ejercicio referenciados se notifican colectivamente, entendiéndose realizadas las notificaciones el día en que termine la exposición al público del padrón.

ANUNCIO DE COBRANZA

Sin perjuicio de los recursos que puedan interponerse en plazo, de conformidad con el art. 88 del Reglamento General de Recaudación se fija como período voluntario de cobranza:

Concepto	Periodo
Tasa ADP con casetas de venta (Mercado Exterior)	1er trimestre 2020

Periodo de Cobro: del 3 de febrero de 2020 al 6 de abril de 2020

Medios de Pago: Dinero de curso legal, o transferencia bancaria en cuenta restringida de tributos periódicos

Lugar, días y horario de pago

Los recibos se podrán pagar, en caso de no estar domiciliados, en las oficinas de las Entidades Bancarias colaboradoras con este Ayuntamiento, que se detallan a continuación:

- Bankia, Banco de Santander, SabadellCAM, BBVA, Cajamar, La Caixa (CaixaBank), Caixa Popular.

Los días y horas de pago serán los establecidos en el período voluntario de cobro en el horario que tengan establecido para la atención al público las Entidades Bancarias colaboradoras.

Transcurridos los periodos indicados sin que se haya efectuado el pago voluntario, se iniciará el periodo ejecutivo:

- Recargo ejecutivo: Del 5% cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario antes de la notificación de la providencia de apremio.

- Recargo de apremio reducido: Del 10% cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario y el recargo antes de la finalización del plazo previsto en el artículo 62.5 de esta Ley para las deudas apremiadas

- Recargo de apremio ordinario: Del 20% además de intereses de demora cuando no concurren las circunstancias anteriores

Cuando resulte exigible el recargo ejecutivo o el recargo de apremio reducido no se exigirán intereses de demora.

Al amparo de lo dispuesto en el art. 113 del Reglamento General de Recaudación, las costas que puedan originarse durante el proceso de ejecución forzosa serán a cargo del deudor.

SE RECUERDA A LOS CONTRIBUYENTES LA CONVENIENCIA DE HACER USO DE LAS MODALIDADES DE DOMICILIACION DE PAGO, A TRAVES DE LAS ENTIDADES BANCARIAS Y CAJAS DE AHORRO, CON ARREGLO A LAS NORMAS QUE SE SEÑALA EN EL ART. 90 DEL REGLAMENTO GENERAL DE RECAUDACION.

Sagunto, 29 de enero de 2020.—El secretario general, Emilio Olmos Gimeno.

Ajuntament d'Ontinyent

Anunci de l'Ajuntament d'Ontinyent sobre aprovació definitiva de la modificació de l'ordenança reguladora de les bases per a la gestió de les ajudes per al pagament de les despeses relatives a l'impost de béns immobles de la vivenda habitual a unitats familiars del municipi.

ANUNCI

Aprovació definitiva de la modificació de l'Ordenança reguladora de les bases per a la gestió de les ajudes per al pagament de les despeses relatives a l'Impost de Béns Immobles de la vivenda habitual a unitats familiars del municipi d'Ontinyent.

El Ple, en sessió ordinària celebrada el dia 31 d'octubre de 2019, va aprovar inicialment la modificació de l'Ordenança reguladora de les bases per a la gestió de les ajudes per al pagament de les despeses relatives a l'impost de béns immobles de la vivenda habitual a unitats familiars del municipi d'Ontinyent, sotmetre la modificació a exposició pública durant un termini de 30 dies, i considerar-la aprovada definitivament si durant el termini d'exposició pública no es presenta cap al·legació ni suggeriment.

Sotmés l'expedient a informació pública mitjançant edicte inserit al Butlletí Oficial de la Província de València, núm. 218 de data 13 de novembre del 2019, al tauler d'anuncis d'este Ajuntament i a la seua electrònica de la web municipal, no s'ha presentat cap al·legació en el Registre General d'entrada d'este Ajuntament d'Ontinyent al llarg del termini d'exposició pública.

De conformitat amb el que s'estableix en l'article 49 de la Llei 7/1985, reguladora de les bases de Règim Local, ha esdevingut definitiva l'ordenança reguladora inicialment aprovada en el Ple del dia 31 d'octubre de 2019.

De conformitat amb l'esmentat acord plenari, i sobre la base del que disposa l'article 70.2 de la Llei 7/1985, de 2 d'abril, Reguladora de las Bases del Règim Local, es publica el text íntegre de la modificació de l'ordenança, que tot seguit es transcriu, per a la seua entrada en vigor, donant compte a l'Administració de l'Estat i a la Generalitat, per mitjà del trasllat d'un exemplar del corresponent edicte i còpia de l'ordenança definitiva.

Ordenança reguladora de les bases per a la gestió de les ajudes per al pagament de les despeses relatives a l'Impost de Béns Immobles de la vivenda habitual a unitats familiars del municipi d'Ontinyent.

A) Es modifica la base segona amb la redacció següent:

BASE SEGONA: RÈGIM APLICABLE

Les ajudes es concediran en règim de concurrència competitiva i tindran caràcter de subvenció, per la qual cosa es regiran per estes bases, per la Llei 38/2003, de 17 de novembre, General de Subvencions, pel Reial Decret 887/2006 de 21 de juliol, Reglament de la Llei de Subvencions, les bases d'execució del Pressupost de l'Ajuntament d'Ontinyent, que siguen d'aplicació i per la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques i la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic.

Als efectes de l'Impost sobre la Renda de les Persones físiques, esta subvenció tindrà la consideració de guany patrimonial.

B) Es modifica la base cinquena amb la redacció següent:

BASE CINQUENA: QUANTIA DE L'AJUDA

La quantia de l'ajuda serà una quantitat fixa, que en tot cas no podrà superar el % indicat al barem respecte de l'import de l'IBIU de cada sol·licitant; que es determinarà tenint en compte els ingressos mensuals de la unitat familiar, en base a este barem:

- Ingressos mensuals entre 0 i el IPREM mensual (14 pagues) vigent a l'1 de gener de cada exercici; correspondrà una ajuda fins els 216€. No podrà superar el 90% de l'import de l'IBIU al que fa referència l'ajuda.

- Ingressos mensuals entre el IPREM mensual (14 pagues) vigent a l'1 de gener de cada exercici i fins a aquest import multiplicat per 1,5; correspondrà una ajuda de fins els 144€. No podrà superar el 60% de l'Import de l'IBI al que fa referència l'ajuda.

En funció de les sol·licituds presentades, si el crèdit pressupostari disponible no fora suficient, es tindrà en compte el criteri de l'ordre d'entrada de les sol·licituds, per determinar les subvencions concedides.

C) Es modifica la base setena amb la redacció següent:

BASE SETENA: PROCEDIMENT DE CONCESSIÓ

El procediment de concessió de les ajudes regulades en estes bases es tramitarà en règim de concurrència competitiva d'acord amb el Capítol II del Títol I de la Llei 38/2003 General de Subvencions mitjançant l'aplicació dels criteris que es detallen més avant.

El procediment s'iniciarà sempre d'ofici, mitjançant convocatòria aprovada per la Junta de Govern Local, de conformitat amb el contingut de l'article 23.2 de la Llei General de Subvencions.

La convocatòria, una vegada aprovada, es publicarà d'acord amb l'establert en els arts. 18 i 20 de la Llei 38/2003, i en concret en el Sistema Nacional de Publicitat de Subvencions (SNPS) que traslladarà un extracte de la convocatòria al Butlletí Oficial de la província de València, en el tauler d'anuncis de l'Ajuntament, i en la pàgina web municipal: www.ontinyent.es.

La convocatòria indicarà el crèdit pressupostari disponible i l'import màxim de les subvencions que s'han d'atorgar, així com els terminis per a sol·licitar les ajudes.

Les sol·licituds seran tramitades per la Regidoria amb competències en matèria d'hisenda, que emetrà proposta de resolució motivada, podent demanar informació de l'Àrea de Serveis Socials.

La proposta de resolució inclourà la relació de sol·licitants que es proposen per a la concessió de les ajudes, així com la seua quantia. La Regidoria amb competències en matèria d'hisenda serà l'òrgan municipal competent per a l'aprovació de l'import individualitzat de la subvenció.

Les ajudes s'atorgaran a les persones que hagueren acreditat la condició de beneficiari de conformitat amb els criteris establerts en la base 4a d'esta convocatòria.

D) Es modifica la base huitena amb la redacció següent:

BASE HUITENA: SUBSANACIÓ DE DEFECTES

En cas que la sol·licitud no reunisca els requisits establerts en l'article 66 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, o no s'acompanye la documentació que d'acord amb estes bases resulte exigible, es requerirà a l'interessat perquè en el termini de 10 dies, esmene la falta o acompanye els documents preceptius, amb indicació que, si no ho fera, se'l tindrà per desistit de la seua petició, prèvia resolució al respecte.

E) Es modifiquen els punt 1 i 2 de la base novena amb la redacció següent:

BASE NOVENA: RESOLUCIÓ

1. La Regidoria amb competències en matèria d'hisenda dictarà resolució motivada i expressarà la relació dels sol·licitants als quals es concedeix l'ajuda. Igualment inclourà la relació de sol·licituds desestimades, entre les que figuraran les presentades fora de termini, les desistides per no haver realitzat l'esmena després del requeriment, les denegades per no complir els requisits de la base 4a d'esta convocatòria i les denegades per falta de consignació pressupostària.

2. El termini màxim per resoldre la convocatòria serà de quatre mesos des de la finalització del termini de presentació de sol·licituds.

Contra esta disposició administrativa de caràcter general aprovada definitivament es pot interposar recurs contenciós administratiu davant la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos comptadors des del dia següent al de la publicació del present edicte en el Butlletí Oficial de la Província, de conformitat amb el que disposen els articles 10.1b), 14, 46 i concordants de la Llei 29/98, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa (BOE núm. 167 de 14-7-98), sense perjudici que es puga exercir qualsevol altre recurs que siga procedent.

Ontinyent, 10 de gener de 2020.—L'alcalde, Jorge Rodríguez Gramage.

Ayuntamiento de Real

Edicto del Ayuntamiento de Real sobre delimitación zonas acústicas por fallas.

EDICTO

Compete al Ayuntamiento controlar y exigir las medidas necesarias para reducir al máximo posible las molestias en materia de contaminación acústica en la localidad, sin obviar la realidad que presentan con carácter excepcional algunas situaciones especiales en determinados actos de carácter oficial, cultural, festivos, religiosos y otros análogos.

De conformidad con lo establecido en la Ley 7/2002, de 13 de diciembre de la Generalitat Valenciana, de protección contra la contaminación acústica, en su Disposición Adicional Primera.

“1. La autoridad competente por razón de la materia a que pertenezca la fuente generadora del ruido o vibraciones podrá eximir, con carácter temporal, del cumplimiento de los niveles de perturbación máximos fijados en la presente Ley en determinados actos de carácter oficial, cultural, festivo, religioso y otros análogos.

2. El titular de la actividad, instalación o maquinaria causante de la perturbación acústica, o en su defecto la administración autorizante, informará al público sobre los peligros de exposición a elevada presión sonora, recordando el umbral doloroso de 130 dB(A) establecido por las autoridades sanitarias.

3. En casos excepcionales, cuando la regulación vigente no lo contemple de manera

expresa, la autoridad competente por razón de la materia a la que pertenezca la fuente generadora del ruido o vibraciones, previo informe de la Conselleria competente en medioambiente, podrá exceptuar la aplicación de los niveles máximos de perturbación a todo o parte de un proyecto determinado, pudiéndose establecer otros niveles máximos específicos siempre que se garantizase la utilización de la mejor tecnología disponible.

4. Quedan excluidos del cumplimiento de los niveles máximos de perturbación los

proyectos relacionados con la defensa nacional y los aprobados específicamente por una Ley del Estado o de la Generalitat, sin menoscabo de la obligatoriedad de garantizar la utilización de la mejor tecnología disponible de protección contra los ruidos y vibraciones.”

Y su desarrollo reglamentario previsto en el Decreto 266/204 de 3 de diciembre de la Generalitat Valenciana, que establece:

“Disposición Adicional Tercera. Situaciones especiales

1. El acuerdo de eximir del cumplimiento de los valores límite en actos de carácter oficial, cultural, festivo, religioso y otros análogos a los que se refiere la disposición adicional primera de la Ley 7/2002, de 3 de diciembre, de la Generalitat, de Protección Contra la Contaminación Acústica, deberá hacerse público y delimitar tanto la zona como el periodo de vigencia de la excepción.

2. En estos supuestos, el titular o el responsable de la actividad, instalación, maquinaria o análogos, causante de la contaminación acústica, o, en su defecto, la administración autorizante, informará al público sobre los peligros de exposición a elevada presión sonora, recordando el umbral de dolor de 130 dB(A).”

Procede hacer público y delimitar tanto las zonas como el periodo de vigencia en los que se exime del cumplimiento de los valores límite establecidos en la ley en las situaciones especiales.

A la vista de cuanto se ha expuesto y en uso de las facultades que me atribuye el art. 21.1 de la LRRL, mediante la presente RESUELVO;

PRIMERO. Eximir del cumplimiento de los niveles de perturbación máximos establecidos en las zonas y durante los días que se describen a continuación;

a) Los actos y actividades de celebración que se desarrollen a cualquier hora del día, con motivo de las Fiestas Falleras durante los días 4 a 8 DE MARZO de 2020, en la zona fallera delimitada por las calles Pza. País Valenciano, Jaume I hasta Mestre Romaguera y Riu Magre.

SEGUNDO. Publicar mediante edictos, la presente resolución en el tablón de anuncios del Ayuntamiento y en el B.O.P. para general conocimiento de todos los vecinos y personas que puedan resultar afectadas.

TERCERO. Esta resolución pone fin a la vía administrativa y contra la misma podrá interponer potestativamente recurso de reposición, ante el mismo órgano que la hubiese dictado en el plazo de un mes desde el día siguiente al de la notificación; o recurrirse directamente ante los Juzgados de lo Contencioso Administrativo en el plazo de dos meses, de conformidad con el art. 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa. Real, a 29 de enero de 2020.—El alcalde, Antonio Hernández Chermés.

2020/1464

Ayuntamiento de Càrcer

Anuncio del Ayuntamiento de Càrcer sobre aprobación definitiva del presupuesto 2020.

ANUNCIO

Aprobado inicialmente el Presupuesto Municipal 2020 en sesión plenaria de fecha 23 de diciembre de 2019 y no habiéndose presentado alegación o reclamación alguna durante el plazo de exposición legalmente establecido, queda aprobado definitivamente el Presupuesto General del Ayuntamiento para el 2020, y comprensivo aquel del Presupuesto General de este Ayuntamiento, Bases de Ejecución, Plantilla de Personal funcionario y laboral y el Plan de subvenciones asociaciones municipales, de conformidad con el artículo 169 del Texto Refundido de la Ley Reguladora de Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo y el artículo 20 del Real Decreto 500/1990, de 20 de abril, se publica el resumen del mismo por capítulos:

PRESUPUESTO ORDINARIO PARA 2.020

A) ESTADO DE INGRESOS

Capítulo	Denominación	Total Capítulo
1	IMPUESTOS DIRECTOS	676.050,52 €
2	IMPUESTOS INDIRECTOS	4.000,00 €
3	TASAS, PRECIOS PÚBLICOS Y OTROS INGRESOS	168.708,00 €
4	TRANSFERENCIA CORRIENTES	576.242,00 €
5	INGRESOS PATRIMONIALES	34.650,00 €
7	TRANSFERENCIAS DE CAPITAL	971.634,48 €
	TOTAL DEL PRESUPUESTO DE INGRESOS	2.431.285,00 €

B) ESTADO DE GASTOS

Clasificación Económica

Capítulo	Denominación	Total Capítulo
1	GASTOS DE PERSONAL	849.752,00 €
2	GASTOS CORRIENTES EN BIENES Y SERVICIOS	485.100,52 €
4	TRANSFERENCIAS CORRIENTES	85.006,00 €
6	INVERSIONES REALES	992.676,48 €
9	PASIVOS FINANCIEROS	18.750,00 €
	TOTAL DEL PRESUPUESTO DE GASTOS	2.431.285,00 €

Clasificación por Programas

Área	Denominación	Total
0	DEUDA PÚBLICA	18.750,00 €
1	SERVICIOS PÚBLICOS BÁSICOS	428.456,52 €
2	ACTUACIONES DE PROTECCIÓN Y PROMOCIÓN SOCIAL	44.520,00 €
3	PRODUCCIÓN DE BIENES PÚBLICOS DE CARÁCTER PREFERENTE	1.310.428,48 €
4	ACTUACIONES DE CARÁCTER ECONÓMICO	162.424,00 €
9	ACTUACIONES DE CARÁCTER GENERAL	466.706,00 €
	TOTAL DEL PRESUPUESTO DE GASTOS	2.431.285,00 €

PLANTILLA DE PERSONAL

PUESTOS DE TRABAJO DE ESTE AYUNTAMIENTO PARA EL AÑO 2020

I. PUESTOS DE TRABAJO RESERVADOS A FUNCIONARIOS DE CARRERA:

HABILITADO NACIONAL

Denominación: Secretaría, clase tercera.

Subescala: Secretaria-Intervención.

Número de puestos: 1.

Grupo: A

Subgrupo: A1/A2.

Complemento de Destino: 26

Cuerpo de funcionarios de Administración Local con habilitación de carácter nacional.

Situación: Cubierto en propiedad con grupo A, Subgrupo A1.

ADMINISTRACIÓN GENERAL

Denominación: Administrativo de Administración General.

Escala: Administración General.

Subescala: Administrativa.

Número de puestos: 1

Grupo: C

Subgrupo: C1

Complemento de Destino: 18

Situación: Cubierto en propiedad.

Denominación: Auxiliar de Administración General.

Escala: Administración General.

Subescala: Auxiliar.

Número de puestos: 2

Grupo: C

Subgrupo: C2

Complemento de Destino: 14

Situación: Cubiertos en propiedad.

Denominación: Subalterno Administración General

Escala: Administración General.

Subescala: Subalterno.

Número de puestos: 1

Grupo: E (Disposición Adicional 6ª, Real Decreto Legislativo 5/2015 de 30 de octubre por el que se aprueba el Texto Refundido del Estatuto Básico del Empleado Público)

Complemento de Destino: 11

Situación: Cubierto en propiedad.

ADMINISTRACIÓN ESPECIAL

Denominación: Policía Local.

Escala: Administración Especial.

Subescala: Agente.

Número de puestos: 4

Grupo: C.

Subgrupo: C1

Complemento de Destino: 18

Situación:

Cubierto en propiedad: 3 puestos

Primera Actividad: 2 puestos

Segunda Actividad: 1 puesto (en expectativa de destino)

Vacante: 1 puesto (1ª actividad) (Cubierto de forma interina)

II. PUESTOS DE TRABAJO OCUPADOS POR PERSONAL LABORAL-NO FIJOS.

1 puesto de AEDL. Agente de Empleo y Desarrollo Local. (Indefinido)

1 puesto de empleado de apoyo a la administración. Asesoría socio-cultural (Relaciones laborales, Agencia de Lectura/Biblioteca, adecuación administrativa al uso del valenciano, actividades y proyectos culturales, etc) (Indefinido)

BRIGADA MUNICIPAL

3 puestos de OFICIAL DE 1ª (Sector construcción):

2 puestos (cubiertos)

1 puesto (vacante)

2 puestos de PERSONAL DE LIMPIEZA

1 puesto de MAESTRA/DIRECTORA (Indefinido) (Escuela Educación Infantil)

2 puestos de TECNICO INFANTIL (Indefinido) (Escuela Educación Infantil)

1 puesto de AUXILIAR (Escuela Educación Infantil)

Dicha aprobación podrá ser impugnada ante la Jurisdicción Contencioso-Administrativa, con los requisitos, formalidades y causas señaladas en el artículo 170 y 171 del Texto Refundido de la Ley Reguladora de Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y en la forma y plazos que establecen las normas de dicha Jurisdicción.

En Càrcer, a 30 de enero de 2020.—El alcalde, Josep Botella Pardo.

Ayuntamiento de Riba-roja de Túria

Anuncio del Ayuntamiento de Riba-roja de Túria sobre delegación de matrimonios civiles para el mes de abril de 2020. Concejales varios.

ANUNCIO

Vistos los expedientes de solicitud de Bodas a celebrar por este Ayuntamiento durante el mes de abril de 2020, y ante la imposibilidad por parte de está Alcaldía de realizar dicho Acto.

RESUELVO LO SIGUIENTE:

1.- Delegar en D. RAFAEL FOLGADO NAVARRO - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 4-04-2020 a las 13'00 horas en San Antonio de Poyo.

2.- Delegar en D^a. ROSA AL SIBAI GINER - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 11-04-2020 a las 12'30 horas en la Vallesa de Mandor.

3.- Delegar en D^a. ARANTXA TORRES MACIAS - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 11-04-2020 a las 13'00 horas en el Salón de Actos del Ayuntamiento.

4.- Delegar en D^a. ROSA AL SIBAI GINER - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 12-04-2020 a las 12'30 horas en la Vallesa de Mandor.

5.- Delegar en D^a. NURIA SANTAMARIA GARRIDO - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 19-04-2020 a las 12'30 horas en la Vallesa de Mandor.

6.- Delegar en D. SALVADOR-EVARISTO FERRER CORTINA - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 25-04-2020 a las 12'30 horas en el Salón de Actos del Ayuntamiento.

7.- Delegar en D^a. ESTHER GOMEZ LAREDO - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 25-04-2020 a las 13'00 horas en el Parque Maldonado.

8.- Delegar en D^a. ESTHER GOMEZ LAREDO - Concejal de este Ayuntamiento la competencia para la celebración de Matrimonio Civil según detalle:

- Día 25-04-2020 a las 16'00 horas en la Vallesa de Mandor.

9.- Comunicar dicho acuerdo a los Concejales Delegados así como publicar dicha Resolución en el Boletín Oficial de la Provincia.

En Riba-roja de Túria, a 27 de enero de 2020.—El alcalde, Roberto-Pascual Raga Gadea.

Ayuntamiento de Càrcer

Anuncio del Ayuntamiento de Càrcer sobre aprobación Plan de Subvenciones Asociaciones Municipales para el ejercicio 2020.

ANUNCIO

En cumplimiento de lo dispuesto en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, en su artículo 18, se da publicidad al Plan de Subvenciones Asociaciones Municipales de Càrcer para el ejercicio 2020, aprobado por acuerdo del Ayuntamiento Pleno en sesión de fecha 23 de diciembre de 2019:

ASOCIACIÓN	EUROS
Sociedad Artístico Musical "El Valle" de Càrcer	hasta 7.000
Junta Central de Moros y Cristianos	hasta 2.500
Asociación de Jubilados y Pensionistas	hasta 1.500
AMPA I.E.S. Càrcer	hasta 800
AMPA CEIP "Pare Gumilla"	hasta 800
AMPA "Escoleta Infantil Municipal Càrcer"	hasta 800
Sociedad de Colombicultura	hasta 250
* Sociedad de Pescadores "El Cano"	hasta 750
* Sociedad de Pesca "CÀRCER"	
Club de Fútbol "La Vall de Càrcer"	Hasta 4.500
Falla "El Corralot"	hasta 2.000
Càritas	hasta 600
Unión Deportiva de Càrcer (pendiente de organización)	hasta 1.200
Grup de Solidaritat amb el Tercer Mon	hasta 1.500
Penya Coetera Rafa Terol	hasta 250
AMAS de Casa TYRIUS (Funcionamiento: hasta 600 €).	hasta 600

* Se tenderá a la unión de las sociedades de pescadores. En caso contrario, se otorgará hasta la mitad de la subvención a cada una y/o en su caso según el número de socios pertenecientes a la misma (a criterio del Ayuntamiento).

En Càrcer, a 30 de enero de 2020.—El alcalde, Josep Botella Pardo.

Excelentísimo Ayuntamiento de Sagunto

Anuncio del Excelentísimo Ayuntamiento de Sagunto sobre notificación colectiva de las liquidaciones de la tasa por enseñanzas especiales en el conservatorio profesional de música Joaquín Rodrigo, para el 1er trimestre de 2020.

ANUNCIO

Por Resolución del Concejal Delegado del Área de Economía y Organización Municipal número 765 de fecha 28 de enero de 2020 se ha aprobado el padrón, que a continuación se detallan:

Concepto
Tasa por enseñanzas especiales en el Conservatorio Profesional de Música “Joaquín Rodrigo” 1er Trimestre 2020

Al amparo de lo previsto en el art.14.2 de la Ley 39/88, de 28 de diciembre, Reguladora de las Haciendas Locales, contra los actos de inclusión y exclusión de los sujetos pasivos, de alteración de cualesquiera datos que constan en el padrón, así como de las liquidaciones comprendidas en el padrón, actos no definitivos en vía administrativa, podrá formularse recurso de reposición, previo al contencioso administrativo, ante el Alcalde - Presidente en el plazo de un mes a partir del día siguiente al de la finalización de la exposición pública del padrón.

En cumplimiento del art. 102.3 de la Ley General Tributaria, el presente edicto se publica para advertir que las liquidaciones por el tributo y ejercicio referenciados se notifican colectivamente, entendiéndose realizadas las notificaciones el día en que termine la exposición al público del padrón.

ANUNCIO DE COBRANZA

Sin perjuicio de los recursos que puedan interponerse en plazo, de conformidad con el art. 88 del Reglamento General de Recaudación se fija como período voluntario de cobranza:

Concepto	Periodos
Tasa por enseñanzas especiales en el Conservatorio Profesional de Música “Joaquín Rodrigo”	1er trimestre 2020

Periodo de Cobro : del 3 de febrero de 2020 al 6 de abril de 2020

Medios de Pago: Dinero de curso legal, o transferencia bancaria en cuenta restringida de tributos periódicos

Lugar, días y horario de pago

Los recibos se podrán pagar, en caso de no estar domiciliados, en las oficinas de las Entidades Bancarias colaboradoras con este Ayuntamiento, que se detallan a continuación:

- Bankia, Banco Santander, SabadellCAM, BBVA, La Caixa (Caixa-Bank), Cajamar, Caixa Popular.

Los días y horas de pago serán los establecidos en el período voluntario de cobro en el horario que tengan establecido para la atención al público las Entidades Bancarias colaboradoras.

Transcurridos los periodos indicados sin que se haya efectuado el pago voluntario, se iniciará el periodo ejecutivo:

- Recargo ejecutivo: Del 5% cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario antes de la notificación de la providencia de apremio.

- Recargo de apremio reducido: Del 10% cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario y el recargo antes de la finalización del plazo previsto en el artículo 62.5 de esta Ley para las deudas apremiadas

- Recargo de apremio ordinario: Del 20% además de intereses de demora cuando no concurren las circunstancias anteriores

Cuando resulte exigible el recargo ejecutivo o el recargo de apremio reducido no se exigirán intereses de demora.

Al amparo de lo dispuesto en el art. 113 del Reglamento General de Recaudación, las costas que puedan originarse durante el proceso de ejecución forzosa serán a cargo del deudor.

SE RECUERDA A LOS CONTRIBUYENTES LA CONVENIENCIA DE HACER USO DE LAS MODALIDADES DE DOMICILIACION DE PAGO, A TRAVES DE LAS ENTIDADES BANCARIAS Y CAJAS DE AHORRO, CON ARREGLO A LAS NORMAS QUE SE SEÑALA EN EL ART. 90 DEL REGLAMENTO GENERAL DE RECAUDACION.

Sagunto, 29 de enero de 2020.—El secretario general, Emilio Olmos Gimeno.

2020/1472

Ayuntamiento de Catadau

Edicto del Ayuntamiento de Catadau sobre aprobación inicial de la ordenanza fiscal general de contribuciones especiales.

EDICTO

Aprobada Inicialmente por el Ayuntamiento Pleno en sesión de 22 de Enero de 2020, la Ordenanza Fiscale Siguiente:

- ORDENANZA FISCAL GENERAL REGULADORA DE CONTRIBUCIONES ESPECIALES.

Se exponen al público, al tenor de lo previsto en el Art. 49 de la ley 7/1985 y Art. 17 del TRLRHL por el término de treinta días a efectos de reclamaciones.

Significándose que en el caso de no formularse ninguna se entenderá definitivo el acuerdo al tenor de lo previsto en el Art., 17.3, del TRLRHL

En Catadau, a 30 de enero de 2020.—El alcalde, Héctor Roig Roig.

2020/1477

Ajuntament de Benimodo

Anunci de l'Ajuntament de Benimodo sobre aprovació definitiva del pressupost municipal, la plantilla de personal, relació de llocs de treball i la seua classificació per a l'any 2020.

ANUNCI

Elevada a definitiva, davant la falta de presentació de reclamacions durant el termini d'exposició pública, l'aprovació inicial del pressupost municipal, la plantilla de personal, relació de llocs de treball i la seua classificació per a l'any 2020 adoptada en sessió de 23/12/2019, es publica segons el que es disposa en l'article 169.3 de la LRHL de 5/3/2004.

Contra este acord podrà interposar-se directament recurs contenciós administratiu davant el TSJCV en el termini de dos mesos, comptats a partir de l'endemà de la publicació d'aquest anunci en el BOP, de conformitat amb el que es preveu en els articles 10 i 46 de la LJCA de 13 de juliol de 1998.

Benimodo, 30 de gener de 2020.—L'alcalde, Francisco Teruel Machí.

ANNEX I. PRESSUPOST MUNICIPAL**INGRESSOS:**

CAPÍTOL	DENOMINACIÓ	QUANTIA (Euros)
I	Impostos directes	936.500,00.-
II	Impostos indirectes	15.500,00.-
III	Taxes i altres ingressos	290.000,00.-
IV	Transferències corrents	620.160,00.-
V	Ingressos patrimonials	14.000,00.-
VII	Transferències de capital	0,00.-
VIII	Actius financers	0,00.-
TOTAL		1.876.160,00.-

DESPESES:

CAPÍTOL	DENOMINACIÓ	QUANTIA (Euros)
I	Despeses de personal	881.900,00.-
II	Despeses de béns corrents i serveis	602.300,00.-
III	Despeses financeres	13.800,00.-
IV	Transferències corrents	229.100,00.-
VI	Inversions reals	19.560,00.-
VII	Transferències de capital	2.000,00.-
IX	Passius financers	127.500,00.-
TOTAL		1.876.160,00.-

PLANTILLA DE PERSONAL DE L'AJUNTAMENT DE BENIMODO - ANY 2020**1. PERSONAL FUNCIONARI**

ESCALA	SUBESCALA	DENOMINACIÓ	NÚMERO
HABILITACIÓ NACIONAL	SECRETARIA-INTERVENCIÓ	SECRETÀRIA-INTERVENTOR	1
ADMINISTRACIÓ GENERAL	ADMINISTRATIU	ADMINISTRATIU	2
ADMINISTRACIÓ GENERAL	AUXILIAR	AUXILIARS (una plaça vacant)	2
ADMINISTRACIÓ GENERAL	SUBALTERNA	AGUTZIL	1
ADMINISTRACIÓ ESPECIAL	SERVEIS ESPECIALS	OFICIAL DE LA POLICIA LOCAL (vacant)	1
ADMINISTRACIÓ ESPECIAL	SERVEIS ESPECIALS	AGENTS DE LA POLICIA LOCAL	4
ADMINISTRACIÓ ESPECIAL	SERVEIS ESPECIALS	AGÈNCIA DE LECTURA MUNICIPAL	1
TOTAL			12

2. PERSONAL LABORAL FIX

DENOMINACIÓ	GRUP	NÚMERO
NETEJADORES	E (Agrupació professional)	3
PSICÒLEG/PSICÒLOGA del GABINET PSICOPEDAGÒGIC	A1	1
MESTRE/A de JARDÍ D'INFÀNCIA	A2	1
AUXILIAR/TÈCNIC DE JARDÍ D'INFÀNCIA	C1	2
TOTAL		7

3. PERSONAL LABORAL DE CARÀCTER TEMPORAL

DENOMINACIÓ	GRUP	NÚMERO
OPERARIS SERVEIS MÚLTIPLES, interins.	E (Agrupació professional)	3
AUXILIAR/TÈCNIC DE JARDÍ D'INFÀNCIA, interí.	C1	1
AUXILIAR/TÈCNIC DE JARDÍ D'INFÀNCIA, laboral temporal, fins a 30 de juny de 2020.	C1	1
AGENT D'Ocupació i desenvolupament local (ADL)	A2	1
PEONS	--	Sense determinar, segons subvencions
TOTAL		6

TOTAL PERSONAL: 25

Ayuntamiento de Alaquàs

Anuncio del Ayuntamiento de Alaquàs sobre aprobación definitiva de la ordenanza reguladora de la prestación patrimonial de carácter público no tributario por la prestación del servicio público de suministro de agua potable.

ANUNCIO

El Pleno del Ayuntamiento de Alaquàs, en acuerdo adoptado en sesión de 28-11-2019, aprobó inicialmente la ORDENANZA REGULADORA DE LA PRESTACIÓN PATRIMONIAL DE CARÁCTER PÚBLICO NO TRIBUTARIO POR LA PRESTACIÓN DEL SERVICIO PÚBLICO DE SUMINISTRO DE AGUA POTABLE EN ALAQUÀS, así como definitivamente en el supuesto de no formularse alegaciones, ello con publicación del correspondiente anuncio en el Boletín Oficial de la Provincia de Valencia nº235, de 09-12-2019, y tablón de edictos de la sede electrónica municipal.

No habiéndose formulado reclamación o sugerencia alguna durante el plazo de 30 días de exposición al público, se eleva a definitiva dicha aprobación inicial, de conformidad con los artículos 49 y 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, por lo que se procede a publicar el texto definitivo de dicha ordenanza, con el siguiente literal:

“...
ORDENANZA REGULADORA DE LA PRESTACIÓN PATRIMONIAL DE CARÁCTER PÚBLICO NO TRIBUTARIO POR LA PRESTACIÓN DEL SERVICIO PÚBLICO DE SUMINISTRO DE AGUA POTABLE EN ALAQUÀS.

Artículo 1.- Fundamento legal

En uso de las facultades concedidas por el artículo 31.3 de la Constitución Española y de la potestad reglamentaria que tiene el Ayuntamiento de Alaquàs, de conformidad con los artículos 4.1. a) y 84.1.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, a través de esta Ordenanza, se regulan las tarifas por la prestación del servicio público de suministro de agua potable en el término municipal de Alaquàs.

Las referidas tarifas tienen la condición de prestaciones patrimoniales de carácter público no tributario de acuerdo con lo dispuesto en el artículo 20.6 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 en la Disposición Adicional Primera de la Ley 58/2003, de 17 de diciembre, General Tributaria, en la redacción dada por la Disposición Adicional 11ª de la Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público.

Artículo 2.- Objeto

Constituye el objeto de la presente Ordenanza regular las tarifas a satisfacer por los beneficiarios como contraprestación por el servicio de suministro de agua potable y las actividades conexas al mismo.

Dichos servicios se prestarán por la empresa concesionaria del servicio y con sujeción al Reglamento para la prestación del servicio de abastecimiento de agua vigente.

Artículo 3.- Obligación de pago

La obligación de pago nace en el momento en que se solicita el alta en el servicio correspondiente o, en su caso, cuando se detecta la utilización irregular del mismo.

Artículo 4.- Obligados al pago

Son obligados al pago las personas físicas o jurídicas y las entidades que, aun careciendo de personalidad jurídica, constituyen una unidad económica o un patrimonio separado susceptible de gravamen, que soliciten o resulten beneficiarios o afectados por los servicios o actividades gravados en esta Ordenanza.

Tendrán la consideración de sustitutos, los propietarios de los inmuebles afectados por los servicios, que podrán, en su caso, repercutir las cuotas a los respectivos beneficiarios.

Responderán solidariamente las personas físicas o jurídicas que sean causantes o colaboren en cualquier acto de defraudación.

Responderán subsidiariamente los administradores de las sociedades y los síndicos, interventores o liquidadores de quiebras, concursos, sociedades y entidades en general, en los supuestos de cese de actividad de estas.

Artículo 5.- Tarifas

La prestación patrimonial objeto de esta Ordenanza estará integrada por las siguientes tarifas TRIMESTRALES:

1. CUOTA MUNICIPAL	
a) Cuota Servicio	€/mes
Contador hasta 13 mm	6,048
Contador hasta 15 mm	9,246
Contador hasta 20 mm	15,402
Contador hasta 25 mm	21,564
Contador hasta 30 mm	30,807
Contador hasta 40 mm	61,605
Contador hasta 50 mm	92,415
Contador hasta 65 mm	123,216
Contador hasta 80 mm	154,002
Contador hasta 100 mm	215,598
Contador hasta 125 mm o más	338,808
b) Cuota Consumo	€/m ³
1º BLOQUE: Consumo trimestral sin exceder de 24 m3	0,074402
2º BLOQUE: Consumo trimestral que excediendo de 24 m3, no supere los 48 m3	0,287325
3º BLOQUE: Consumo trimestral que excediendo de 48 m3, no supere los 84 m3	0,356078
4º BLOQUE: Consumo trimestral que exceda de 84 m3	0,632115

c) Cuota mantenimiento	€/mes
Por conexión de contadores	4,58693
Por conservación de contador:	€/mes
Contador hasta 13 mm	2,793
Contador hasta 15 mm	4,269
Contador hasta 20 mm	7,110
Contador hasta 25 mm	9,954
Contador hasta 30 mm	14,220
Contador hasta 40 mm	28,425
Contador hasta 50 mm	42,645
Contador hasta 65 mm	56,850
Contador hasta 80 mm	71,067
Contador hasta 100 mm	99,486
Contador hasta 125 mm o más	156,330
Por reposición de acometidas	3,150
Por instalación de rociador en garajes, industrias y locales	4,998
Por instalación de boca de incendio en garajes, industrias y locales	20,031
2. CANON DE SANEAMIENTO DE LA ENTIDAD PÚBLICA DE SANEAMIENTO DE LA GENERALITAT VALENCIANA: De conformidad con lo dispuesto en la Ley 2/92 de Saneamiento de Aguas Residuales de la Generalitat Valenciana, de 26 de marzo, se liquidará adicionalmente en cada recibo el citado canon cuyo importe será el que fije en cada momento el Gobierno de la Generalitat. Dicho canon se exigirá en los términos señalados por la referida Ley, con las exenciones, bonificaciones, etc. señaladas en la misma. Igualmente se aplicarán con carácter automático las modificaciones que se produzcan por los órganos competentes de la Generalitat. El presente canon no devengará IVA, salvo que legalmente se establezca lo contrario.	
3. CANON POR AMORTIZACIÓN Y RENOVACIÓN DE LAS INVERSIONES	0,60869 €/m3
4. TARIFA EMSHI INVERSIONES Y PLANTAS	0,202376 €/m3
5. IVA: Las cuotas que se liquiden en aplicación de las tarifas establecidas en el punto 1, servirán de base para la liquidación del IVA, en los porcentajes exigibles que para cada supuesto queden establecidos en la legislación reguladora de dicho impuesto.	

Artículo 6.- Tarifa reducida

1. Será de aplicación la presente tarifa reducida, previa solicitud por las personas interesadas que cumplan los siguientes requisitos:

- Ser titulares de los contratos de suministro de agua potable o en su defecto titular del contrato de alquiler de la vivienda para la que se solicita la reducción de la tarifa.
- Estar empadronados en Alaquàs y residir en la vivienda para la que se solicita el beneficio, con una antigüedad mínima de 6 meses anteriores a la fecha de la solicitud. Este requisito se comprobará de oficio por parte del Ayuntamiento.
- Que los ingresos anuales de todos los miembros de la unidad familiar o de convivencia no superen el equivalente al IPREM, correspondiente a 14 pagas, del periodo impositivo anterior al que solicitan la tarifa reducida, estableciéndose una graduación mediante la aplicación de los siguientes coeficientes correctores multiplicadores al IPREM en función de los miembros de la familia:

Personas	Coficiente
1	1,3
2	1,45
3	1,6
4	1,75
5	2,0
6 o más	2,2

Para cada miembro de la unidad familiar o de convivencia con una discapacidad igual o superior al 33% y para el caso de familias monoparentales, se considerará una persona más a efectos del cálculo del coeficiente.

Se considerará como unidad de convivencia la formada por la persona solicitante con carácter individual, así como la formada por la misma y otras personas que convivan con esta en una misma vivienda o alojamiento, en virtud de vínculos matrimoniales o de una relación permanente análoga a la conyugal, o filiación cualquiera que sea su naturaleza incluida la tutela ordinaria, de parentesco por consanguinidad hasta el segundo grado o por afinidad hasta primer grado, o por una relación de acogimiento familiar, o delegación de guarda con fines de adopción.

Los ingresos de la unidad familiar o de convivencia a tener en cuenta serán los ingresos brutos anuales correspondientes a los rendimientos de trabajo, de capital mobiliario, de capital inmobiliario, rendimientos por actividad y cualquier otro tipo de ingreso, ayuda o subvención.

2. El procedimiento para la aplicación de la presente tarifa será el siguiente:

Inicio: Previa solicitud del interesado mediante instancia presentada en el registro de entrada del Ayuntamiento con el modelo establecido al efecto.

Plazo de solicitud: Del 15 de enero hasta al 15 de febrero de cada año.

Documentación a aportar:

- Último recibo pagado.

- DNI.

- Autorización de acceso a datos de carácter personal para que el Ayuntamiento compruebe los datos de Impuesto sobre la Renta de la Personas Físicas en la AEAT

- En su caso, documentación acreditativa de la discapacidad igual o superior al 33 % (certificado de discapacidad emitido por la Generalitat Valenciana o resolución de incapacidad emitida por el INSS).

- En el caso de familias monoparentales, título de familia monoparental expedido por la Generalitat Valenciana, según regula el Decreto 19/2018 de 9 de marzo del Consell, por el que se regula el reconocimiento de la condición de familia monoparental en la Comunidad Valenciana.

Resolución:

Comprobado el cumplimiento de los requisitos y previo informe técnico correspondiente, se resolverá por Alcaldía o Concejalía Delegada la concesión o denegación de la presente tarifa reducida antes del 30 de marzo de cada año, dando traslado de ello a la persona interesada y al concesionario del servicio para su aplicación en los recibos de suministro.

3. La vigencia de la presente tarifa será anual, debiendo, en su caso, solicitar la renovación cada ejercicio.

4. La presente tarifa consistirá en:

- Aplicar la tarifa de consumo prevista para el BLOQUE 1 hasta los 36 m³/trimestre.

- Bonificar en un 100% el CANON POR AMORTIZACIÓN Y RENOVACIÓN DE INVERSIONES en los primeros 24 m³/trimestre y en un 50% de los 24m³ hasta 48 m³ por trimestre.

Artículo 7.- Tarifa y protocolo de Fugas

1. En los supuestos de periodos de consumos atípicos como consecuencia de fugas NO INTENCIONADAS en las instalaciones particulares del cliente, podrá realizarse una regularización del periodo afectado, previa petición del titular de la póliza, ante la empresa suministradora siempre que se cumplan los siguientes requisitos:

a) Que el exceso de consumo se deba a la existencia de una causa objetiva y fortuita, ajena al propio consumo.

b) Que se hayan puesto los medios necesarios, con la debida celeridad, para solucionar la causa del exceso de consumo.

c) Que los consumos anteriores y posteriores a la solicitud de regularización del consumo se correspondan con los considerados habituales.

2. El carácter fortuito de la fuga, no atribuible a la negligencia de los clientes, deberá verificarse por la empresa suministradora, para lo cual el cliente deberá presentar escrito justificando que ha tenido una fuga interior, que la misma ha sido reparada y solicitando la aplicación de la tarifa reducida. Al escrito se adjuntará documentación justificativa de la fuga, factura de la reparación efectuada, fotografías, etc.

3. El consumo habitual se estimará por la empresa suministradora a partir del estudio previo de los volúmenes registrados en los dos últimos años.

4. La regularización se podrá aplicar a las facturaciones realizadas dentro del periodo de un año anterior a la fecha de la solicitud de regularización.

5. La tarifa de fugas consistirá en:

- Aplicar la tarifa de consumo del BLOQUE 3 a los m³ en exceso que estén dentro del BLOQUE 4.

- Bonificar en un 50 % del CANON POR AMORTIZACIÓN Y RENOVACIÓN DE INVERSIONES a partir de los 84 m³.

- El usuario podrá solicitar de forma paralela ante la EPSAR la devolución del CANON DE SANEAMIENTO.

Artículo 8.- Normas de gestión

Las personas interesadas solicitarán las altas y bajas del servicio en los términos establecidos en el Reglamento del Servicio de Abastecimiento de Agua Potable y Alcantarillado vigente.

En cualquier caso, los promotores de edificios de nueva construcción deberán solicitar la acometida o conexión de las nuevas redes a la red general. Igualmente deberá solicitar ser dado de alta como usuario del servicio el titular del derecho de inquilinato o de utilización de viviendas o locales.

Los abonados estarán obligados a comunicar las modificaciones que se produzcan y que puedan suponer una variación en la tarifa aplicable.

En los casos de altas, bajas o variaciones que afecten a la tarifa aplicada, se procederá al prorrateo de la cuota por días naturales dentro del periodo de facturación trimestral.

Artículo 9.- Régimen de declaración y pago

La empresa suministradora que preste el servicio será la responsable de la determinación de los consumos a partir de la lectura de los aparatos medidores de agua potable, de la confección y emisión de los oportunos documentos de facturación y de la percepción de las cantidades que se adeuden.

La lectura de los contadores se efectuará con periodicidad mensual o trimestral. En el caso de que no sea posible la toma de la lectura por avería u otra circunstancia se facturará el consumo del promedio del último año.

El pago de los recibos se efectuará, bien mediante domiciliación bancaria o bien mediante su ingreso vía los canales de atención existentes en cada momento.

El cobro de la tarifa podrá refundirse con el de las tasas de alcantarillado y basura, siempre que sea el mismo sujeto pasivo obligado al pago de estas o tenga el carácter de sustituto del contribuyente.

El plazo de pago voluntario será el fijado en la concesión y subsidiariamente el señalado por el Reglamento General de Recaudación.

El impago de recibos dará lugar a su reclamación por la vía jurisdiccional civil.

Artículo 10.- Supuestos de Infracción

Se atenderá a lo dispuesto en el Reglamento de Prestación del Servicio de Abastecimiento de Agua Potable y Alcantarillado vigente.

DISPOSICIONES TRANSITORIAS

La tarifa de fugas será de aplicación a todas aquellas fugas detectadas desde el 01/01/2019.

DISPOSICIONES DEROGATORIAS

Quedan vigentes todas las disposiciones municipales restantes en todo aquello que no contradiga expresamente a lo establecido en esta Ordenanza.

DISPOSICIÓN FINAL

La presente Ordenanza ha sido aprobada por el Pleno en sesión celebrada el 28 de noviembre de 2019, y entrará en vigor una vez efectuada la publicación de su aprobación definitiva, de conformidad con lo previsto en el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y será efectiva en tanto no se acuerde su modificación o derogación.

...”

De conformidad con lo previsto en el artículo 46 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa, contra la aprobación definitiva de la ordenanza transcrita podrá interponerse recurso contencioso-administrativo, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, en el plazo de dos meses a contar desde el día siguiente a la publicación del presente anuncio en el Boletín Oficial de la Provincia de Valencia.

Lo que se hace público para general conocimiento.

En Alaquàs, a 29 de enero de 2020.—El alcalde, Antonio Saura Martín.

Ajuntament de L'Alcúdia

Anunci de l'Ajuntament de L'Alcúdia sobre aprovació definitiva del Pressupost Municipal per a 2020.

ANUNCI

L'Ajuntament Ple en sessió de 17 de desembre de 2019 va acordar aprovar inicialment el Pressupost Municipal per a 2020, així com les corresponents Bases d'Execució del mateix, la plantilla de personal funcionari i laboral i la relació de llocs de treball, amb el resum per capítols de despeses i ingressos que a continuació es detalla:

PRESSUPOST MUNICIPAL PER A 2020

Despeses:

CAPÍTOL	DESCRIPCIÓ	IMPORT
Operacions corrents:		
1	Despeses de Personal	4.496.923,62
2	Compra de Béns i Serveis	3.285.944,44
3	Despeses Financeres	20.500,00
4	Transferències Corrents	769.330,00
Operacions de capital:		
6	Inversions Reals	890.863,37
9	Variacions de Passius Financers	639.477,08
TOTAL DESPESES		10.103.038,51

Ingressos:

CAPÍTOL	DESCRIPCIÓ	2020
Ingressos corrents:		
1	Impostos directes	5.228.350,00
2	Impostos indirectes	185.000,00
3	Taxes i altres ingressos	1.135.800,00
4	Transferències corrents	2.110.028,14
5	Ingressos Patrimonials	92.000,00
Operacions de capital:		
7	Transferències de Capital	351.860,37
TOTAL INGRESSOS		10.103.038,51

Exposat al Butlletí Oficial de la província amb data de 26 de desembre de 2019 l'aprovació inicial durant quinze dies hàbils es va interposar una reclamació contra el mateix el 10 de gener de 2020. Una vegada resolta la reclamació pel Ple de la Corporació en sessió de 28 de gener de 2020, s'entén aprovat definitivament, segons allò disposat a l'article 169 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals. Així mateix, d'acord amb l'article 90 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Règim Local, la plantilla de personal al servei d'aquest Ajuntament és la que a continuació detallem i que es fa pública en virtut de l'article 127 del reial decret legislatiu 781/86 de 18 d'Abril.

Plantilla de Personal:**I.PERSONAL FUNCIONARI**

Denominació	Grup	Nº de llocs	Vacants	Observacions
-------------	------	-------------	---------	--------------

Amb habilitació nacional:

Secretari	A1	1	-	
Interventor	A1	1	1	
Tresoreria	A1	1	1	

2. Escala Administració General:

a)Sub-escala tècnica:

Tècnic Admin.Gral	A1	1	-	
-------------------	----	---	---	--

b)Sub-escala Administrativa:

Administratiu Admció.Gral	C1	8	1	
Administratiu Admció.Gral	C1	1	1	a partir de l'1-7-2020 (Acció S.)

c)Sub-escala Auxiliar1

Auxiliar administratiu	C2/C1	1	-	
Auxiliar administratiu	C2	1	-	

3. Escala Administració Especial:

a)Sub-escala tècnica:

1. Classe tècnics superiors

Arquitecte	A1	1	1	
------------	----	---	---	--

2. Classe tècnics mitjans:

Arquitecte tècnic	A2	1	1	
Informàtic	A2	1	1	a partir de l'1-7-2020
Tècnic Medi Ambient i Biblioteca//Adm. General	A2	1	-	
Bibliotecari-arxiver	A2	1	-	

3. Classe tècnics auxiliars:				
Delineant	C1	1	-	
b)Sub-escala serveis especials:				
1. Classe Policia Local:				
Intendent	A2	1	-	
Inspector	A2	1	-	
Oficial	B	3	2	
Agent	C1	19	3	
TOTAL P. FUNCIONARI		45	12	

II.- PERSONAL LABORAL ASSIMILACIÓ

DENOMINACIÓ	GRUP	Nº de llocs	VACANTS	OBSERVACIONS
Psicòleg	A1	4	1	
Treballador Social	A2	2	2	
Tècnic de Cultura	A2	1	-	
Tècnic d'Educació i Joventut	A2	1	-	
Mestre E.P.A	A2	5	5	1 plaça coordinador
Mestre Escola Infantil	A2	1	1	
Agent Des. Local	A2	2	2	
Tècnic Escola Infantil	C1	8	8	
Tècnic d'Informàtica	C1	1	1	
Encarregat Jardineria	C2	1	1	
Encarregat Neteja Viària	C2	1	1	
Conserge d'Edificis Municipals	E	9	6	1 plaça a partir de l'1/07/2020
Guarda Rural	E	2	-	
Oficial 1ª obres	E	3	3	
Oficial 1ª jardins	E	2	2	
Oficial 1ª electricitat	E	1	1	
Auxiliar de llar	E	1	1	
Operari Serveis Múltiples	E	4	4	
Operari de Neteja	E	4	4	1 plaça amb 50 per cent de dedicació
TOTAL P. LABORAL		53	43	

PERSONAL EVENTUAL

Denominació	GRUP	Nº llocs	Observacions
Eventual Gabinet	A2	2	
TOTAL P. EVENTUAL		2	

RELACIÓ LLOCS TREBALL:
PERSONAL FUNCIONARI:

DENOMINACIÓ	Nº LLOCS	VACANTS	GRUP	C.D.	R.COM	OBSERVACIONS
Amb habilitació nacional:						
Secretaria	1	-	A1	30	S/RPF	Requisit lingüístic valencià nivell mitjà
Interventor	1	1	A1	27	S/RPF	Requisit lingüístic valencià nivell mitjà
Tresoreria	1	1	A1	27	S/RPF	
2. Escala Administració General:						
a) Sub-escala tècnica:						
Tècnic Admin.Gral	1	-	A1	25	S/RPF	
b) Sub-escala Administrativa:						
Administratiu Administració General	1	-	C1	19	S/RPF	C. D. consolidat
Administratiu Administració General	7	1	C1	18	S/RPF	
Administratiu Administració General	1	1	C1	18	S/RPF	a partir de l'1-7-2020
c) Sub-escala Auxiliar I						
Auxiliar administ.	1	-	C2/C1	15	S/RPF	
Auxiliar administ.	1	-	C2	15	S/RPF	
3. Escala Administració Especial:						
a) Sub-escala tècnica:						
1. Classe tècnics superiors						
Arquitecte	1	1	A1	27	S/RPF	
2. Classe tècnics mitjans:						
Arquitecte Tècnic	1	1	A2	20	S/RPF	
Tècnic Informàtica	1	1	A2	20	S/RPF	a partir de l'1-7-2020
Tècnic Medi Ambient i Biblioteca//Administració General	1	-	A2	20	S/RPF	
Bibliotecari-arxiver	1	-	A2	20	S/RPF	
3. Classe tècnics auxiliars:						
Delineant	1	-	C1	18	S/RPF	
b) Sub-escala serveis especials:						
1. Classe Policia Local:						
Intendent	1	-	A2	26	S/RPF	
Inspector	1	-	A2	23	S/RPF	
Oficial	3	2	B	21	S/RPF	
Agent	19	3	C1	18	S/RPF	
TOTAL	45	12				

PERSONAL LABORAL:

DENOMINACIÓ	Nº LLOCS	VACANTS	GRUP	C.D.	R.COM	OBSERVACIONS
Psicòleg	4	1	A1	24	S/conv.	
Treballador Social	2	2	A2	20	S/conv.	
Tècnic de Cultura	1	-	A2	20	S/conv.	
Tècnic d'Educació i Joventut	1	-	A2	20	S/conv.	
Mestre E.P.A	1	1	A2	20	S/conv.	Coordinador
Mestre E.P.A	4	4	A2	20	S/conv.	
Mestre Escola Inf.	1	1	A2	20	S/conv.	
Agent Des. Local	2	2	A2	20	S/conv.	
Tècnic Escola Inf.	8	8	C1	18	S/conv.	
Tècnic d'Informàtica	1	1	C1	18	S/conv.	
Encarregat Jardineria	1	1	C2	15	S/conv.	
Encarregat Neteja Viària	1	1	C2	15	S/conv.	
Conserge Cementeri	1	1	E	13	S/conv.	
Conserge Casa Cultura	2	1	E	13	S/conv.	
Conserge Polisportiu	1	-	E	13	S/conv.	
Conserge Camp de Futbol	1	1	E	13	S/conv.	
Conserge CEIP Heretats	1	1	E	13	S/conv.	a partir de l'1/07/2020
Conserge CEIP Batallar	1	1	E	13	S/conv.	
Conserge CEIP Les Comes	1	-	E	13	S/conv.	
Conserge Mercat	1	1	E	13	S/conv.	
Guarda Rural	2	-	E	13	S/conv.	Mobilitat funcional
Oficial 1ª obres	3	3	E	13	S/conv.	
Oficial 1ª jardins	2	2	E	13	S/conv.	
Oficial 1ª electricitat	1	1	E	13	S/conv.	
Auxiliar de llar	1	1	E	13	S/conv.	
Operari Serveis Múltiples	4	4	E	13	S/conv.	
Operari de Neteja	3	3	E	13	S/conv.	
Operari de Neteja	1	1	E	13	S/conv.	dedicació 50 per cent
TOTAL	53	43				

PERSONAL EVENTUAL:

	Nº llocs		GRUP	C.D.	C.E	Observacions
Eventual Gabinet	2	-	A2	20	S/ Ppost.	
TOTAL	2					

Contra aquest acord que és definitiu en via administrativa, i conforme amb allò establert a l'article 171.1 del RD Legislatiu 2/2004, La Llei Reguladora del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i en la Llei Reguladora de la Jurisdicció Contencioso-administrativa es podrà interposar-se recurs de reposició amb caràcter potestatiu davant aquesta Corporació, en el termini d'un mes, a comptar des del següent a la publicació al Butlletí Oficial o bé recurs contencioso-administratiu en el termini de dos mesos des de la publicació d'aquest acord davant el Tribunal Superior de Justícia de la Comunitat Valenciana, prèvia comunicació a l'Ajuntament de L'Alcúdia.

L'Alcúdia, a 30 de gener de 2020.—L'alcalde, Andreu Salom Porta.

Ayuntamiento de Alcublas

Edicto del Ayuntamiento de Alcublas sobre aprobación Inicial del Presupuesto General para el ejercicio 2020.

EDICTO

Aprobado inicialmente por el Pleno del Ayuntamiento de Alcublas, en sesión celebrada el 29 de Enero de 2020, el Presupuesto General para el año 2020, de conformidad con lo dispuesto en el artículo 169 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, se expone al público por el plazo de 15 días, a contar desde el día siguiente al de la publicación del presente edicto en el Boletín Oficial de la Provincia, a efectos de que las personas interesadas que se indican en el art.170-1 del citado texto legal, puedan examinar el presupuesto indicado y presentar las reclamaciones oportunas por cualquiera de los supuestos enumerados en el apartado 2 del mismo artículo 170.

El presupuesto se considerará aprobado definitivamente, si durante el plazo de exposición no se presentan reclamaciones. En caso de presentarse reclamaciones el Pleno dispondrá de un mes para resolverlas.

Igualmente en la misma sesión, se aprobó la plantilla de personal, pudiéndose examinar y presentar reclamaciones durante el mismo plazo de quince días, sin perjuicio de su publicación íntegra en el Boletín Oficial de la Provincia, junto con el resumen del Presupuesto.

Alcublas, 30 de enero de 2020.—La alcaldesa, María Blanca Rosa Pastor Cubillo.

Ayuntamiento de La Pobla Llarga

Anuncio del Ayuntamiento de La Pobla Llarga sobre aprobación definitiva de la modificación de la Ordenanza Fiscal Reguladora de la tasa por prestación de servicios de la EPA.

ANUNCIO

El Pleno en sesión ordinaria celebrada el día 24 de octubre de 2019, acordó aprobar provisionalmente la modificación de la Ordenanza Fiscal Reguladora de la tasa por prestación de servicios de la EPA.

El presente acuerdo apareció publicado en el BOP de fecha 05 de diciembre de 2019, número 234, página 62, sin que durante el plazo de exposición al público se presentaran reclamaciones al mismo, entendiéndose aprobado definitivamente el precedente acuerdo provisional.

Lo que se hace público a los efectos oportunos y en cumplimiento de; lo previsto en el artículo 131 de la Ley 39/2015, de 1 de octubre, reguladora del Procedimiento Administrativo Común de las Administraciones Públicas, publicándose el texto íntegro de la referida modificación o imposición de la ordenanza reguladora respectiva.

MODIFICACIÓN DEL HECHO IMPONIBLE EN LA ORDENANZA FISCAL REGULADORA PRESTACIÓN DE LOS SERVICIOS DE E.P.A.

Hecho Imponible,

Se añade el siguiente parrafo:

Atendiendo que la obligación de contribuir nace por la prestación de los Servicios de la EPA, cualquier propuesta de nuevo curso o taller determina tal obligación de contribuir.

Es por eso que las nuevas propuestas de cursos anuales determinaran la obligación de contribuir mediante pago de la matricula.

Al efecto de contribución, a la oferta de un nuevo curso encuadrable dentro de los Servicios de la EPA se le asignara el correspondiente precio de matricula mediante Decreto de Alcaldía, el cual se aplicara automatica y transitoriamente, y tendra que ser ratificado por acuerdo plenario lo más pronto posible, para que surja plenos efectos.

En La Pobla Llarga, a 29 de enero de 2019.—La alcaldesa, Neus Garrigues Calatayud.

Ayuntamiento de La Pobra Llarga

Anuncio del Ayuntamiento de La Pobra Llarga sobre aprobación definitiva de la modificación de créditos núm. 4/2019 en la modalidad de transferencia de créditos.

ANUNCIO

El Ayuntamiento Pleno, en sesión ordinaria celebrada el día 23 de diciembre de 2019, acordó aprobar inicialmente el expediente de modificación de créditos número 4/2019, en la modalidad de transferencia de créditos, por importe de 42.800 euros.

Sometido el acuerdo al trámite de información pública y no habiéndose presentado alegaciones dentro de plazo, por Resolución de Alcaldía se ha producido a elevar automáticamente a definitivo el acuerdo inicial.

De conformidad con lo establecido en el artículo 179.1, en concordancia con el artículo 169.3 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se inserta a continuación el resumen :

La forma de acometer la siguiente modificación, es a través de la correspondiente reasignación de créditos en otras partidas de gastos, lo cual se logra mediante la oportuna transferencia de créditos.

PARTIDAS DE GASTOS A SUPLEMENTAR/AUMENTAR:

CAPITULO 2, GASTOS EN BIENES CORRIENTES Y SERVICIOS:

171-21003 Poda palmeras.....	1.100,00 €
231-21219 Mantenimiento hogar jubilados.....	16.100,00 €
337-21211 Mantenimiento edificio polifuncional.....	2.100,00 €
920-22004 Programas informáticos.....	2.400,00 €
920-22706 Estudios y trabajos técnicos.....	2.000,00 €
920-22710 Base de datos El Derecho y Espúblico.....	1.800,00 €

CAPITULO 6, INVERSIONES REALES:

155-62300 Maquinaria mantenimiento vías públicas.....	10.800,00 €
231-62600 Equipamiento informático servicios sociales.....	1.700,00 €
4312-62300 Equipamiento bar mercado.....	4.800,00 €

..... **TOTAL:..... 42.800,00 €****FINANCIACIÓN A CARGO DE LA MINORACIÓN DE LAS SIGUIENTES PARTIDAS:**

CAPITULO IX, PASIVOS FINANCIEROS:

91300 011 AMORTIZACIÓN PRÉSTAMO PLAN DE PAGOS A PROVEEDORES.....	-42.800,00 €
---	--------------

..... **TOTAL:..... -42.800,00 €**

En La Pobra Llarga, a 29 de enero de 2019.—La alcaldesa, Neus Garrigues Calatayud.

2020/1499

Ayuntamiento de Miramar

Edicto del Ayuntamiento de Miramar sobre delegación para la celebración de matrimonio civil.

EDICTO

En fecha 30/01/2020 por la Sra. Alcaldesa se ha acordado:

Primero.- Delegar en el Concejel de este Ayuntamiento D. Vicent Miquel Soler, la autorización para celebrar el matrimonio de D. Vicente Miquel Aviñó y D^a. M^a Jacinta Vilches Avendaño, el día 14 de febrero de 2020.

Segundo.-Publicar la presente resolución en el Boletín Oficial de la Provincia.

Miramar, a 30 de enero de 2020.—La alcaldesa, M.^a Pilar Peiró Miñana.

2020/1508

Ajuntament de Corbera

Anunci de l'Ajuntament de Corbera sobre declaracions d'activitats i de béns dels membres de la corporació local.

ANUNCI

De conformitat amb el que disposa l'art.2 del Decret 191/2010, de 19 de novembre, del Consell, pel que es regulen les declaracions d'activitats i de béns dels membres de les corporacions locals de la Comunitat Valenciana, es publiquen les declaracions d'activitats i de béns adaptades que han presentat en la Secretaria els titulars dels càrrecs públics de l'Ajuntament de Corbera, en ocasió del cessament de la legislatura 2015-2019 i la presa de possessió de la legislatura 2019-2023:

RESUMEN DECLARACIÓ DE BÉNS CESSAMENT CORPORACIÓ 2015-2019.

Denominació càrrec públic	Nom i cognoms	I. Actiu/Activo			II. Passiu
		Béns immobles (segons valor cadastral i percentatge de titularitat)	Altres béns (segons percentatge de titularitat)	Total	
		Euros	Euros	Euros	
Alcalde	Jordi X. Vicedo Jiménez	161.655,10	0	161.655,10	37.547,55
Tte. Alcalde	Mª Carmen Balaguer Pastor	61.294,25	16.201,49	77.495,74	83.879,79
Tte. Alcalde	Vicente Marrades Esparza	16.483,49	0	16.483,49	0
Tte. Alcalde	Mª Isabel Gayón Jiménez	84.279,62	10.000,00	94.279,62	63.527,28
Tte. Alcalde	Alfonso Fabra Cebolla	24.762,00	6.500,00	31.262,00	13.593,08
Regidor	Mª Amparo Riera Ventura	36.684,81	0	36.684,81	39.112,00
Regidor	Francisco José Carcel Peris	30.134,27	2.000,00	32.134,27	38.750,00
Regidor	Vicente Pastor Palomares	0	12.000,00	12.000,00	26.875,18
Regidor	Ana María Marrades Gómez	83.687,98	150,00	83.837,98	125.000,00
Regidor	Jose Manuel Bixquert Mollá	NO PRESENTA DECLARACIÓ			
Regidor	Josué Palomares Martí	NO PRESENTA DECLARACIÓ			

RESUMEN DECLARACIÓ INCOMPATIBILITAT I ACTIVITATS CESSAMENT CORPORACIÓ 2015-2019.

Nom i cognoms	III. Activitats		
	Càrrec Ajuntament	Lloc de treball, càrrec o activitat	Entitat, empresa o organisme
Jordi X. Vicedo Jiménez	Alcalde	Arquitecte Tècnic	Autònom
		Arquitecte	Autònom
		Enginyer edificació	Autònom
Mª Carmen Balaguer Pastor	Regidora	Equip direcció	Bloc Nacionalista Valencià
Vicente Marrades Esparza	Regidor	-	-
Mª Isabel Gayón Jiménez	Regidora	Aux. Administrativa	Citrover, S.L.
Alfonso Fabra Cebolla	Regidor	-	Valinser-Inst.y servicios
		-	Fubesa-Repar.Integrales
		-	Foril Montaje, S.L.U.
Mª Amparo Riera Ventura	Regidora	Dependent	Pollos Planes
Francisco José Carcel Peris	Regidor	Conductor	Colchón Elite
Vicente Pastor Palomares	Regidor	Investigador docent	Universitat Autònoma Madrid
		Assessor parlamentari	Congrés dels Diputats
		Assessor parlamentari	Grup Parlamentari Popular en el Congrés
		Aturat	Servicio Público de Empleo Estatal
Ana María Marrades Gómez	Regidora	Professora primària	Conselleria d'Educació
Jose Manuel Bixquert Mollá	Regidor	NO PRESENTA DECLARACIÓ	
Josué Palomares Martí	Regidor	NO PRESENTA DECLARACIÓ	

RESUM DECLARACIÓ DE BÉNS PRESA POSESIÓ CORPORACIÓ 2019-2023

Denominació càrrec públic/Denominación cargo público	Nom i cognoms/Nombre y apellidos	I. Actiu/Activo			II. Passiu/ Pasivo
		Béns immobles (segons valor cadastral i percentatge de titularitat)	Altres béns (segons percentatge de titularitat)	Total	
		Euros	Euros	Euros	
Alcalde	Vicente Marrades Esparza	16.483,49	0	16.483,49	0
Tte. Alcalde	Mª Carmen Balaguer Pastor	61.294,25	16.201,49	77.495,74	83.879,79
Tte. Alcalde	Jordi X. Vicedo Jiménez	161.655,10	0	161.655,10	37.547,55
Regidora	Mª Isabel Gayón Jiménez	84.279,62	10.000,00	94.279,62	63.527,28
Regidor	Vicente Santabasilisa Hernández	75.000,00	25.000,00	100.000,00	0
Regidor	Francisco José Carcel Peris	30.134,27	2.000,00	32.134,27	38.750,00
Regidor	Vicente Pastor Palomares	0	12.000,00	12.000,00	26.875,18
Regidora	Lidia Cebolla Linares	124.563,60	0	124.563,60	0
Regidor	Vicente Ernesto Altur Lizaga	236.000,00	22.000,00	258.000,00	18.000,00
Regidora	Lourdes Llopis Bañuls	0	3.400,00	3.400,00	0
Regidor	Juan Climent Vercher	116.000,00	1.500,00	117.500,00	116.000,00

RESUMEN DECLARACIÓ INCOMPATIBILITAT I ACTIVITATS PRESA DE POSSESIÓ CORPORACIÓ 2019-2023.

Nom i cognoms	III. Activitats		
	Càrrec Ajuntament	Lloc de treball, càrrec o activitat	Entitat, empresa o organisme
Vicente Marrades Esparza	Alcalde	-	-
M ^a Carmen Balaguer Pastor	Regidora	Equip direcció	Bloc Nacionalista Valencià
		Diputada (Modificació declaració)	Diputació Provincial de València
Jordi X. Vicedo Jiménez	Regidor	Arquitecte Tècnic	Autònom
		Arquitecte	Autònom
		Enginyer edificació	Autònom
M ^a Isabel Gayón Jiménez	Regidora	Aux. Administrativa	Citrover, S.L.
Vicente Santabasilisa Hernández	Regidor	Pensionista	INSS
Francisco José Carcel Peris	Regidor	Conductor	Colchón Elite
Vicente Pastor Palomares	Regidor	Aturat	Servicio Público de Empleo Estatal
Lidia Cebolla Linares	Regidora	-	-
Vicente Ernesto Altur Lizaga	Regidor	Enginyer	-
Lourdes Llopis Bañuls	Regidora	-	-
Juan Climent Vercher	Regidor	Aturat	Servicio Público de Empleo Estatal

Corbera, 29 de gener de 2020.—L'alcalde, Vicente Marrades Esparza.

2020/1512

Ayuntamiento de Alberic

Anuncio del Ayuntamiento de Alberic sobre convocatoria de ayudas por nacimiento, adopción o acogimiento 2020.
BDNS (Identif.): 494109.

ANUNCIO

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 extracto convocatoria cuyo texto puede consultarse en la Base de Datos Nacional de Subvenciones

Bases reguladoras de las concesiones de subvenciones por nacimientos, adopción o acogimiento:

OBJETO DE LA SUBVENCIÓN: Ayudar a sufragar parte de los gastos generados por algunos de los hechos anteriores y, además, se pretende potenciar y dinamizar el comercio local.

PERSONAS BENEFICIARIAS: Persona/s que hayan tenido un hijo natural, o por el sistema legal de la adopción y aquellos que han decidido acoger a un niño (por un plazo superior a seis meses) y que, además, cumplan con los siguientes requisitos:

- La fecha en que el hecho de la subvención ha de estar entre el 1 de enero y 31 de diciembre del año de la convocatoria de la subvención. Con carácter excepcional, durante 2020 podrán solicitar esta ayuda aquellas familias que hayan tenido un hijo durante los dos últimos meses del año 2019.

- La niña o niño nacido, adoptado o en acogimiento, tendrán que empadronarse en Alberic y convivir con alguno de sus progenitores o adoptantes.

- En el caso de matrimonios, las personas progenitoras, adoptantes o acogedores, habrán de estar empadronados en Alberic, con un mínimo de antigüedad de nueve meses antes de que se produzca el hecho de que le da el derecho a la subvención.

- En el caso de familias monoparentales, ocurrirá lo mismo con la persona progenitora, adoptante o acogedora, habrá de estar empadronado en Alberic con un mínimo de antigüedad de nueve meses antes de que se produzca el hecho.

- En caso de nacimiento, adopción o acogimiento múltiple, la ayuda se multiplicará por el número de niñas o niños que se hayan producido.

- En caso de divorcio de un matrimonio, podrá solicitar esta subvención, la persona que realmente tenga la custodia de un menor que da derecho a la subvención. Si hay custodia compartida, la solicitud debe ser firmada por las dos personas progenitoras, adoptantes o acogedoras).

- El solicitante no habrá de estar incurso en ninguna de las circunstancias previstas en el artículo 13 de la Ley General de Subvenciones, que hacen que el solicitante no puede ser considerado como una persona se beneficiaría de la subvención.

GASTOS SUBVENCIONABLES: Serán subvencionables todos aquellos gastos que cumplan los siguientes requisitos:

- Gastos producidos para satisfacer las necesidades del niño o niña, tales como alimentos o aquellos elementos esenciales para la vida de un bebé (cereales, leches especiales, alimentación infantil, pañales, ropa infantil, elementos de transporte infantil, etc.).

- Estos gastos tienen que llevarse a cabo en comercios de Alberic, siempre en el año natural en el que se solicita la subvención. Puede llevarse a cabo durante un período de hasta 4 meses antes de se produzca en el momento del nacimiento, adopción o acogimiento.

- Estos gastos deben reflejarse en una factura, a nombre de una de las personas solicitantes de la subvención, y esta factura debe cumplir con los requisitos que establece la legislación correspondiente en materia de facturación.

PROCEDIMIENTO PARA SOLICITUD DE SOLICITAR LA SUBVENCIÓN. Esta subvención se podrá solicitar desde el día siguiente a la publicación de la correspondiente convocatoria anual en el Boletín Oficial de la Provincia de Valencia y hasta el último día del año en el que esté convocada. Esta solicitud deberá realizarse por el registro general del Ayuntamiento de Alberic (Plaza de la Constitución, 24 de Alberic), por la sede electrónica (disponible en el sitio web www.alberic.es), o por aquellas formas que determina el artículo 16.4 de la Ley 39/2015, del 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y se realizará mediante instancia modelo de esta ayuda, dirigida a la Alcaldía - Presidencia del Ayuntamiento de Alberic

IMPORTE DE LA SUBVENCIÓN. La dotación individual de esta subvención será igual para todas las solicitudes presentadas, y se fijará en la Convocatoria anual, con un importe máximo de 120 euros por niño o niña nacido, adoptado o acogido. Este importe será consignado cada año en el presupuesto del Ayuntamiento de Alberic, en la aplicación presupuestaria “231.48001. – Ayudas a padres y madres por maternidad”.

COMISIÓN EVALUADORA: Se formará una comisión evaluadora de las solicitudes, y emitirán una propuesta de acuerdo a la Junta de Gobierno Local. La aprobación por la Junta de Gobierno Local, será publicada en el tablón de edictos del Ayuntamiento de Alberic y en la página web www.alberic.es

ÓRGAN COMPETENTE: El órgano competente para la ordenación, instrucción y resolución del procedimiento será la Junta de Gobierno Local, a partir del informe elaborado por la comisión evaluadora.

JUSTIFICACIÓN. En el momento de la solicitud, se ha de presentar la factura con los gastos subvencionables, siendo esta la forma en la que se justifica la ayuda.

En Alberic, a 30 de enero de 2020.—El alcalde, Antonio Carratalá Mínguez.

2020/1516

Ayuntamiento de Buñol

Anuncio del Ayuntamiento de Buñol sobre aprobación definitiva del presupuesto general de 2020.

ANUNCIO

Aprobado inicialmente el Presupuesto General de 2020, integrado por el Presupuesto del Ayuntamiento de 2020, y los estados de previsión de ingresos y gastos de BUIN,S.A. para 2020, y no habiéndose presentado reclamaciones durante el período de exposición al público del mismo, se entiende definitivamente aprobado en virtud de lo dispuesto en el art. 169.1 del R.D.L. 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

En cumplimiento de lo dispuesto por el art. 127 del R.D.L. 781/86, de 18 de abril y art. 169 del R.D.L. 2/2004, de 5 de marzo y concordantes, se inserta a continuación el resumen por capítulos de cada presupuesto y la plantilla íntegra de personal.

PRESUPUESTO GENERAL REFUNDIDO POR CAPÍTULOS

EJERCICIO 2020

CONCEPTO DE GASTOS	AYUNTAMIENTO	BUINSA	TOTAL
1 GASTOS DE PERSONAL	4.586.300,00	374.901,00	4.961.201,00
2 G.BIENES COR. Y SERV.	3.424.500,00	98.260,00	3.368.493,00
3 GASTOS FINANCIEROS	53.000,00	950,00	53.950,00
4 TRANSFERENCIAS COR.	821.400,00		821.400,00
6 INVERSIONES REALES	658.000,00		658.300,00
8 ACTIVOS FINANCIEROS	20.000,00		20.000,00
9 PASIVOS FINANCIEROS	292.000,00		292.000,00
TOTAL GASTOS	9.855.200,00	474.111,00	10.329.311,00
CONCEPTO DE INGRESOS	AYUNTAMIENTO	BUINSA	TOTAL
1 IMPUESTOS DIRECTOS	3.969.160,00		3.969.160,00
2 IMPUESTOS INDIRECTOS	250.000,00		250.000,00
3 TASAS Y OTROS INGR.	2.114.800,00	84.311,00	2.199.111,00
4 TRANSFERENCIAS COR.	2.909.040,00	389.800,00	3.298.840,00
5 INGRESOS PATRIM.	249.200,00		249.200,00
6 ENAJENAC.INV.REALES	0,00		0,00
7 TRANSFERENC.CAPITAL	343.000,00		343.000,00
8 ACTIVOS FINANCIEROS	20.000,00		20.000,00
9 PASIVOS FINANCIEROS	0,00		0,00
TOTAL INGRESOS	9.855.200,00	474.111,00	10.329.311,00

TRANSFERENCIAS INTERNAS AYUNTAMIENTO-BUINSA 320.000,00 €

PLANTILLA DE PERSONAL PRESUPUESTOS 2020

A) PERSONAL FUNCIONARIO:

Nº DE PLAZAS	DENOMINACIÓN PUESTO DE TRABAJO	GRUPO LEY 7/07	OBSERVACIONES
Habilitación de carácter estatal			
1	Secretario	A ₁	---
1	Interventor	A ₁	---
1	Tesorero	A ₁	---
Escala de Administración General			
Subescala Técnica			
4	Técnicos Ad. General	A ₁	---
Subescala Administrativa			
5	Administrativos	C ₁	---
Subescala Auxiliar			
8	Auxiliares	C ₂	---
Subescala Subalterna			
2	Ordenanza-conductor	E (AP)	---
Escala Administración Especial			
Subescala Técnica			
Clase Técnicos Superiores			
1	Arquitecto	A ₁	---
1	Profesor de Música Especialidad: Flauta	A ₁	Dedicación parcial 45%
2	Profesor de Música Especialidad: Clarinete	A ₁	Dedicación parcial 62%
1	Profesor de Música Especialidad: Saxofón	A ₁	Dedicación parcial 69%
1	Profesor de Música Especialidad: Trompeta	A ₁	Dedicación parcial 45%
1	Profesor de Música Especialidad: Trombón-Tuba	A ₁	Dedicación parcial 68%
2	Profesor de Música Especialidad: Piano/Pianista acompañante	A ₁	Dedicación parcial 69%

1	Profesor de Música Especialidad: Percusión	A ₁	Dedicación parcial 51%
1	Profesor de Música Especialidad: Violín	A ₁	Dedicación parcial 34%
1	Profesor de Música Especialidad: Armonía	A ₁	Dedicación parcial 79%
1	Profesor de Música Especialidad: Piano/Lenguaje Musical	A ₁	Dedicación parcial 69%
1	Profesor de Música Especialidad: Lenguaje Musical	A ₁	Dedicación parcial 69%
1	Profesor de Música Especialidad: Oboe	A ₁	Dedicación parcial 17%
1	Profesor de Música Especialidad: Fagot	A ₁	Dedicación parcial 37%
1	Profesor de Música Especialidad: Trompa	A ₁	Dedicación parcial 37%
1	Profesor de Música Especialidad: Viola	A ₁	Dedicación parcial 12%
1	Profesor de Música Especialidad: Violoncello	A ₁	Dedicación parcial 43%
1	Profesor de Música Especialidad: Piano	A ₁	Dedicación parcial 69%
1	Profesor de Música Especialidad: contrabajo	A ₁	Dedicación parcial 17,14%
Clase Técnicos Medios			
1	Arquitecto Técnico	A ₂	---
1	Ingeniero Técnico Industrial	A ₂	Dedicación parcial 1/3
1	Informático	A ₂	---
Subescala Servicios Especiales Clase Policía Local y sus auxiliares			
Categoría Básica			
1	Oficial P.L.	B	---
16	Agentes P.L.	C ₁	---
1	Agentes P.L.	C ₁	2ª actividad

B) PERSONAL LABORAL FIJO

Nº DE PLAZAS	DENOMINACIÓN PUESTO DE TRABAJO	GRUPO LEY 7/07	OBSERVACIONES
1	Psicólogo	A ₁	Dedicación parcial 86%
1	Director Centro Ocupacional	A ₁	Dedicación parcial 79%
1	Asistente Social	A ₂	Dedicación parcial 86%
3	Educadores	A ₂	Dos de ellos dedicación parcial 86%
1	Educador Social	A ₂	---
1	Periodista-locutor	A ₂	Dedicación parcial 80%
1	Agente cultural	C ₁	---
1	Encargado obras y servicios	C ₁	---
3	Monitores Centro Ocupacional	C ₁	Dedicación parcial 79%
2	Técnico de sonido-locutor	C ₁	Dedicación parcial 80%
1	Auxiliar Bibliotecario	C ₂	---
4	Conductores cobrador de autobús	C ₂	---
1	Oficial 1ª albañil	C ₂	---
2	Oficiales 2ª electricistas	C ₂	---
3	Oficiales 2ª albañiles	C ₂	---
1	Oficial 2ª conductor servicios	C ₂	---
1	Oficial 2ª fontanero	C ₂	---
1	Oficial 2ª jardinero	C ₂	---
1	Conductor	C ₂	---
1	Operario controlador cobrador	E (AP)	---
6	Operarios servicios varios	E (AP)	---
10	Limpiadores de edificios municipales	E (AP)	---
1	Enterrador	E (AP)	---
4	Conserjes mantenimiento edificios y anejos	E (AP)	Uno de ellos cobrador

C) PERSONAL EVENTUAL:

1	Auxiliar administrativo	C ₂	Alcaldía
---	-------------------------	----------------	----------

Haciéndose constar, que contra la aprobación definitiva del presupuesto, cabe interponer directamente recurso contencioso-administrativo, en el plazo de dos meses contados desde el día siguiente al de la publicación del presente anuncio en el Boletín Oficial de la Provincia.

Buñol, 28 de enero de 2020.—La alcaldesa, Juncal Carrascosa Alonso.

Ayuntamiento de Alaquàs

Anuncio del Ayuntamiento de Alaquàs sobre I Concurso de Carteles en conmemoración del día 8 de marzo Día Internacional de la Mujer. BDNS (Identif.): 494071.

ANUNCIO

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 BDNS. <http://www.pap.minhap.gob.es> y en la web municipal “I CONCURSO DE CARTELES EN CONMEMORACIÓN DEL DÍA 8 DE MARZO “DIA INTERNACIONAL DE LA MUJER”

Alaquàs, 30 de enero de 2020.—El alcalde presidente, Antonio Saura Martín.

2020/1518

Ajuntament de Silla

Edicte de l'Ajuntament de Silla sobre notificació col·lectiva de liquidacions i anunci de cobrament del padró de la taxa d'aigua i clavegueram del quart trimestre de l'exercici 2019.

EDICTE

L'Alcaldia, per Decret 144/2020, de 28 de gener de 2020, ha aprovat el padró i les llistes cobradores de la taxa d'aigua i clavegueram del quart trimestre de l'exercici 2019.

A l'efecte de la notificació col·lectiva i com a informació pública, es publica aquest edicte en el Butlletí Oficial de la Província, PÀGINA WEB, en el tauler d'anuncis de l'Ajuntament i de l'empresa concessionària, pel termini de quinze dies hàbils, a fi que les persones interessades puguen formular-hi les observacions, alegacions o reclamacions que estimen convenientes.

Contra l'acte d'aprovació d'aquest padró i/o les liquidacions que contenen es pot interposar un recurs previ de reposició davant de l'Alcaldia en el termini d'un mes comptador a partir de l'endemà de la finalització del termini d'exposició pública, d'acord amb el que estableix l'article 14 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març.

De conformitat amb el que estableix l'article 62.3 de la Llei 58/2003, de 17 de desembre, general tributària, es posa en coneixement dels contribuents que es procedirà al cobrament en període voluntari de la taxa d'aigua i clavegueram del quart trimestre de l'exercici 2019 durant el període del 17 de febrer de 2020 fins al 17 d'abril de 2020.

Transcorregut el termini d'ingrés en voluntària sense que s'haja satisfet el deute, s'iniciarà el període executiu d'acord amb l'article 161 de la Llei 58/2003, de 17 de desembre, general tributària, el que determinarà l'exigència dels interessos de demora, així com els recàrrecs que corresponguen i, si escau, de les costes del procediment de constrenyiment.

Silla, 28 de gener de 2020.—L'alcalde, Vicente Zaragoza Alberola.

2020/1519

Ayuntamiento de Aldaia

Edicto del Ayuntamiento de Aldaia sobre aprobación de Reglamento de Segunda Actividad de la Policía Local.

EDICTO

Por acuerdo plenario en sesión celebrada el 28 de enero de 2020, adoptó entre otros, el siguiente acuerdo:

“4. Reglamento de segunda actividad de la Policía Local de Aldaia.

Por la Alcaldía se da cuenta del expediente instruido y que ha sido tratado y previo dictamen de la Comisión Informativa de Atención a las Personas, Igualdad y Políticas Inclusivas, en sesión de 20 del presente.

Que formula la TAG del servicio de Personal, con el visto bueno de la concejala delegada de Seguridad Ciudadana, sobre aprobación inicial del Reglamento de Segunda Actividad de la Policía Local de Aldaia.

Considerando lo establecido en:

- Los artículos 86 y siguientes de la Ley 17/2017, de 13 de diciembre, de la Generalitat, de coordinación de policías locales de la Comunidad Valenciana.
- Los artículos 24 y siguientes del Decreto 19/2003, de 4 de marzo, del Consell de la Generalitat, por el que se regula la Norma-Marco sobre Estructura, Organización y Funcionamiento de los Cuerpos de Policía Local de la Comunidad Valenciana.
- El artículo 2.1.d) del Real Decreto 1777/1994, de 5 de agosto, de adecuación de las normas reguladoras de los procedimientos de gestión de personal a la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
- Los artículos 21.1.i), 22 y 49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.
- El Decreto 181/1998, de 3 de noviembre, del Gobierno Valenciano, sobre homogeneización de medios técnicos, acreditación y Registro de Policías Locales de la Comunidad Valenciana.
- El artículo 3.2. 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.

Habiendo sido negociada la propuesta de Reglamento de Segunda Actividad de la Policía Local de Aldaia en la Mesa General de Negociación con los Sindicatos en sesión celebrada el día 4 de diciembre de 2019, habiéndose incorporado al expediente extracto del acta.

Habiendo sido tratada la propuesta de Reglamento de Segunda Actividad de la Policía Local de Aldaia en el Consejo de Policía Local en sesiones celebradas los días 11 de diciembre de 2019 y 15 de enero de 2020, habiéndose incorporado al expediente las actas.

Visto el Oficio firmado por el Inspector jefe de la Policía Local de Aldaia, en fecha 11 de diciembre de 2019, sobre propuesta de Reglamento de Segunda Actividad formulado por la Jefatura del Cuerpo, tras su negociación en la Mesa General de Negociación.

Visto el informe emitido por la Oficial Mayor, en fecha 16 de enero de 2020, cuyas conclusiones se reproducen a continuación: Visto cuanto antecede, vista la propuesta de Reglamento de Segunda Actividad de la Policía Local de Aldaia, se informa favorablemente.

Considerando que, de acuerdo con lo establecido en el artículo 49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, la competencia para la aprobación (inicial y definitiva) de este Reglamento la ostenta el Pleno.

Sometida la propuesta a debate y posterior votación resulta Aprobado por unanimidad de los asistentes con el siguiente resultado: 20 votos a favor de los Grupos Políticos, Grupo municipal Socialistas de Aldaia y el señor alcalde, Grupo municipal Popular de Aldaia, Grupo municipal Ciudadanos de Aldaia y Grupo municipal Compromís per Aldaia. No se han producido abstenciones. No hay votos en contra.

Vistos los preceptos legales mencionados y cuantos puedan ser de aplicación al caso, Pleno ha Aprobado por unanimidad de los miembros presentes que componen la mayoría absoluta del número legal de miembros, los siguientes ACUERDOS:

Primero. Aprobar inicialmente Reglamento de Segunda Actividad de la Policía Local de Aldaia, en el sentido del Anexo I.

Segundo. Publicar el acuerdo de aprobación inicial del Reglamento de Segunda Actividad de la Policía Local de Aldaia, en el Boletín Oficial de la Provincia de Valencia, en el tablón de edictos del Ayuntamiento de Aldaia, en el tablón virtual, en el Portal de Transparencia y en la página web municipal.

Tercero.- Exponer al público el presente acuerdo plenario, durante el plazo de treinta días hábiles a contar desde el siguiente al de publicación del correspondiente anuncio en el Boletín Oficial de la Provincia de Valencia, durante los cuales los interesados podrán presentar las reclamaciones y sugerencias que estimen oportunas ante el Pleno, en su caso. Concluido este periodo de información pública, en el caso de que no se presente ninguna reclamación o sugerencia, el Reglamento de Segunda Actividad de la Policía Local de Aldaia se considerará definitivamente aprobado sin necesidad de acuerdo expreso por el Pleno; en caso contrario, el Pleno deberá resolverlas.

Cuarto. El Acuerdo de aprobación definitiva (expresa o tácita) del Reglamento de Segunda Actividad de la Policía Local de Aldaia, con su texto íntegro, se publicará para su general conocimiento en el Boletín Oficial de la Provincia de Valencia, en el tablón de edictos del Ayuntamiento de Aldaia, en el tablón virtual, en el Portal de Transparencia y en la página web municipal, entrando en vigor al día siguiente de la publicación en el Boletín Oficial de la Provincia de Valencia.

ANEXO I
REGLAMENTO DE SEGUNDA ACTIVIDAD DE LA POLICÍA LOCAL DE ALDAIA
PREÁMBULO

La segunda actividad es la situación administrativa especial del personal funcionario de los cuerpos de Policía Local de la Comunidad Valenciana, que tiene por objeto fundamental garantizar una adecuada aptitud psicofísica mientras permanezcan en activo, asegurando así la eficiencia del servicio.

CAPITULO I
CARACTERISTICAS Y MOTIVOS
Artículo 1. Características.

1. Cuando una persona integrante del cuerpo de la Policía Local de Aldaia tenga disminuida su capacidad para el cumplimiento del servicio ordinario, ya sea por enfermedad, ya sea por razón de edad, pasará a la situación de segunda actividad conforme a los criterios recogidos en este reglamento.

2. El personal que se encuentre en situación de segunda actividad permanecerá en la misma hasta su jubilación o hasta el pase a otra situación distinta al servicio activo, salvo que la causa de la segunda actividad haya sido la insuficiencia de actitudes psicofísicas y la misma haya desaparecido (de acuerdo con lo previsto en el artículo 11 del presente Reglamento).

Artículo 2. Por razón de edad.

1. La situación de segunda actividad por razón de edad podrá solicitarse por la persona interesada o iniciarse de oficio por el Ayuntamiento, siempre que la persona interesada haya permanecido en situación de activo y prestando servicios, como mínimo, los cinco años inmediatamente anteriores, al cumplirse las siguientes edades:

- Escala Superior: 60 años.
- Escala Técnica: 58 años.
- Escala Ejecutiva: 56 años.
- Escala Básica: 55 años.

2. Quien en el momento de cumplir la edad que determine su pase a la situación de segunda actividad se hallase en situación administrativa distinta a la del servicio activo continuará en la misma hasta que cesen las causas que la motivaron.

3. Los funcionarios y funcionarias que, habiendo superado las pruebas de acceso y estando realizando los cursos de capacitación para el acceso a la escala inmediata superior, cumplieran la edad de pase a la situación de segunda actividad podrán continuar en servicio activo, siempre que, de producirse el ascenso, la escala a la que ascienda tenga fijada una edad superior para el pase a aquella situación.

Artículo 3. Por razón de enfermedad.

La situación de segunda actividad por razón de enfermedad podrá solicitarse, en todo momento, cuando las condiciones físicas o psíquicas de la persona así lo aconsejen, siempre que no sea susceptible de ser declarada en situación de invalidez permanente absoluta.

CAPITULO II

TRIBUNAL MEDICO

Artículo 4. Valoración.

1. El pase a la situación de segunda actividad motivado por la actitud física o psíquica podrá iniciarse de oficio por la corporación o solicitarse por la persona interesada, y deberá dictaminarse por un tribunal médico, cuya composición y regulación se determinarán reglamentariamente.

2. El referido dictamen médico garantizará el secreto necesario y concluirá con la declaración de apto/a o no apto/a. El tribunal médico podrá disponer, en su caso, el reingreso de la persona interesada a la actividad ordinaria, una vez se produzca su total recuperación. La revisión podrá ser solicitada por la propia persona interesada o por la persona titular de la alcaldía, previo informe, en todo caso, de la persona que ostente la jefatura del cuerpo de Policía Local.

Artículo 5. Tribunal médico.

La composición del tribunal médico será decretada por el Alcalde-Presidente, debiendo estar integrado por tres personas especialistas designados por el/la funcionario/la interesada/a, el Ayuntamiento de Aldaia y la Conselleria de Sanidad.

Artículo 6. Funcionamiento.

1. Para la válida constitución del tribunal médico, a efectos de celebración de sesiones, deliberaciones y toma de acuerdos, se requerirá la presencia de tres de sus miembros.

2. El tribunal podrá recabar la participación de aquellas personas especialistas que estime oportuno para el ejercicio de sus funciones (que, en ningún caso, tendrán derecho a voto), así como disponer la práctica de cuantas pruebas, reconocimientos o exploraciones médicas considere necesarias a tal fin.

3. A los efectos de apreciar la insuficiencia física o psíquica por parte del tribunal médico, se valorará que las posibles deficiencias ocasionen limitaciones funcionales a la persona afectada que le impidan o disminuyan de forma manifiesta y objetiva su capacidad para el uso y manejo de armas de fuego y/o otros medios reglamentarios de defensa, así como para la intervención en actuaciones profesionales de prevención o restablecimiento del orden o la seguridad, la persecución y detención de delincuentes, con riesgo para la vida o la integridad física del/la propio/a funcionario/a, de otros/as funcionarios/as o de terceras personas, y para la regulación del tráfico rodado por sus especiales condiciones de penosidad.

4. Asimismo, se valorará que dichas insuficiencias se prevean con vocación de permanencia o con una duración que no se estime posible dentro de los periodos de incapacidad temporal establecidos en la normativa vigente.

Artículo 7. Tramitación del procedimiento.

1. Podrá iniciarse de oficio o a instancia de la persona interesada, quien podrá alegar lo que estime conveniente en defensa de su pretensión. En caso de iniciarse de oficio, esta circunstancia deberá ser comunicada al/la interesado/a.

2. Recibida la petición o adoptado el acuerdo de iniciación, y habiendo recabado los informes y demás documentación pertinente, se constituirá el tribunal médico, que, en el plazo de 15 días, citará al/la interesado/a para su reconocimiento. Dicho reconocimiento se llevará a cabo dentro de los 15 días siguientes a la citación.

3. Si el funcionario o funcionaria no compareciera voluntariamente se le reiterará por una sola vez. En caso de persistir en su incomparecencia sin justificar causa que se lo impida, el tribunal, en base a toda la documentación obrante en el expediente, emitirá dictamen.

En este escenario, si el procedimiento se hubiera iniciado a instancia de la propia persona funcionaria y el dictamen médico fuera contrario a su pretensión, el expediente se archivará sin más trámites.

Si, pese a la incomparecencia del/la funcionario/a, el tribunal detectase insuficiencia física o psíquica suficiente para dar lugar al pase a la situación de segunda actividad, el expediente continuará su trámite.

4. Se garantiza el secreto del dictamen médico, sin que en el trámite administrativo se describa la enfermedad padecida por la persona interesada. A tal efecto, se utilizará exclusivamente los términos de "apto" o "no apto" para el servicio activo.

5. En todo caso, la persona interesada tiene derecho a acceder al contenido de los dictámenes emitidos por el personal facultativo y de toda la documentación obrante en el expediente.

Artículo 8. Cuadro de incapacidades.

El tribunal médico tendrá en cuenta el cuadro de incapacidades médicas para determinar la situación de segunda actividad del personal adscrito al cuerpo de la Policía Local.

Artículo 9. Trámite de audiencia.

1. El tribunal médico dará traslado del dictamen, junto con una copia del resto de actuaciones practicadas, al órgano municipal que decretó la apertura del expediente, el cual dará audiencia a la persona interesada a fin de que en el plazo de diez días efectúe las alegaciones y presente los documentos o justificaciones que en su defensa estime pertinentes.

2. Si el/la interesado/a mostrase su disconformidad con dicho dictamen, aportando al efecto otros informes o dictámenes médicos, el órgano competente dará traslado de los mismos al tribunal médico, que, a la vista de su contenido y tras realizar cuantas comprobaciones y exploraciones complementarias considere necesarias, se ratificará en el anterior dictamen o emitirá uno nuevo, del que dará traslado a la persona interesada.

3. Si el Ayuntamiento de Aldaia mostrase disconformidad con dicho dictamen, aportando otros informes o dictámenes médicos, el órgano competente dará traslado de los mismos al tribunal médico, que, a la vista de su contenido y tras realizar cuantas comprobaciones y exploraciones complementarias considere necesarias, se ratificará en el anterior dictamen o emitirá uno nuevo, del que dará traslado al/la interesado/a.

4. Finalizado el trámite de audiencia, el órgano municipal competente dará traslado de todo lo actuado a la persona interesada y continuará la tramitación del expediente hasta su resolución, que en el caso de que resultase favorable a las pretensiones del interesado, decretara su pase inmediato a la nueva situación administrativa que corresponda.

Artículo 10. Resolución.

1. De todo lo actuado se dará traslado a la persona interesada, que, en el plazo de 15 días, podrá alegar cuanto estime pertinente en defensa de sus intereses en lo referente a la tramitación del expediente administrativo.

2. A la vista de los dictámenes médicos emitidos y teniendo en cuenta las posibles alegaciones efectuadas por el interesado o interesada, por parte del servicio de Personal se elaborará la correspondiente propuesta de resolución, que será elevada al Alcalde-Presidente.

3. El plazo para resolver será de 6 meses. En caso de que, agotado este plazo, no se dictará resolución expresa, la persona interesada quedará automáticamente adscrita a la unidad de segunda actividad regulada en el artículo 22 de este reglamento.

4. En caso de que la resolución resulte favorable a las pretensiones del interesado dará lugar a su pase inmediato a la situación de segunda actividad.

5. La persona que ostente la jefatura de la Policía Local de Aldaia será informada de todas las resoluciones adoptadas en materia de segunda actividad.

Artículo 11. Reingreso.

1. El reingreso al servicio ordinario desde la segunda actividad sólo podrá producirse, previo dictamen favorable del tribunal médico, en aquellos casos en que, habiendo sido declarada por causa de incapacidad psíquica o física, se demuestre fehacientemente la total recuperación del/la funcionario/a.

2. La revisión por parte del tribunal médico podrá ser solicitada por la persona interesada o realizada de oficio, siendo necesario, en todo caso, informe de la persona que ostente la jefatura del cuerpo de Policía Local.

CAPÍTULO III

PUESTOS DE SEGUNDA ACTIVIDAD Y PROCEDIMIENTO DE ADSCRIPCIÓN

Artículo 12. Prestación.

1. La segunda actividad se desarrollará preferentemente en el propio cuerpo de Policía Local, mediante el desempeño de otras funciones relacionadas con la categoría profesional de la persona interesada.

2. Cuando no existan necesidades de segunda actividad en el cuerpo de Policía Local o las personas interesadas no cuenten con las condiciones requeridas para desempeñarlas, la segunda actividad podrá realizarse en otros servicios o departamentos de la propia corporación local, desempeñando funciones de igual o similar categoría y nivel a las de procedencia, pero manteniendo siempre su condición de puesto de trabajo como funcionario de Policía Local. En los casos que no se puedan cubrir puestos en ambas situaciones anteriores, la persona interesada quedará en expectativa de destino.

Artículo 13. Tareas de segunda actividad.**1. POLICÍA ADMINISTRATIVA**

Posible Puesto Funciones a realizar

Auxiliar de la oficina de Policía Local - Trasladar documentación al/ desde el Ayuntamiento Juzgado, Fiscalía, Correos, etc.

- Atender al público en la oficina.

- Verificar y reponer material de oficina de la sala de atestados, sala de oficiales, inspectores, intendentes, puertas, etc.

- Tareas propias de auxiliar administrativo (realizar fotocopias, destruir documentación, clasificar documentación, etc.).

- Actualizar bases de datos municipales de interés policial.

Inspector policial de ordenanzas - Vigilar e inspeccionar obras, construcciones, ocupación de vía pública, etc.

- Denunciar infracciones.

Notificador policial - Realizar las notificaciones propias del área de la Policía Local.

- Realizar informes de convivencia, residencia, etc.

- Realizar informes judiciales acordes a su especial situación.

- Verificar e informar sobre ocupación de vía pública de desperfectos en vía pública, etc.

Auxiliar policial de radio-comunicaciones - Atender llamadas telefónicas a la central de Policía Local.

- Realizar avisos oportunos (ambulancias, bomberos, etc.).

- Trasladar avisos a la superioridad.

- Recibir y transmitir avisos a/de patrullas policiales.

- Comprobar datos solicitados por dotaciones policiales en el sistema informático.

- Control de cámaras y sistema de semáforos.

Auxiliar de tráfico y emergencias - Atender llamadas telefónicas del departamento.

- Tareas propias de auxiliar administrativo.

2. MANTENIMIENTO POLICIAL

Mantenimiento de vehículos y material policial Comprobación de estado de los vehículos (niveles fluidos motor, estado carrocería, motor, material policial de los vehículos, etc.).

Traslado y recogida de vehículos policiales del taller.

Comprobación del número y estado del material policial existente en dependencias policiales como chalecos, señalización, linternas, etc.

3. ACTIVIDAD DOCENTE POLICIAL

Auxiliar de monitor policial de Educación Vial Desarrollar actividades docentes para escolares, y colectivos especialmente vulnerables en materia de Seguridad Vial.

4. VIGILANCIA Y CONTROL POLICIAL DE EDIFICIOS MUNICIPALES

Vigilancia, control e información en edificios públicos Vigilancia y control de edificios públicos.

Vigilancia y control del depósito de vehículos municipal.

Atención e información en edificios públicos.

5. VIGILANCIA Y CONTROL POLICIAL DE LA HUERTA

Vigilancia y control de la huerta Vigilancia y control medioambiental. Cumplimiento de la normativa y prevención de robos en la huerta.

6. OTRAS FUNCIONES

En general todas aquellas actividades de apoyo a la actividad policial o relacionadas con la misma, de características similares a las expresadas en los epígrafes anteriores, siempre que estas no impliquen actuaciones operativas policiales.

2.- La Corporación concretará anualmente el número de puestos que se reservan para ocupar por Policías Locales en situación de segunda actividad, se dará conocimiento a los sindicatos de la Mesa de Negociación.

Artículo 14. Estudio organizativo y de necesidades.

En el mes de Septiembre cada año, la Jefatura del Cuerpo de Policía Local remitirá al servicio de Recursos Humanos un estudio organizativo sobre los posibles destinos a ocupar por policías en Segunda Actividad y una relación con previsión del personal que por razón de edad de edad o enfermedad, pudiera pasar a la citada situación del año siguiente.

Artículo 15. Cambio de destino.

1.- En el mes de enero se publicaran los puestos vacantes de Segunda Actividad, al objeto de que aquellos/as funcionarios/as que encontrándose ya ocupando un puesto de segunda actividad, quieran solicitar un cambio de destino.

2.- Las Instancias de solicitud de cambio de destino se presentaran antes del día 31 de enero en el Registro General del Ayuntamiento de Aldaia, y serán dictaminadas en caso necesario por el Tribunal Medico e informadas por el Jefe del Cuerpo, en su caso, y por el servicio de Recursos Humanos, una vez oída la Junta de Personal y se resolverán por Resolución de Alcaldía antes del 1 de marzo.

3.- El Consejo de Policía Local del Ayuntamiento de Aldaia conocerá la adscripción y adjudicación de puestos de Segunda Actividad. Concreción de las funciones a realizar por cada empleado/a.

Atendidas las circunstancias concretas de cada caso, y de acuerdo con las necesidades existentes en la organización en cada momento, por Resolución de Alcaldía se determinarán las funciones concretas a realizar por cada empleado/a que pase a la situación de segunda actividad.

Artículo 16. Solicitud de segunda actividad.

1. El personal funcionario que desee pasar a la situación de segunda actividad deberá solicitarlo mediante instancia presentada a través del Registro General o la sede electrónica del Ayuntamiento de Aldaia y dirigida al Sr. Alcalde-Presidente.

2. Cuando se trate de solicitudes de segunda actividad por motivos de edad, éstas se presentarán con una antelación mínima de seis meses al cumplimiento de la edad regulada en el artículo 2 del presente reglamento.

Artículo 17. Orden de prelación para la adscripción.

El orden de prelación con relación a las solicitudes presentadas será el siguiente:

- Por razón de enfermedad.

Primero, en atención al grado de incapacidad.

En igualdad de condiciones, por la antigüedad en el empleo.

En caso de igualdad en la antigüedad, el de mayor edad.

- Por razón de edad.

La adscripción a funciones de segunda actividad se efectuará atendiendo a criterios de edad, antigüedad y aptitudes para el desempeño del puesto.

Artículo 18. Adscripción.

1. La atribución de funciones de segunda actividad a miembros de la Policía Local se producirá mediante Resolución de Alcaldía.

2. El Consejo de Policía Local y la Mesa General de Negociación del Ayuntamiento de Aldaia conocerán la adscripción a funciones de segunda actividad.

Artículo 19. Efectos de la adscripción.

El pase a la segunda actividad, con la finalidad de garantizar la adecuada aptitud psicofísica mientras permanezcan en activo, conlleva el derecho a no realizar funciones policiales eminentemente operativas en ocasiones arriesgadas y penosas (servicio ordinario). En consecuencia, el funcionariado en segunda actividad no podrá acogerse al sistema de servicios extraordinarios con carácter general para Policía Local. Sí que podrán realizar servicios extraordinarios, cuando se estimase necesario en puestos/funciones de segunda actividad, como se refleja en el artículo 13 de este reglamento.

Artículo 20. Situaciones excepcionales.

1. Por razones excepcionales de emergencia, catástrofe o calamidad pública, la Corporación podrá acordar la incorporación de los/as funcionarios/as en situación de segunda actividad para el cumplimiento de funciones policiales, por el tiempo mínimo imprescindible. A tal fin se designará, en primer lugar, a aquellos que hayan pasado a segunda actividad por razón de edad en orden inverso al de su pase a la segunda actividad (comenzando por quienes hubiesen alcanzado esta situación en fecha más próxima).

2. Al personal funcionario afectado por lo dispuesto en el apartado anterior se le dotará de la uniformidad, distintivos, armamento y demás medios necesarios para el desempeño de las funciones que se le encomienden.

CAPÍTULO IV UNIFORMIDAD

Artículo 21. Uniformidad.

1. El personal funcionario de Policía Local en situación de segunda actividad que desempeñe funciones en el propio Cuerpo prestará sus servicios con el uniforme reglamentario.

2. Se actuará sin uniformidad cuando las especiales características de las tareas o servicios a desempeñar lo requieran, previa autorización del Alcalde-Presidente.

Artículo 22. Armamento.

1. Los miembros de la Policía Local del Ayuntamiento de Aldaia que pasen a la situación de segunda actividad podrán ir provistos de armas reglamentarias durante el tiempo que presten servicio, salvo que, previa autorización del Alcalde-Presidente, una causa justificada aconseje lo contrario.

2. Si el pase a la situación de segunda actividad trajera causa de las condiciones psíquicas del funcionario o funcionaria por representar un peligro propio o ajeno la tenencia o utilización de armas de fuego, y así se hiciera constar en el dictamen emitido por el tribunal médico, se decretará por el órgano competente la retirada del arma reglamentaria. Además, se emitirá informe a Intervención de armas de la Guardia Civil, para su conocimiento y a los efectos oportunos.

CAPÍTULO V CONDICIONES DE TRABAJO

Artículo 23. Jornada y horario.

1. Todo miembro de la Policía Local de Aldaia que ocupe un puesto de Segunda Actividad, en el propio Cuerpo, realizará su trabajo con la misma jornada y régimen horario que el resto de Policías. El régimen de turnos del personal en Segunda Actividad se determinará por la Corporación previa negociación con la parte Sindical en la Mesa de Negociación, teniendo en cuenta las necesidades organizativas para cada puesto de trabajo.

2. En las Normas estructurales para la organización, planificación y regulación del servicio de la Policía Local de Aldaia se creará una unidad de segunda actividad. Remitiéndose a dicho texto normativo para concretar su funcionamiento, pudiendo tener cuadrantes de descanso en 7x7 o en 5x2, dependiendo de las necesidades organizativas y sea aceptado voluntariamente por los/as interesados/as.

3. El personal en segunda actividad no prestará servicios en el turno de noche, salvo solicitud en contrario por su parte.

Artículo 24. Régimen retributivo.

1. El pase a la situación de segunda actividad no supondrá variación de las retribuciones básicas y complementarias, percibiéndose las mismas que en situación de servicios ordinarios. Cuando el personal se encuentre en expectativa de destino se garantizara como mínimo el 80% de las complementarias.

2. El tiempo transcurrido en situación de segunda actividad será computable a efectos de perfeccionamiento de trienios y derechos pasivos.

Artículo 25. Régimen disciplinario y de incompatibilidad.

El personal funcionario del Cuerpo de Policía Local de Aldaia que se encuentre en situación de segunda actividad estará sujeto a idéntico régimen disciplinario y de incompatibilidad que el funcionario de Policía en servicio activo.

El personal funcionario del Cuerpo de la Policía Local de Aldaia en situación de segunda actividad que no se encuentre ocupando un destino, estará sometido al régimen general disciplinario de la Fun-

ción Pública y sujeto a idéntico régimen de incompatibilidad que el funcionario de Policía en servicio activo.

Artículo 26. Formación.

En el Plan de Formación anual del Ayuntamiento de Aldaia, si lo hubiere, se incorporarán los cursos convenientes para facilitar la cualificación necesaria para el desarrollo adecuado de las nuevas tareas relacionadas con la segunda actividad de la Policía Local.

Artículo 27. De la participación sindical.

Las Secciones Sindicales con representación en el Ayuntamiento de Aldaia, serán informadas de todos los procesos y solicitudes de pase a la situación de Segunda Actividad.

En todo lo relativo al desarrollo, modificación, fijación de puestos, incrementos o disminución de estos, será necesaria la previa negociación con dichas Secciones Sindicales.

DISPOSICIÓN ADICIONAL PRIMERA

Se constituirá una Comisión de Seguimiento, que estará integrada, por una parte, por dos representantes de cada central sindical firmante del presente acuerdo y, por otra, por igual número de representantes nombrados por la Alcaldía-Presidentencia.

Esta comisión tendrá como funciones velar por el cumplimiento del presente acuerdo, y, en concreto, las siguientes:

- Dilucidar sobre cuantas dudas puedan surgir del presente acuerdo.

- Emitir y trasladar a la Alcaldía informes sobre las solicitudes de adscripción a puestos de Segunda Actividad así como sobre propuestas del Tribunal Médico para la reincorporación a la actividad ordinaria.

La Comisión de Seguimiento se reunirá con carácter ordinario una vez cada seis meses y con carácter extraordinario ante cualquier solicitud presentada ante el Ayuntamiento o requerimiento de una de las partes.

DISPOSICIÓN TRANSITORIA

Someter el expediente a información pública mediante la publicación en el BOP, por plazo de 30 días para alegaciones y sugerencias que sean resueltas por la corporación. De no presentarse alegaciones o sugerencias en el mencionado plazo, se considerarán aprobadas definitivamente sin necesidad de acuerdo expreso por el Pleno, procediendo a su publicación íntegra en el BOPV.

Aldaia, 30 de enero de 2020.—El alcalde, Guillermo Luján Valero.

2020/1520

Ajuntament de Puçol*Edicte de l'Ajuntament de Puçol sobre declaració d'activitats i béns dels regidors.**Edicto del Ayuntamiento de Puçol sobre declaración de actividades y bienes de los concejales.***EDICTE**

En compliment del que s'estableix en el Decret 191/2010, de 19 de novembre, del Consell, pel qual es regulen les declaracions d'activitats i de béns dels membres de les Corporacions Locals, es fa públic el contingut de les mateixes que van presentar els regidors electes en la Secretaria de la Corporació, corresponents a la presa de possessió de la legislatura 2019-2023, que és el següent:

1r.-TITULAR DEL CÀRREC: M^a PAZ CARCELLER LLANEZA
Càrrec públic origen de la declaració: Regidor electe (proclamada Alcaldessa en ple de constitució de l'Ajuntament)

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 95.881 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 70.000 €

3.- Total: 165.881 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 48.851,50 €

III.- ACTIVITATS: 26.855 €

2n.-TITULAR DEL CÀRREC: ÀNGELA SANTAMARÍA MARTÍNEZ

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 63.500 €

3.- Total: 63.500 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 10.421,88 €

3r.-TITULAR DEL CÀRREC: JOSÉ M^a ESTEVE MORENO

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 15.666,66 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 46.875,60 €

3.- Total: 62.542,26 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 9.235,21 €

4t.-TITULAR DEL CÀRREC: M.^a ELENA CAMARERO BENÍTEZ

Càrrec públic origen de la declaració: Regidor electe.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 137.968 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 5.779,29 €

3.- Total: 143.747,29 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 38.516 €

III.- ACTIVITATS: 37.559,46 €

5é.- TITULAR DEL CÀRREC: FRANCISCO ANDRÉS SALA-VERT SERRA

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 183.181,47 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 27.622,56 €

3.- Total: 210.804,03 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 129.040 €

III.- ACTIVITATS: 21.093,52 €

6é.-TITULAR DEL CÀRREC: ALEJANDRO SANCHO GALLEGO

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 53.002,57 €

3.- Total: 53.002,57 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 25.000 €

III.- ACTIVITATS: 18.910,33 €

7é.-TITULAR DEL CÀRREC: ANA M^a GÓMEZ-PIMPOLLO ORELLANA.

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 71.822,81 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 62.229,99 €

3.- Total: 134.052,80 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 54.188,71 €

III.- ACTIVITATS: 29.701'57 €

8é.-TITULAR DEL CÀRREC: JUAN MIGUEL BAYARRI MORENO.

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 0 €

3.- Total: 0 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 9.600 €

III.- ACTIVITATS: 18.269,82 €

9é.-TITULAR DEL CÀRREC: RAQUEL CONSUEGRA RECUE-RO

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 23.511,40 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 0 €

3.- Total: 23.511,40 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 14.874,48 €

III.- ACTIVITATS: 0 €

10é.-TITULAR DEL CÀRREC: CARLOS BAYARRI DÍAZ

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 2.824,87 €

3.- Total: 2.824,87 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 2.160,67 €

11é.-TITULAR DEL CÀRREC: SUSANA MARÍA GÓMEZ IBORRA

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 62.463,61 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 20.235,52 €

3.- Total: 82.699,13 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 44.457,42 €

III.- ACTIVITATS: 9.727,87 €

12é.-TITULAR DEL CÀRREC: ENRIC ESTEVE RAMÓN

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 33.146 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 14.000 €

3.- Total: 47.146 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 61.761 €

III.- ACTIVITATS: 31.363 €

13é.- TITULAR DEL CÀRREC: M^a MAR MAZO JIMÉNEZ.

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 41.522,36 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 9.918,83 €

3.- Total: 51.452,19 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 33.433,50 €

III.- ACTIVITATS: 16.557,47 €

14é.-TITULAR DEL CÀRREC: ESTER TEODOSIO MONTERO

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 0 €

3.- Total: 0 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 5.880 €

15é.-TITULAR DEL CÀRREC: JOSÉ M^a BABÉ NAVARRO

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 441.000 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 748.000 €

3.- Total: 1.189.000 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 28.800 €

16é.-TITULAR DEL CÀRREC: RUBÉN VAQUERO GARCÉS.

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 280.000 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 72.000 €

3.- Total: 352.000 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 122.400 €

III.- ACTIVITATS: 18.379,06 €

17é.-TITULAR DEL CÀRREC: ALBERTO DE JESÚS RODRÍ-GUEZ

Càrrec públic origen de la declaració: Regidor electe

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 303.615,86 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 11.150 €

3.- Total: 314.765,86 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 186.328 €

III.- ACTIVITATS: 20.412 €

I havent presentat els regidors cessants d'aquest Ajuntament, que han ostentat el càrrec durant la legislatura 2015-2019 i que no han resultat electes per a l'actual, les corresponents declaracions de béns i activitats en els termes de l'article 2 del Decret 191/2010, procedeix la seua publicació en el Butlletí Oficial de la Província segons el model següent:

1r.- TITULAR DEL CÀRREC: M^a MERCEDES SANCHIS MONTAÑANA

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 59.464,87 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 27.544,55 €

3.- Total: 87.009,42 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 48.874,07 €

III.- ACTIVITATS: 32.893,10 €

2n.-TITULAR DEL CÀRREC: SALVADOR ÁVILA PUCHOL.

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 250.000 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 35.500 €

3.- Total: 285.500 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 35.000 €

III.- ACTIVITATS: 22.400 €

3r.-TITULAR DEL CÀRREC: SALVADOR ALMENARA DURÁ

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 13.000 €

3.- Total: 13.000 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 11.000 €

III.- ACTIVITATS: 27.850,58 €

4t.- TITULAR DEL CÀRREC: ELOISA ROSA MARTÍNEZ

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 75.219 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 65.505,60 €

3.- Total: 140.724,60 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 2.308,46 €

5é.-TITULAR DEL CÀRREC: M^a DOLORES SÁNCHEZ PARRA

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 25.516 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 43.750 €

3.- Total: 69.266 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 33.802 €

6é.-TITULAR DEL CÀRREC: M^a CARMEN CORTELL ALBERT.

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 380.178,12 €

3.- Total: 380.178,12 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 16.158,37 €

7é.-TITULAR DEL CÀRREC: XAVIER ALCÁCER SANCHIS.

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 2.346,33 €

3.- Total: 2.346,33 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 0 €

III.- ACTIVITATS: 19.816 €

8é.- TITULAR DEL CÀRREC: JOSÉ VICENTE AGUSTÍ MONZÓNIS

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 0 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 0 €

3.- Total: 0 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 400 €

III.- ACTIVITATS: 9.338'58 €

9é.-TITULAR DEL CÀRREC: JUAN JOSÉ MANZANEQUE GÓMEZ.

Càrrec públic origen de la declaració: Regidor cessant.

I. ACTIU

1.- Béns immobles (segons valor cadastral i percentatge de titularitat): 40.000 €

2.- Valor total d'altres béns (segons percentatge de titularitat): 5.052,50 €

3.- Total: 45.052,50 €

II.- PASSIU

Crèdits, préstecs, deutes, etc.: 28.561,64 €

III.- ACTIVITATS: 22.842,49 €

El que es fa públic per a general coneixement.

Puçol, a 29 de gener de 2020.—L'alcaldeessa, M.^a Paz Carceller Llaneza.

EDICTO

En cumplimiento de lo establecido en el Decreto 191/2010, de 19 de noviembre, del Consell, por el que se regulan las declaraciones de actividades y de bienes de los miembros de las Corporaciones Locales, se hace público el contenido de las mismas que presentaron los concejales electos en la Secretaría de la Corporación, correspondientes a la toma de posesión de la legislatura 2019-2023, que es el siguiente:

1º.- TITULAR DEL CARGO: M^a PAZ CARCELLER LLANEZA

Cargo público origen de la declaración: Concejal electo (proclamada Alcaldesa en pleno de constitución del Ayuntamiento)

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 95.881 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 70.000 €

3.- Total: 165.881 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 48.851,50 €

III.- ACTIVIDADES: 26.855 €

2º.- TITULAR DEL CARGO: ÁNGELA SANTAMARÍA MARTÍNEZ

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 63.500 €

3.- Total: 63.500 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 10.421,88 €

3º.- TITULAR DEL CARGO: JOSÉ M^a ESTEVE MORENO

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 15.666,66 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 46.875,60 €

3.- Total: 62.542,26 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 9.235,21 €

4º.- TITULAR DEL CARGO: M.^a ELENA CAMARERO BENÍTEZ

Cargo público origen de la declaración: Concejal electo.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 137.968 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 5.779,29 €

3.- Total: 143.747,29 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 38.516 €

III.- ACTIVIDADES: 37.559,46 €

5º.- TITULAR DEL CARGO: FRANCISCO ANDRÉS SALAVERT SERRA

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 183.181,47 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 27.622,56 €

3.- Total: 210.804,03 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 129.040 €

III.- ACTIVIDADES: 21.093,52 €

6º.- TITULAR DEL CARGO: ALEJANDRO SANCHO GALLEGÓ

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 53.002,57 €

3.- Total: 53.002,57 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 25.000 €

III.- ACTIVIDADES: 18.910,33 €

7º.- TITULAR DEL CARGO: ANA Mª GÓMEZ-PIMPOLLO ORELLANA.

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 71.822,81 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 62.229,99 €

3.- Total: 134.052,80 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 54.188,71 €

III.- ACTIVIDADES: 29.701'57 €

8º.- TITULAR DEL CARGO: JUAN MIGUEL BAYARRI MORENO.

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 0 €

3.- Total: 0 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 9.600 €

III.- ACTIVIDADES: 18.269,82 €

9º.- TITULAR DEL CARGO: RAQUEL CONSUEGRA RECUEIRO

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 23.511,40 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 0 €

3.- Total: 23.511,40 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 14.874,48 €

III.- ACTIVIDADES: 0 €

10º.- TITULAR DEL CARGO: CARLOS BAYARRI DÍAZ

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 2.824,87 €

3.- Total: 2.824,87 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 2.160,67 €

11º.- TITULAR DEL CARGO: SUSANA MARÍA GÓMEZ IBORRA

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 62.463,61 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 20.235,52 €

3.- Total: 82.699,13 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 44.457,42 €

III.- ACTIVIDADES: 9.727,87 €

12º.- TITULAR DEL CARGO: ENRIC ESTEVE RAMÓN

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 33.146 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 14.000 €

3.- Total: 47.146 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 61.761 €

III.- ACTIVIDADES: 31.363 €

13º.- TITULAR DEL CARGO: Mª MAR MAZO JIMÉNEZ.

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 41.522,36 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 9.918,83 €

3.- Total: 51.452,19 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 33.433,50 €

III.- ACTIVIDADES: 16.557,47 €

14º.- TITULAR DEL CARGO: ESTER TEODOSIO MONTERO

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 0 €

3.- Total: 0 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 5.880 €

15º.- TITULAR DEL CARGO: JOSÉ Mª BABÉ NAVARRO

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 441.000 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 748.000 €

3.- Total: 1.189.000 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 28.800 €

16º.- TITULAR DEL CARGO: RUBÉN VAQUERO GARCÉS.

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 280.000 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 72.000 €

3.- Total: 352.000 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 122.400 €

III.- ACTIVIDADES: 18.379,06 €

17º.- TITULAR DEL CARGO: ALBERTO DE JESÚS RODRÍGUEZ

Cargo público origen de la declaración: Concejal electo

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 303.615,86 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 11.150 €

3.- Total: 314.765,86 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 186.328 €

III.- ACTIVIDADES: 20.412 €

Y habiendo presentado los concejales cesantes de este Ayuntamiento, que han ostentado el cargo durante la legislatura 2015-2019 y que no han resultado electos para la actual, las correspondientes declaraciones de bienes y actividades en los términos del artículo 2 del

Decreto 191/2010, procede su publicación en el Boletín Oficial de la

Provincia según el modelo siguiente:

1º.- TITULAR DEL CARGO: M^a MERCEDES SANCHIS MON-TAÑANA

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 59.464,87 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 27.544,55 €

3.- Total: 87.009,42 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 48.874,07 €

III.- ACTIVIDADES: 32.893,10 €

2º.- TITULAR DEL CARGO: SALVADOR ÁVILA PUCHOL.

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 250.000 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 35.500 €

3.- Total: 285.500 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 35.000 €

III.- ACTIVIDADES: 22.400 €

3º.- TITULAR DEL CARGO: SALVADOR ALMENARA DURÁ

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 13.000 €

3.- Total: 13.000 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 11.000 €

III.- ACTIVIDADES: 27.850,58 €

4º.- TITULAR DEL CARGO: ELOISA ROSA MARTÍNEZ

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 75.219 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 65.505,60 €

3.- Total: 140.724,60 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 2.308,46 €

5º.- TITULAR DEL CARGO: M^a DOLORES SÁNCHEZ PARRA

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 25.516 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 43.750 €

3.- Total: 69.266 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 33.802 €

6º.- TITULAR DEL CARGO: M^a CARMEN CORTELL ALBERT.

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 380.178,12 €

3.- Total: 380.178,12 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 16.158,37 €

7º.- TITULAR DEL CARGO: XAVIER ALCÁCER SANCHIS.

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 2.346,33 €

3.- Total: 2.346,33 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 0 €

III.- ACTIVIDADES: 19.816 €

8º.- TITULAR DEL CARGO: JOSÉ VICENTE AGUSTÍ MONZONÍS

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 0 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 0 €

3.- Total: 0 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 400 €

III.- ACTIVIDADES: 9.338'58 €

9º.- TITULAR DEL CARGO: JUAN JOSÉ MANZANEQUE GÓMEZ.

Cargo público origen de la declaración: Concejal cesante.

I. ACTIVO

1.- Bienes inmuebles (según valor catastral y porcentaje de titularidad): 40.000 €

2.- Valor total de otros bienes (según porcentaje de titularidad): 5.052,50 €

3.- Total: 45.052,50 €

II.- PASIVO

Créditos, préstamos, deudas, etc.: 28.561,64 €

III.- ACTIVIDADES: 22.842,49 €

Lo que se hace público para general conocimiento.

Puçol, a 29 de enero de 2020.—La alcaldesa, M.^a Paz Carceller Llana.

2020/1525

Ajuntament de Benifairó de la Vallidigna

Edicte de l'Ajuntament de Benifairó de la Vallidigna sobre aprovació definitiva del pressupost general per a l'exercici de l'any 2020, les respectives bases d'execució i, la plantilla de personal i altres annexos.

EDICTE

Per Decret de l'Alcaldia de data 27 de gener de 2020, ha quedat elevat a definitiu l'acord d'aprovació inicial, per no haver-se presentat cap reclamació contra el mateix, del Pressupost General per a l'exercici 2020, acord adoptat per l'Ajuntament en Ple en sessió de 19 de desembre de 2019, i

Primer.- De conformitat amb l'article 169.3 del Text Refòs de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004 de 5 de març, s'exposa al públic, integrat únicament pel pressupost de l'Entitat Local, resumit per capítols i programes:

A) ESTAT DE DESPESES.- Àrees de Despesa

Àrea de Despesa	Denominació	Euros
1.- Serveis públics bàsics		736.400,00
2.- Actuacions de protecció i promoció social		76.000,00
3.- Producció de béns públics de caràcter preferent		325.300,00
4.- Actuacions de caràcter econòmic		112.200,00
9.- Actuacions de caràcter general		429.500,00
0.- Deute públic		148.000,00
TOTAL PRESSUPOST DE DESPESES		1.827.400,00 €

A) ESTAT DE DESPESES.- Econòmica

Capítol	Denominació	Euros
Operacions corrents		
1.- Despeses de personal		629.000,00
2.- Despeses en béns corrents i serveis		599.400,00
3.- Despeses financeres		8.500,00
4.- Transferències corrents		40.800,00
Operacions de capital		
6.- Inversions reals		409.700,00
9.- Passius financers		140.000,00
TOTAL PRESSUPOST DE DESPESES		1.827.400,00 €

B) ESTAT D'INGRESSOS

Capítol	Denominació	Euros
Operacions corrents		
1.- Impostos directes		609.000,00
2.- Impostos indirectes		16.000,00
3.- Taxes i altres ingressos		336.000,00
4.- Transferències corrents		404.700,00
5.- Ingressos patrimonials		10.100,00
Operacions de capital		
6.- Alienació inversions reals		207.400,00
7.- Transferències de capital		100.200,00
8.- Actius financers		0,00
9.- Passius financers		144.000,00
TOTAL PRESSUPOST D'INGRESSOS		1.827.400,00 €

Segon.- Tanmateix, i de conformitat amb el que es disposa a l'article 127 del Text refòs de disposicions sobre Règim Local, aprovat pel Reial Decret Legislatiu 781/1986, de 18 d'abril, es fa pública la plantilla de personal i llocs de treball de l'Entitat Local.

Núm. places	Denominació	Subgrup	Nivell	C.D.
-------------	-------------	---------	--------	------

A) Funcionaris de carrera:

Habilitació nacional:

1	Secretaria-Intervenció.	A	1	26
---	-------------------------	---	---	----

Administració General:

2	Administratiu	C	1	18
---	---------------	---	---	----

1	Auxiliar administratiu	C	2	18
---	------------------------	---	---	----

Administració Especial:

Serveis Especials:

Cos de la Policia Local

1	Oficial Policia Local/ Cap de la policia Local	B	22	
---	---	---	----	--

3	Agents Policia Local	C	1	18
---	----------------------	---	---	----

B) Personal laboral

1	Encarregat d'operaris de serveis	C2	15
4	Operari serveis públics varis.	AAPP	11
1	Mestra d'infantil, Escola Infantil	A2	22
2	Tècnic Educador Escola Infantil	C1	14
1	Assisten. biblioteca (50% dedicació)	C1	10
1	Assisten. Centre salut (50% dedicació)	C1	10

Tercer.- Tanmateix es fa públic, que d'acord amb el vigent article 75.5 de la Llei 7/1985 de 2 d'abril, de Bases del Règim Local, que en el pressupost de despeses de 2020 es contempla una aplicació amb un import de 7.000,00 euros per atendre indemnitzacions i assistències a membres de la Corporació Municipal, com s'indica al mes:

L'Alcalde. 250,00 €.

Regidors amb Delegació 105,00 €.

Demes Regidors 35,00 €.

A més a més es fixa en 25 euros la indemnització per assistència efectiva dels portaveus dels grups polítics municipals a les reunions informatives prèvies a les sessions plenàries.

Quart.- Tanmateix es fa públic, de conformitat amb l'article 103 bis de la Llei de Bases del Règim Local, que en 2020 la Massa salarial del personal laboral empleat en este Ajuntament, queda determinada en la quantitat de 161.000,00 euros.

Quint.- Tanmateix es fa públic, de conformitat amb l'article 15 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostaria i Sostenibilitat Financera, que en 2019 el límit màxim de la despesa no financera queda fixat en la quantitat d'1.556.101,01 euros.

Contra els apartats primer i segon d'aquesta aprovació definitiva, que posa fi a la via administrativa, podrà interposar-se directament recurs contenciós-administratiu, en el termini de dos mesos, comptadors a partir de la publicació d'aquest Edicte en el "Butlletí Oficial de la Província", davant la Sala respectiva del Tribunal Superior de Justícia de la Comunitat Valenciana, i atés allò establert en l'article 171.1 del Text Refòs de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004 de 5 de març.

Benifairó de la Vallidigna, 30 de gener de 2020.—L'alcalde, Josep Antoni Alberola Verdú.

Ayuntamiento de Loriguilla

Anuncio del Ayuntamiento de Loriguilla sobre aprobación definitiva de la modificación de la Relación de Puestos de Trabajo.

ANUNCIO

Habiendo concluido el plazo de exposición pública de la modificación de la Relación de Puestos de Trabajo de este Ayuntamiento sin que se hayan presentado alegaciones, de conformidad con lo establecido en el artículo 127 del texto refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, por medio del presente anuncio, se procede a la publicación íntegra de la mencionada modificación:

«Modificar el puesto de trabajo de Oficial de Policía Local (Nº de expediente 8 de la Relación de Puestos de Trabajo) mediante su conversión en un puesto de trabajo de Agente de Policía Local con las características que se indica en la ficha del puesto de trabajo adjunta.

PUESTO DE TRABAJO DE OFICIAL DE LA POLICÍA LOCAL (Nº de expediente 8 de la RPT) OBJETO DE MODIFICACIÓN PARA SU CONVERSIÓN EN PUESTO DE AGENTE:

Escola	Administración Especial	Subescala	Servicios Especiales	Clase	Oficial Policía	
Área	Policía Local			Nº de expediente	8	
Servicio	Policía					
Centro	Policía Local					
Denominación del puesto	Oficial Jefe Policía Local					
Nombre del Titular						
Naturaleza jurídica	Funcionarial	Situación Laboral	Vacante por estar en Comisión de Servicio			

Grupo:	C1	C. Destino:	20	C. Específico:	
---------------	----	--------------------	----	-----------------------	--

Titulación académica requerida:	Título de bachiller o Técnico. (<i>Bachiller superior, formación profesional de segundo grado o equivalente</i>)
--	--

Forma de provisión:	Concurso Oposición
----------------------------	--------------------

Misión	Ejercer el mando inmediato sobre las unidades y servicios que le correspondan, así como coordinar y supervisar los turnos y actuaciones encomendadas de acuerdo al ordenamiento jurídico y las instrucciones del inmediato superior con el fin de proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad y protección ciudadana
---------------	---

Funciones Genéricas:	<ul style="list-style-type: none"> ✓ Seguridad ciudadana: elementales en habilidades de mando policial, de coordinación y dirección de operaciones y dispositivos de seguridad, gestión del conflicto, negociación y mediación, uso de espacios públicos, ordenanzas y normativas municipales e intervención policial, gestión y ordenación del tráfico, asistencia al ciudadano, asistencia médica urgente. ✓ Proteger a las autoridades de las corporaciones locales, y la vigilancia y custodia de sus edificios e instalaciones. ✓ Ordenar, señalar y dirigir el tráfico en el casco urbano, de acuerdo con lo establecido en las normas de circulación. ✓ Instruir atestados por accidentes de circulación dentro del casco urbano. ✓ Policía administrativa, en lo relativo a las ordenanzas, bandos y demás disposiciones municipales dentro del ámbito de su competencia. ✓ Participar en las funciones de Policía Judicial, en la forma establecida legalmente. ✓ La prestación de auxilio, en casos de accidente, catástrofe o calamidad pública, participando, en la forma prevista en las leyes, en la ejecución de los planes de Protección Civil. ✓ Efectuar diligencias de prevención y cuantas actuaciones tiendan a evitar la comisión de actos delictivos en el marco de colaboración establecido en las Juntas de Seguridad. ✓ Vigilar los espacios públicos y colaborar con las Fuerzas y Cuerpos de Seguridad del Estado y con la Policía de la Comunidad Autónoma, si la hubiese, en la protección de las manifestaciones y el mantenimiento del orden en grandes concentraciones humanas, cuando sean requeridos para ello. ✓ Cooperar en la resolución de los conflictos privados cuando sean requeridos para ello.
-----------------------------	---

- ✓ Atender las denuncias, quejas y solicitudes de información de los ciudadanos.
- ✓ Atender las llamadas del ayuntamiento en los turnos de tarde y noche.
- ✓ Cooperar con otras fuerzas y cuerpos de seguridad cuando así sea necesario.
- ✓ Regular el tráfico rodado, realizar controles de alcoholemia, velocidad, ITV, etc. Así como extender boletines de tráfico.
- ✓ Mantener el orden público en manifestaciones y grandes eventos o aglomeraciones.
- ✓ Controlar los horarios de cierre de los locales públicos.
- ✓ Comprobar las licencias de apertura de establecimientos y obras y dar información sobre las mismas.
- ✓ Vigilar y comprobarla documentación de los vendedores en los mercados ambulantes.
- ✓ Llevar a cabo funciones de policía medioambiental, controlando el vertido de residuos.
- ✓ Vigilar en la salida y entrada de los centros escolares públicos de la población.
- ✓ Llevar a cabo tareas de vigilancia de arrestos domiciliarios.

Funciones Específicas:

- ✓ Responsable del Área de Seguridad Vial, señalización viaria, educación vial, controles, denuncias, alcoholemia, coordinación con la Jefatura Provincial de Tráfico y expedientes sancionadores.
- ✓ Responsable del Área de Seguridad Ciudadana, teniendo como principales tareas la vigilancia de espacios abiertos, controles, coordinación los Cuerpos de Seguridad del Estado, expedientes de faltas leves sectoriales.
- ✓ Responsable del Área MIP (Medio Ambiente, Interior y Patrimonio) realizando tareas relacionadas con asuntos internos, medio ambiente, fauna, espacios naturales, parques y jardines, conservación del patrimonio, vigilancia rural y de la huerta, coordinación con SEPRONA y policía autonómica en expedientes medioambientales.
- ✓ Aquéllas otras que le encomiende el Alcalde/sa y determine la normativa legal.
- ✓ Tramitar, gestionar y controlar los TBCs

Encuadramiento Orgánico:

Puesto del que depende jerárquicamente:	Alcalde
Puestos directamente subordinados:	Cinco Agentes de Policía

PUESTO DE TRABAJO DE AGENTE DE POLICÍA LOCAL CUYA APROBACIÓN SE PRETENDE TRAS LA MODIFICACIÓN DEL PUESTO DE OFICIAL:

Escala	Administración Especial	Subescala	Servicios Especiales	Clase	Agente	
Área	Policía Local			Nº de expediente	8	
Servicio	Policía					
Centro	Policía Local					
Denominación del puesto	Agente Local					
Nombre del Titular						
Naturaleza jurídica	Funcionarial	Situación Laboral	Vacante.			

Grupo:	C1	C. Destino:	18	C. Específico:	
---------------	----	--------------------	----	-----------------------	--

Titulación académica requerida:	Título de bachiller o Técnico. (<i>Bachiller superior, formación profesional de segundo grado o equivalente</i>)
--	--

Forma de provisión:	Concurso Oposición
----------------------------	--------------------

Misión

Proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana mediante el desempeño de las funciones atribuidas legalmente.

Funciones Genéricas:

- ✓ Proteger a las autoridades de las corporaciones locales, y la vigilancia y custodia de sus edificios e instalaciones.
- ✓ Ordenar, señalar y dirigir el tráfico en el casco urbano, de acuerdo con lo establecido en las normas de circulación.
- ✓ Instruir atestados por accidentes de circulación dentro del casco urbano.
- ✓ Policía administrativa, en lo relativo a las ordenanzas, bandos y demás disposiciones municipales dentro del ámbito de su competencia.
- ✓ Participar en las funciones de Policía Judicial, en la forma establecida legalmente.
- ✓ La prestación de auxilio, en casos de accidente, catástrofe o calamidad pública, participando, en la forma prevista en las leyes, en la ejecución de los planes de Protección Civil.
- ✓ Efectuar diligencias de prevención y cuantas actuaciones tiendan a evitar la comisión de actos delictivos en el marco de colaboración establecido en las Juntas de Seguridad.
- ✓ Vigilar los espacios públicos y colaborar con las Fuerzas y Cuerpos de Seguridad del Estado y con la Policía de la Comunidad Autónoma, si la hubiese, en la protección de las manifestaciones y el mantenimiento del orden en grandes concentraciones humanas, cuando sean requeridos para ello.
- ✓ Cooperar en la resolución de los conflictos privados cuando sean requeridos para ello.
- ✓ Atender las denuncias, quejas y solicitudes de información de los ciudadan@s.
- ✓ Cooperar con otras fuerzas y cuerpos de seguridad cuando así sea necesario.
- ✓ Regular el tráfico rodado, realizar controles de alcoholemia, velocidad, ITV, etc. Así como extender boletines de tráfico.
- ✓ Mantener el orden público en manifestaciones y grandes eventos o aglomeraciones
- ✓ Controlar los horarios de cierre de los locales públicos.
- ✓ Comprobar las licencias de apertura de establecimientos y obras y dar información sobre las mismas.
- ✓ Vigilar y comprobarla documentación de los vendedores en los mercados ambulantes.
- ✓ Llevar a cabo funciones de policía medioambiental, controlando el vertido de residuos.
- ✓ Vigilar en la salida y entrada de los centros escolares públicos de la población.
- ✓ Llevar a cabo tareas de vigilancia de arrestos domiciliarios.

Funciones Específicas:

- ✓ Vigilancia permanente de los edificios municipales.
 - ✓ Regulación del tráfico y atención en zonas concretas para la prevención de atascos.
 - ✓ Regular el acceso de escolares a los colegios.
 - ✓ Intervención en accidentes y conflictos entre vecinos instruyendo las gestiones pertinentes.
 - ✓ Realizar denuncias por infracciones de tráfico. Comprobar señalizaciones de calles, placas de circulación, semáforos, pavimentación, etc.
 - ✓ Informar sobre vehículos abandonados en la vía pública acompañando a la grúa para su desalojo.
 - Informar a las Fuerzas y Cuerpos de Seguridad del Estado y consultar datos sobre robos, antecedentes penales, etc.
 - Servicio en el Mercado para asegurar el orden público y realizar el control de los vendedores ambulantes.
 - Control de horarios en establecimientos públicos, fiestas, etc.
 - Control de licencias de obra, actividades, permisos de ocupación de vía pública, etc. Medición de sonidos.
 - Asistencia a juicios. Redactar partes de informes de incidencias a los superiores.
 - Aquellas otras que sus superiores le encomienden y que determine la normativa legal.
- Conocimiento de valenciano: Se exige nivel oral por prestar atención directa a los vecinos del municipio.

Encuadramiento Orgánico:
Puesto del que depende jerárquicamente:

Oficial Jefe de la Policía Local

Puestos directamente subordinados:

Lo que se publica para general conocimiento.

En Loriguilla, a 30 de enero de 2020.—El alcalde, Sergio Alfaro Cervera.

Ajuntament d'Almiserà

Edicte de l'Ajuntament d'Almiserà sobre delegació de funcions pròpies de l'Alcaldia.

EDICTE

L'alcalde-president ha dictat, amb data trenta de gener de 2020, el següent Decret d'Alcaldia sobre delegació de funcions pròpies de l'alcaldia.

Prevista l'absència de l'Alcalde-President de l'Ajuntament d'Almiserà des de el dia 6 de febrer fins al dia 10 de febrer de 2020, tots dos inclusivament, i tenint en compte que:

La regidora María Teresa Pedro Melis és la primera tinent d'alcalde d'este Ajuntament.

Els articles 44 i 47 del Reial Decret 2568/86 i l'article 23 de la Llei 7/85, en els termes en què hi sigut modificada per la Llei 57/2003, de 16 de desembre, de Mesures per a la Modernització del Govern Local, regulen les delegacions de l'Alcaldia, la forma de dur-les a terme i les competències i missions dels tinents d'alcalde.

Atesos els preceptes mencionats i la resta d'aplicació general,

RESOLC:

1.- Delegar l'Alcaldia d'este Ajuntament d'Almiserà en la regidora i primera tinent d'alcalde, María Teresa Pedro Melis, amb caràcter accidental des de el dia 6 de febrer fins al dia 10 de febrer de 2020, inclusivament.

2.- L'abast d'esta delegació ha de comprendre totes les facultats atribuïdes per la Llei 7/85 en l'article 21, modificat per la Llei 57/2003, anteriorment citada, i les descrites en l'article 41 del Reial Decret 2568/, que comprenquen quant a l'àmbit, a tos els assumptes que legalment li correspon conèixer a esta Alcaldia, sense pejuí de les delegacions actualment concedides.

3.- Notificar de forma legal la present resolució i donar-li la publicitat establida en l'article 44.2 del citat Reial Decret 2568/86.

Almiserà, a 30 de gener de 2020.—L'alcalde, Pau Canet Banuls.

Ayuntamiento de Torrent

Edicto del Ayuntamiento de Torrent sobre aprobación de las bases del concurso específico de méritos para la provisión definitiva del puesto de jefe/a de Sección de Contratación y Compras.

EDICTO

Por el presente se hace público que por Decreto núm.338/2020 y acuerdo de la Junta de Gobierno Local de este Ayuntamiento en sesión celebrada en fecha 29 de enero de 2020, se han aprobado, respectivamente, la convocatoria y bases del proceso para la provisión definitiva, mediante concurso específico, del puesto de trabajo de Jefe/a de Sección de Contratación y Compras.

BASES DEL CONCURSO ESPECÍFICO DE MÉRITOS PARA LA PROVISIÓN DEFINITIVA DEL PUESTO DE JEFE/A DE SECCIÓN DE CONTRATACIÓN Y COMPRAS.

PRIMERA.- OBJETO DE LA CONVOCATORIA

Es objeto de la presente convocatoria el concurso de méritos para la provisión definitiva del puesto de trabajo que figura en el vigente Catálogo Provisional de Puestos de Trabajo de este Ayuntamiento con las siguientes características:

- Denominación: Jefe/a de Sección de Contratación y Compras.
- Adscripción orgánica: Delegación de Hacienda.
- Nivel de Complemento de Destino: 24.
- Complemento Específico mensual: 1.682,39 €.
- Naturaleza: Funcionarial.
- Clasificación: Escala de Administración General.
- Grupo/Subgrupo: A/A2.

El concurso constituye el sistema normal de provisión de puestos de trabajo y consiste en la comprobación y valoración por órganos colegiados de carácter técnico, de los méritos y capacidades y, en su caso, aptitudes de las personas candidatas para su desempeño, conforme a las bases establecidas en la correspondiente convocatoria.

SEGUNDA.- CARACTERÍSTICAS Y FUNCIONES DEL PUESTO DE TRABAJO.

Son funciones genéricas de los puestos de trabajo de Jefe/a de Sección las siguientes:

- Estudiar, asesoramiento y propuesta de nivel superior y ejecución de actividades para las que específicamente faculta la titulación definida para cada puesto de esta naturaleza.
- Dirigir, bajo la supervisión del Jefe del Servicio, el área de su competencia y al personal adscrito a la misma
- Programar, decidir y priorizar las tareas a ejecutar por las distintas unidades administrativas de la sección de acuerdo con su superior jerárquico.
- Controlar la ejecución de los acuerdos, resoluciones y actos administrativos o instrucciones dictados por los órganos municipales unipersonales o colegiados en el área de su competencia.
- Coordinar los trabajos, funciones y competencias asignados a las distintas unidades administrativas adscritas a la sección.
- Controlar el cumplimiento de los objetivos señalados por la corporación a la sección, comprobar las desviaciones e informar sobre ellas a su superior jerárquico.
- Proponer las modificaciones que estime necesarias en los sistemas de gestión de las distintas tareas administrativas asignadas y de sus procesos operativos, evaluando los resultados.

Asimismo, constituyen funciones específicas del puesto de trabajo de Jefe/a de Sección de Contratación y Compras, las siguientes:

- La planificación, gestión, control y evaluación de todos los expedientes y procedimientos de los asuntos propios de la Sección (contratación, compras y otras materias relacionadas con las mismas).
- La emisión de informes técnicos.
- La revisión última de las propuestas de acuerdo y de decreto de los asuntos de la Sección.
- Formular la propuesta de Presupuesto de los programas correspondientes a las materias gestionadas en la Sección, así como la ejecución de los créditos presupuestarios.
- Responsabilidad sobre los contenidos objeto de publicidad activa en materia de transparencia, así como los que correspondan en materia de datos abiertos.

Complementarias:

- En el caso que se ejerza las funciones de Secretaría de las Mesas de contratación del Ayuntamiento de Torrent, el complemento específico incluirá una cantidad complementaria de 575,00 € mensuales.

TERCERA.- REQUISITOS DE LOS ASPIRANTES.

Podrán participar en el presente procedimiento de provisión de puesto de trabajo el personal funcionario, tanto del Ayuntamiento de Torrent, como de cualquier otra Administración pública, cualquiera que sea su situación administrativa, excepto el suspenso en firme mientras dure la suspensión; el personal que, por sanción de demérito esté imposibilitado para participar en procedimientos de provisión de los puestos convocados, mientras dure la sanción y el personal excedente voluntario por interés particular durante el plazo legal obligatorio de permanencia en dicha situación. El personal que puede participar, además, deberá reunir los siguientes requisitos:

1. Pertenecer a la Escala de Administración General, correspondiente al Grupo A, Subgrupo A2.
2. Estar en posesión del título de Licenciatura o Grado en Derecho. La equivalencia de las titulaciones deberá ser aportada por la persona concursante mediante certificación expedida por la Administración educativa competente.
3. El personal con destino definitivo deberá haber permanecido un mínimo de un año en su puesto de trabajo, excepto en los supuestos señalados en el artículo 101.3 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana.

Los requisitos de participación deberán reunirse en la fecha de finalización del plazo de presentación de solicitudes y deberán mantenerse durante todo el procedimiento hasta el día de la toma de posesión.

Los requisitos deberán acreditarse dentro del plazo de presentación de instancias, salvo que consten anotados en el expediente personal de esta Corporación.

El personal funcionario que tenga la condición legal de persona con discapacidad podrá participar en la convocatoria, acreditando la misma en su solicitud de participación, al objeto de la adaptación del puesto de trabajo y su compatibilidad con respecto al desempeño de las tareas y funciones del puesto en concreto, pudiendo la Comisión de Valoración entrevistar a la persona interesada para obtener la información necesaria para la adaptación del puesto, tanto por lo que se refiere al lugar físico de prestación, como al desarrollo de las tareas y funciones del puesto en concreto, y solicitar del órgano competente en materia de salud laboral y prevención de riesgos laborales respecto de la procedencia de la adaptación y de su compatibilidad. De no acreditar esta condición en el momento de la presentación de instancias, si la persona resultare adjudicataria del puesto de trabajo y, con posterioridad, solicitase la adaptación del puesto, si ello no fuera posible, se procederá a la remoción del personal funcionario del puesto de trabajo adjudicado y su adscripción provisional en otro puesto de trabajo de su categoría.

CUARTA.- CONVOCATORIA Y PRESENTACIÓN DE SOLICITUDES.

La convocatoria y las bases reguladoras del presente procedimiento de concurso se harán públicas en el Boletín Oficial de la Provincia y en el tablón de anuncios electrónico del Ayuntamiento de Torrent (TDIC) y en el tablón de anuncios electrónico del Ayuntamiento de Torrent (TDIC) y que, asimismo, se encuentra disponible en el portal web municipal (www.torrent.es), a través del trámite "RRHH-005 PROCEDIMIENTO DE PROVISIÓN DE PUESTOS DE TRABAJO".

4.1. Solicitud. Las solicitudes de participación en el presente concurso de méritos se presentarán en el modelo de instancia que facilitará la Oficina de Atención al Ciudadano del Ayuntamiento de Torrent (TDIC) y que, asimismo, se encuentra disponible en el portal web municipal (www.torrent.es), a través del trámite "RRHH-005 PROCEDIMIENTO DE PROVISIÓN DE PUESTOS DE TRABAJO".

4.2. Plazo. Se presentarán dentro del plazo de 15 días hábiles, contados a partir del día siguiente a la publicación del anuncio de esta convocatoria en el Boletín Oficial del Estado.

4.3. Lugar. La presentación se realizará por cualquiera de los medios siguientes:

- a) Telemática. - Las personas interesadas podrán presentar su solicitud por vía electrónica haciendo uso del trámite "RRHH-005 PROCEDIMIENTO DE PROVISIÓN DE PUESTOS DE TRABAJO" al que se puede acceder a través de la Web del Ayuntamiento, sede

electrónica, Carpeta Ciudadana, Catálogo de trámites, Recursos Humanos, siendo necesario como requisito previo para la inscripción el poseer un certificado digital de persona física válido o el DNI electrónico con los certificados activados. La presentación por esta vía permitirá, siguiendo las instrucciones que se le indiquen en pantalla, lo siguiente:

- La inscripción en línea.
- Anexar documentos a su solicitud.
- El registro electrónico de la solicitud.

b) Presencial.- Las personas interesadas podrán presentar su solicitud en soporte papel en el Registro General de este Ayuntamiento, situado en la planta baja de la Casa Consistorial, sito en la calle Ramón y Cajal, 1 de esta localidad, debiendo previamente cumplimentar el modelo de solicitud que figura como "Instancia RRHH-005" en la web del Ayuntamiento e imprimir el documento, o en cualquiera de las formas que determina para la presentación de documentos el artículo 16.4 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas.

Junto a la solicitud de participación se aportará currículum vitae señalando los méritos del personal solicitante que desee hacer valer de acuerdo con el baremo de aplicación, acompañando documento acreditativo de cada uno de ellos en original, fotocopia debidamente compulsada o escaneado si se presenta de forma telemática. En el caso del personal funcionario de carrera del Ayuntamiento de Torrent, el Servicio de Personal, aportará informe sobre los servicios prestados para la valoración de la antigüedad y el nivel competencial (grado), que consten en su expediente personal.

Asimismo, junto con la solicitud se presentará la Memoria a la que se hace referencia en el apartado 2.2.3 de la Base Quinta.

La fecha de referencia para la posesión y valoración de los méritos que se aleguen será el día en que finalice el plazo de presentación de instancias.

QUINTA.- BAREMO DE MÉRITOS Y VALORACION.

Los méritos a valorar se ajustarán al siguiente baremo:

1. MÉRITOS GENERALES

A. Antigüedad y pertenencia al cuerpo (hasta un máximo de 12 puntos).

A.1. Antigüedad en las distintas administraciones públicas:

Se valorará 0,06 puntos por cada mes completo de servicios en activo en las distintas administraciones públicas hasta un máximo de 6 puntos. A estos efectos también se computarán los servicios reconocidos al amparo de lo dispuesto en la Ley 70/1978, de 26 de diciembre, de Reconocimiento de Servicios Previos en la Administración Pública.

A.2. Tiempo de servicios prestados desde el ingreso en el cuerpo en que esté clasificado el puesto objeto de la convocatoria:

Se valorará 0,06 puntos por cada mes completo hasta un máximo de 6 puntos en el cuerpo, escala y categoría del puesto convocado.

B. Grado de desarrollo profesional y nivel competencial reconocidos (referido al complemento de destino consolidado y hasta un máximo de 2 puntos):

B.1. Grado consolidado inferior al complemento de destino del puesto solicitado: 1 punto.

B.2. Grado consolidado igual o superior al complemento de destino del puesto solicitado: 2 puntos.

C. Formación (hasta un máximo de 5 puntos).

C.1 Titulaciones académicas y formación (puntuación máxima 2 puntos):

Por cualquier titulación académica oficial de igual o superior nivel al exigido para pertenecer al respectivo grupo de titulación, excluida la que sirvió para ello, y los cursos de formación y perfeccionamiento de duración igual o superior a 20 horas, cursados o impartidos por la persona interesada, convocados u homologados por cualquier centro u organismo oficial de formación de personal empleado público, hasta un máximo de 2 puntos, conforme a la siguiente escala:

- a) Título académico igual o superior al exigido como requisito: 2 puntos
- b) Cursos de formación de 50 o más horas: 0,75 puntos
- c) Cursos de formación de 20 a 49 horas: 0,50 puntos

En ningún caso se puntuarán en el presente apartado los cursos de valenciano y de idiomas, ni los cursos conducentes a la obtención

de una titulación universitaria, los cursos de doctorado y los de los diferentes institutos de las Universidades cuando formen parte del plan de estudios del centro, ni los cursos derivados de procesos selectivos, de promoción interna o de planes de empleo, ni los derivados de los procesos de adaptación del régimen jurídico del personal a la naturaleza de los puestos que ocupe.

La equivalencia de las titulaciones deberá ser aportada por la persona concursante mediante certificación expedida por la Administración educativa competente.

En el supuesto de cursos impartidos, estos se valorarán por una sola vez, no siendo susceptibles de ser valoradas sucesivas ediciones de un mismo curso.

C.2 Conocimiento del valenciano (puntuación máxima 2 puntos):

El conocimiento del valenciano se valorará hasta un máximo de 2 puntos y se acreditará mediante certificado acreditativo expedido por organismo público competente de haber superado niveles del Marco Común Europeo de Referencia para las Lenguas conducentes a su obtención, según el siguiente baremo (sólo se valorará el título superior):

- Por Certificado de nivel C2 (o equivalente) 2,00 puntos.
- Por Certificado de nivel C1 (o equivalente) 1,50 puntos.
- Por Certificado de nivel B2 (o equivalente) 1,00 puntos.
- Por Certificado de nivel B1 o nivel elemental (o equivalente) 0,50 puntos.
- Por Certificado de nivel A2 o nivel oral (o equivalente) 0,25 puntos.

El certificado para la acreditación deberá ser expedido u homologado por la Junta Calificadora de Conocimientos de Valenciano

C.3 Conocimiento de otros idiomas comunitarios (puntuación máxima 1 punto):

El conocimiento de cualquier otro idioma comunitario se acreditará mediante certificado acreditativo expedido por organismo público competente de haber superado niveles del Marco Común Europeo de Referencia para las Lenguas conducentes a su obtención, según el siguiente baremo:

- Por Certificado de nivel C2 (o equivalente) 1 punto.
- Por Certificado de nivel C1 (o equivalente) 0,80 puntos.
- Por Certificado de nivel B2 (o equivalente) 0,60 puntos.
- Por Certificado de nivel B1 (o equivalente) 0,40 puntos.
- Por Certificado de nivel A2 (o equivalente) 0,20 puntos.

Sólo se valorará el título superior por cada idioma, si bien, se añadirán 0,10 puntos por curso de Escuela Oficial de Idiomas que no haya sido puntuado según el baremo anterior por tratarse de cursos intermedios para alcanzar los niveles referidos; así como 0,10 puntos por cada 12 créditos de idioma comunitario, correspondientes a título oficial expedido por la Universidad de licenciatura o grado en las distintas filologías, o de maestro, especialidad de lengua extranjera, siempre que no se trate del título que sirvió para pertenecer al respectivo grupo de titulación o que haya sido objeto de valoración por el apartado de Formación (C.1).

Para la acreditación de conocimientos de idiomas comunitarios las personas interesadas deberán aportar la correspondiente certificación expedida por la Secretaría de la Escuela Oficial de Idiomas o del Centro Universitario correspondiente, no siendo válidas, a efectos de valoración, las papeletas informativas.

D. Desempeño como personal funcionario de carrera de puestos de igual o superior nivel competencial al del puesto convocado (puntuación máxima 2 puntos):

Se valorará el tiempo de servicios prestados como funcionario de carrera en puestos de igual o superior nivel de destino al del puesto convocado, hasta el máximo indicado, de acuerdo con el siguiente baremo:

- A razón de 0,10 puntos por mes completo de servicios cuando el puesto desempeñado sea de nivel competencial igual al puesto convocado;
- Y a razón de 0,15 puntos por mes completo de servicios cuando el puesto desempeñado sea de nivel competencial superior al puesto convocado.

2. MÉRITOS ESPECÍFICOS.

2.1. Experiencia como personal funcionario de puestos con funciones iguales o similares a las del puesto convocado.

Se valorará la experiencia en el desempeño de puestos con funciones, en materia de contratación, iguales o similares a las del puesto convocado, hasta un máximo de 7 puntos, a razón de 0,10 puntos por mes completo de servicios.

Para la acreditación de este mérito se requerirá la aportación de la resolución del nombramiento al puesto correspondiente y certificación de las funciones del mismo, así como del período de desempeño del citado puesto de trabajo.

2.2. Cursos específicos de formación (los méritos que se valorarán en este apartado estarán relacionados con los conocimientos capacidades y aptitudes referidas a las características del puesto de trabajo y no podrán ser valorados en el apartado C1 anterior):

Los cursos de formación en materias de contratación, se valorarán hasta un máximo de 5 puntos con arreglo a la siguiente escala:

- a) Cursos de 150 o más horas de duración: 1,5 puntos.
- b) Cursos de 50 o más horas de duración: 1 punto.
- c) Cursos de 20 o más horas de duración: 0,5 puntos

2.3. Memoria: Se valorará hasta un máximo de 3 puntos la elaboración, presentación y defensa ante la Comisión de Valoración de un proyecto de mejora en las materias contenido propio del puesto de trabajo objeto del concurso, relativas a un Ayuntamiento de similares características al de Torrent, con un mínimo de 65 páginas, previamente presentado junto con la solicitud y la documentación acreditativa de los méritos. Este apartado tiene como finalidad valorar la adecuación del perfil profesional y las aptitudes del concursante para el adecuado desempeño del puesto convocado.

SEXTA.- PUNTUACIÓN MÍNIMA y FORMA DE DIRIMIR LOS EMPATES.

Se establece como puntuación mínima total necesaria para obtener la adjudicación del puesto de trabajo convocado será de 20 puntos.

En caso de empate, se adjudicará el puesto de trabajo a quien haya obtenido mayor puntuación en el apartado 2 (méritos específicos). De persistir el empate el orden de preferencia se dirimirá atendiendo a la mayor puntuación obtenida en cada uno de los méritos específicos por el orden en el que se relacionan (2.1, 2.2 y 2.3). De persistir el empate, en último término, se resolverá por sorteo.

SEPTIMA.- COMISIÓN DE VALORACIÓN.

La Junta de Gobierno Local nombrará una comisión de valoración que tendrá la siguiente composición:

Presidente:

Titular: Personal funcionario de carrera que pertenezca a grupo de titulación igual o superior a la requerida para el puesto de trabajo objeto de la convocatoria correspondiente a la misma área de conocimientos que el puesto convocado.

Vocales:

Titular: Personal funcionario de carrera que pertenezca a grupo de titulación igual o superior a la requerida para el puesto de trabajo objeto de la convocatoria correspondiente a la misma área de conocimientos que el puesto convocado.

Titular: Personal funcionario de carrera que pertenezca a grupo de titulación igual o superior a la requerida para el puesto de trabajo objeto de la convocatoria correspondiente a la misma área de conocimientos que el puesto convocado.

Titular: Personal funcionario de carrera que pertenezca a grupo de titulación igual o superior a la requerida para el puesto de trabajo objeto de la convocatoria.

Secretario:

Titular: El Secretario General de la Administración Municipal del Ayuntamiento de Torrent o funcionario de carrera de la misma en quien delegue.

La designación de los miembros de la Comisión de Valoración implicará también la designación de los suplentes con los mismos requisitos y condiciones que los titulares. Todos ellos serán nombrados por la Junta de Gobierno Local y para su determinación, con excepción del Secretario, se tendrá en cuenta lo establecido en la sesión celebrada en fecha 23/12/2016 de la Mesa General de Negociación.

La Comisión de Valoración se constituirá como el órgano colegiado encargado de comprobar los requisitos del personal solicitante y evaluar su idoneidad con arreglo a la convocatoria, efectuando propuesta de adjudicación del puesto de trabajo.

La Comisión de Valoración tendrá la consideración de órgano colegiado de carácter técnico y, como tal, actuará sometido a las normas contenidas en la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público y a las causas generales de abstención y recusación contenidas en la mencionada Ley.

OCTAVA.- DESARROLLO DEL CONCURSO.

Finalizado el plazo de presentación de solicitudes establecido en la base cuarta el Servicio de Personal comprobará el cumplimiento de los requisitos de participación y trasladará a la Comisión de Valoración las solicitudes presentadas con indicación de aquellos solicitantes que no cumplan con dichos requisitos. Asimismo, trasladará el informe respecto de los servicios prestados y del grado a los efectos de la valoración de la antigüedad y el nivel de competencia (grado), en los supuestos en que se trate de funcionarios de carrera del Ayuntamiento de Torrent y de acuerdo con los datos que consten en su expediente personal.

Recibida la documentación, la Comisión de Valoración evaluará los méritos del personal concursante pudiendo solicitar a las personas participantes, en cualquier momento del procedimiento, las aclaraciones sobre la documentación acreditativa de los méritos, con el objeto de comprobar su existencia o aclarar dudas sobre su interpretación. Asimismo, citará a las personas aspirantes para la presentación y defensa de la Memoria prevista en la base quinta.

Finalizada la evaluación de los méritos, la Comisión de Valoración formulará propuesta de adjudicación provisional que incluirá:

a) Relación del personal concursante ordenada de acuerdo con la puntuación total obtenida, de mayor a menor, con indicación de la obtenida en cada uno de los apartados del baremo y propuesta de adjudicación provisional del puesto convocado a favor de la persona aspirante que hubiera obtenido la mayor puntuación en el baremo de méritos.

b) Relación del personal que deban ser excluidas del concurso, con indicación de la causa que motive su exclusión.

Estas relaciones se expondrán en el tablón de anuncios electrónico del Ayuntamiento durante un plazo de diez días hábiles durante el que las personas concursantes podrán formular las reclamaciones que consideren oportunas. Estas relaciones se insertarán a efectos exclusivamente informativos en la página web municipal.

Si en el referido plazo no se formulara ninguna reclamación, dicha relación adquirirá la condición de definitiva, sin necesidad de nueva exposición.

Si transcurrido el plazo, si se hubieran formulado reclamaciones, la Comisión de Valoración resolverá las que se hubieran presentado y formulará la relación definitiva de adjudicación del puesto remitiéndola a la autoridad convocante para su resolución y publicación en el Tablón de Anuncios Electrónico, sirviendo dicha publicación de notificación a las personas interesadas.

El personal funcionario de carrera que en virtud de procedimientos de provisión de puestos de trabajo obtenga destino en esta Corporación, quedará integrado como personal propio de esta.

NOVENA.- DESISTIMIENTO Y RENUNCIA.

Una vez transcurrido el plazo de presentación de instancias las solicitudes formuladas serán vinculantes para las personas peticionarias sin que puedan ser objeto de modificación, aceptándose renuncias hasta la firma de la resolución de adjudicación del puesto. La renuncia de la persona adjudicataria del puesto supondrá la adjudicación al siguiente que haya obtenido mayor puntuación.

Asimismo, podrá desistirse de la participación en el concurso o renunciarse al puesto adjudicado cuando transcurran más de nueve meses entre la convocatoria y la resolución del concurso.

DÉCIMA.- TOMA DE POSESIÓN.

En la resolución de adjudicación del concurso se indicará la fecha en que deberá efectuarse el cese en el puesto de trabajo que estuviera desempeñando la persona adjudicataria, así como la fecha de toma de posesión del destino adjudicado, salvo en los casos de fuerza mayor debidamente justificados.

No obstante, lo previsto en el párrafo anterior, la unidad administrativa donde presente servicios la personal interesada podrá solicitar a la autoridad convocante el aplazamiento del cese por necesidades del servicio hasta un máximo de veinte días hábiles. En dicha solicitud será oída la unidad administrativa de destino.

En los supuestos de nuevo ingreso o de reingreso desde la situación de excedencia voluntaria se dispondrá de un mes de plazo para tomar posesión de su destino. Si se hiciera uso de este plazo, durante el mismo no se devengará retribución alguna.

En ningún caso el cambio de puesto de trabajo con motivo de la participación en un concurso podrá comportar el percibo de indemnización de ningún tipo.

UNDÉCIMA.- NORMATIVA APLICABLE.

En lo no previsto en las presentes bases se estará a lo dispuesto en la normativa básica estatal sobre Función Pública contenida en el Texto Refundido de la Ley del Estatuto Básico del Empleado Público aprobado por Real Decreto Legislativo 5/2015, de 30 de octubre, en la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, en el Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, y por la normativa autonómica valenciana sobre Función Pública contenida en la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, el Reglamento de Selección, Provisión de Puestos de Trabajo y Movilidad del Personal de la Función Pública Valenciana, aprobado por Decreto 3/2017, de 13 de enero, del Consell.

DUODÉCIMA.- RECURSOS.

Las presentes bases, la convocatoria y cuantos actos administrativos deriven de ella y de la actuación de la Comisión de Valoración podrán ser impugnados, en los casos y en la forma establecida en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

En Torrent, a 30 de enero de 2020.—El teniente de alcalde y delegado del Área de Estrategia, Innovación y Economía, Andrés Campos Casado.

Ajuntament d'Algímia d'Alfara

Anunci de l'Ajuntament d'Algímia d'Alfara sobre aprovació definitiva de la modificació de l'ordenança fiscal reguladora de l'impost sobre construccions, instal·lacions i obres.

Anuncio del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva de la modificación de la ordenanza fiscal reguladora del impuesto de construcciones, instalaciones y obras.

ANUNCI

No havent-se formulat reclamacions contra l'acord d'aprovació provisional de la modificació de l'Ordenança Fiscal Reguladora de l'impost sobre Construccions, Instal·lacions i Obres, publicat en el Butlletí Oficial de la Província núm 233, de data 04 de desembre de 2019, i esdevinguda en conseqüència la seua aprovació definitiva, es publica l'acord elevat a definitiu en compliment del que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

ORDENANÇA FISCAL REGULADORA DE L'IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES.

Article 1. Fonament legal

L'Ajuntament d'Algímia d'Alfara, fent ús de les facultats que li concedix l'article 15, article 59 i articles 100 i següents del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals., i article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, acorda modificar l'Impost sobre Construccions, Instal·lacions i Obres, l'exacció del qual es regirà pel que disposa la present Ordenança Fiscal.

Article 2. Fet imposable.

El fet imposable està constituït per la realització, dins del terme municipal, de qualsevol construcció, instal·lació o obra per a la que s'exigisca obtenció de la corresponent llicència d'obres o urbanística, s'haja obtingut o no la dita llicència, sempre que la seua expedició corresponga a l'ajuntament de la imposició

Article 3. Subjectes passius

1. Són subjectes passius d'este impost, a títol de contribuents, les persones físiques, persones jurídiques o entitats de l'article 35.4 de la Llei 58/2003, de 17 de desembre, General Tributària, que siguen possessors de la construcció, instal·lació o obra, siguen o no propietaris de l'immoble sobre el qual es realitze aquella.

Als efectes previstos en el paràgraf anterior tindrà la consideració de possessor de la construcció, instal·lació o obra qui suporte els costos o el cost que comporte la seua realització.

2. En el cas que la construcció, instal·lació o obra no siga realitzada pel subjecte passiu contribuent tindran la condició de subjectes passius substituïts del contribuent els que sol·liciten les corresponents llicències o realitzen les construccions, instal·lacions o obres.

El substituït podrà exigir del contribuent l'import de la quota tributària satisfeta.

Article 4. Exempcions.

Està exempta del pagament de l'impost la realització de qualsevol construcció, instal·lació o obra, que estant subjecta a l'impost, siga possessor l'Estat, les comunitats autònomes o les entitats locals, vaja a ser directament destinada a carreteres, ferrocarrils, ports, aeroports, obres hidràuliques, sanejament de poblacions i de les seues aigües residuals, encara que la seua gestió es duga a terme per organismes autònoms, tant si es tracta d'obres d'inversió nova com de conservació.

Article 5. Bonificacions.

Les bonificacions previstes en este article s'aplicaran amb caràcter simultani seguint els criteris recollits en cadascun d'ells, es preveuen le següents bonificacions sobre la quota de l'impost:

a) Una bonificació del 50 per 100 a favor de les construccions, instal·lacions o obres que siguen declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que justifiquen tal declaració. Correspondrà la dita declaració al Ple de la Corporació i s'acordarà, amb la prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

b) Una bonificació del 75 per 100 a favor de les construccions, instal·lacions o obres en què s'incorporen sistemes per a l'aprofitament tèrmic o elèctric de l'energia solar. L'aplicació d'esta bonificació estarà condicionada que les instal·lacions per a producció de calor incloguen col·lectors que disposen de la corresponent homologació de l'Administració competent.

Esta bonificació s'aplicarà exclusivament sobre la part del pressupost d'execució material de les obres que corresponga a les instal·lacions del sistema d'aprofitament tèrmic i elèctric de l'energia solar i el seu atorgament requereix la sol·licitud expressa del subjecte passiu, que haurà d'expressar-la amb l'autoliquidació de l'impost, en la qual haurà d'acreditar si és procedent, el cost especifique corresponent a la instal·lació l'aprofitament de l'energia solar.

La bonificació prevista en este paràgraf s'aplicarà a la quota resultant d'aplicar, si és el cas, la bonificació a què es referix el paràgraf a) anterior.

c) Una bonificació del 50 per 100 a favor de les construccions, instal·lacions o obres referents als habitatges de protecció oficial.

La bonificació prevista en este paràgraf s'aplicarà a la quota resultant d'aplicar, si és el cas, les bonificacions a què es referixen els paràgrafs anteriors.

d) Una bonificació del 75 per 100 a favor de les construccions, instal·lacions o obres que suposen l'eliminació de barreres arquitectòniques o adaptació d'habitatges a les necessitats derivades de la situació de les persones discapacitades que'ls habiten.

La bonificació prevista en este paràgraf s'aplicarà a la quota resultant d'aplicar, si és el cas, les bonificacions a què es referixen els paràgrafs anteriors.

Article 6. Base imposable.

La base imposable de l'impost està constituïda pel cost real i efectiu de la construcció, instal·lació o obra, i s'entén per tal, a estos efectes, el cost d'execució material d'aquella.

No formen part de la base imposable l'Impost sobre el Valor Afegit i la resta d'impostos anàlegs propis de règims especials, les taxes, preus públics i la resta de prestacions patrimonials de caràcter públic local relacionades, si és el cas, amb la construcció, instal·lació o obra, ni tampoc els honoraris de professionals, el benefici empresarial del contractista ni qualsevol altre concepte que no integre, estrictament, el cost d'execució material.

a) Per a la determinació de l'esmentat cost real es prendrà com a referència el major d'entre el Pressupost d'Execució Material, tan en les obres de nova planta com en aquelles de reforma o qualsevol altres, s'exigisca o no projecte visat, i el que resulte de l'aplicació dels mòduls recollits en l'article. Aquestos mòduls es calculen a partir del Mòdul Bàsic d'Edificació que estableix l'Intitut Valencià de l'Edificació (IVE) vigent des de juliol de 2019, a saber, 605 €/m². Per a qualsevol actuació no compresa en les següents taules o discrepància respecte al criteri del tècnic municipal que revise el projecte, s'atendrà a el que es disposa per l'IVE en el moment d'aquesta revisió per a l'obra o instal·lació en qüestió. Annex (Mòdul bàsic per al càlcul de la base imposable)

Article 7. Quota

La quota d'este impost serà el resultat d'aplicar a la base imposable el tipus de gravamen.

El tipus de gravamen de l'impost serà del tres per cent.

S'establix un mínim de 20 Euros.

Article 8. Meritació.

L'impost es merita en el moment d'iniciar-se la construcció, instal·lació o obra, encara que no s'haja obtingut la corresponent llicència.

Article 9. Gestió tributària de l'impost.

El present impost s'exigirà com a regla general, en règim d'autoliquidació, en el moment de sol·licitud de llicència, declaració responsable o comunicació prèvia, sent requisit aquesta, per a la tramitació de la mateixa, havent d'acompanyar el resguard d'haver efectuat l'ingrés.

Quan no havent-se sol·licitat, concedit o denegat encara aquella o presentat aquestes, s'inicie la construcció, instal·lació o obra, es practicarà una liquidació provisional a compte, determinant-se la base imposable, en funció de la major quantia d'entre:

a) En funció del pressupost presentat pels interessats, sempre que resultant un requisit preceptiu aquest haja sigut visat pel corresponent col·legi oficial.

b) En funció dels índexs o mòduls que esta Ordenança establisca a este efecte, podent ser revisats i/o actualitzats pel tècnic municipal en el moment de la sol·licitud de llicència d'edificació, atenent als mòduls establerts per l'IVE en aquest moment.

Quan l'autoliquidació presentada pels interessats no s'ajuste al que preveu el paràgraf anterior, l'Ajuntament practicarà liquidació complementària per la diferència, o de devolució per l'excés, les quals tindran també el caràcter de liquidacions provisionals, a reserva de la Liquidació definitiva. No obstant això podrà practicar-se Liquidació definitiva de devolució quan la llicència sol·licitada fóra denegada o quan, per haver-se produït la renúncia o la caducitat de la llicència, així se sol·licite pels interessats.

Una vegada finalitzada la construcció, instal·lació o obra, i tenint en compte el seu cost real i efectiu, l'Ajuntament, per mitjà del corresponent informe tècnic, modificarà, si és el cas, la base imposable a què es referix l'apartat anterior practicant la corresponent Liquidació definitiva, i exigint del subjecte passiu o reintegrant-li, si és el cas, la quantitat que corresponga.

ANNEX

MÒDULS BÀSICS PER AL CÀLCUL DE LA BASE IMPOSABLE	
OBRA NOVA	
RESIDENCIAL	
1. Residencial entre Mitgeres Casc Antic (Clau A1)	650 €/m ²
2. Residencial Extensiu entre Mitgeres (Clau A2)	610 €/m ²
3. Residencial Intensiu entre Mitgeres (Clau A3)	560 €/m ²
4. Habitatge Unifamiliar entre Mitgeres (Clau B)	610 €/m ²
5. Habitatge Unifamiliar Aïllada (Clau C)	650 €/m ²
INDUSTRIAL	
1. Garages i aparcament	250 €/m ²
2. Naus de fabricació i emmagatzement	360 €/m ²
OFICINES	
1. Edifici oficines exclusiu	900 €/m ²
2. Edifici mixt unit a habitatges	780 €/m ²
3. Banca i assegurances	1100 €/m ²
COMERCIAL	
1. Edifici comercial exclusiu	860 €/m ²
2. Edifici mixt unit a habitatges	720 €/m ²
3. Mercats i supermercats	800 €/m ²
REFORMA INTERIOR	
1. Reforma integral interior habitatge	420 €/m ²
2. Reforma completa bany/lavabo	2100 €/u
3. Canvi Sanitaris bany/lavabo	300 €/u
4. Substitució banyera per plat de dutxa	500 €/u
5. Reforma completa cuina	3500 €/u
6. Canvi Mobiliari cuina	350 €/m
7. Canvi de fusteria-portes de pas	160 €/u
8. Substitució de paviment	33 €/m ²
9. Canvi instal·lació fontaneria	2500 €/u
10. Canvi instal·lació elèctrica	2000 €/u
11. Instal·lació aire condicionar 'split'	500 €/u

REFORMA EXTERIOR

1.	Picat revestiment paraments	4,5 €/m ²
2.	Demolició aplacats en façana	6 €/m ²
3.	Enlluïts façanes o mitgeres	16 €/m ²
4.	Aplacats sòcols de pedra natural/artificial	60 €/m ²
5.	Canvi de fusteria sense modificació de buits	280 €/u
6.	Canvi porta accés sense modificació de buits	300 €/u
7.	Canvi porta garage sense modificació de buits	700 €/u
8.	Pintura façana	6,5 €/m ²

REFORMA DE COBERTA

1.	Impermeabilització coberta plana sense canvi paviment	18 €/m ²
2.	Impermeabilització coberta plana amb canvi paviment	33 €/m ²
3.	Reparació Teulada de coberta inclinada sense canvi de suport	25 €/m ²
4.	Realització coberta barandat, encadenat i teula	50 €/m ²
5.	Reparació o substitució de baixants i canalons	25 €/m
6.	Reparar cornisa	60 €/m

MOVIMIENT DE TERRES

1.	Transformacions agrícoles	1 €/m ²
2.	Desbrossament i neteja de parcel·la	2 €/m ²

TANCA DE PARCEL·LA

1.	Tanca amb malla metàl·lica	15 €/m
2.	Tanca pared cega més malla metàl·lica en part superior	60 €/m
3.	Tanca mur de fàbrica	100 €/m
4.	Tanca de ferro forjat	250 €/m
5.	Casseta d'ormeig/traster/paellero/etc.	1000 €/u

DEMOLICIONS

1.	Demolició edifici exempt	10 €/m ²
2.	Demolició edifici amb contigus	20 €/m ²
3.	Demolicions parcials elements interiors	5 €/m ²

Contra l'acord d'aprovació de la present ordenança podrà interposar-se recurs contenciós-administratiu davant del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos a comptar del següent al de la present publicació.

Algímia d'Alfara, 30 de gener de 2020.—L'alcalde, Ernest Buralla Montal.

ANUNCIO

No habiéndose formulado reclamaciones contra el acuerdo de aprobación provisional de la Ordenanza Fiscal Reguladora del Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, publicado en el boletín de la provincia núm. 233, de fecha 04 de diciembre de 2019, y devenida en consecuencia su aprobación definitiva, se publica el acuerdo elevado a definitivo en cumplimiento de lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

ORDENANZA FISCAL REGULADORA DEL IMPUESTO DE CONSTRUCCIONES, INSTALACIONES Y OBRAS.**Artículo 1. Fundamento legal**

El Ayuntamiento de Algímia d'Alfara, en uso de las facultades que le concede el artículo 15, artículo 59 y artículos 100 y siguientes 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 artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, acuerda modificar el Impuesto sobre Construcciones, Instalaciones y Obras, cuya exacción se regirá por lo dispuesto en la presente Ordenanza Fiscal.

Artículo 2. Hecho imponible.

El hecho imponible está constituido por la realización, dentro del término municipal, de cualquier construcción, instalación u obra para la que se exija obtención de la correspondiente licencia de obras o urbanística, se haya obtenido o no dicha licencia, siempre que su expedición corresponda al ayuntamiento de la imposición

Artículo 3. Sujetos pasivos

1. Son sujetos pasivos de este impuesto, a título de contribuyentes, las personas físicas, personas jurídicas o entidades del artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que sean dueños de la construcción, instalación u obra, sean o no propietarios del inmueble sobre el que se realice aquella.

A los efectos previstos en el párrafo anterior tendrá la consideración de dueño de la construcción, instalación u obra quien soporte los gastos o el coste que comporte su realización.

2. En el supuesto de que la construcción, instalación u obra no sea realizada por el sujeto pasivo contribuyente tendrán la condición de sujetos pasivos sustitutos del contribuyente quienes soliciten las correspondientes licencias o realicen las construcciones, instalaciones u obras.

El sustituto podrá exigir del contribuyente el importe de la cuota tributaria satisfecha.

Artículo 4. Exenciones.

Está exenta del pago del impuesto la realización de cualquier construcción, instalación u obra de la que sea dueño el Estado, las Comunidades Autónomas o las entidades locales, que estando sujeta al impuesto, vaya a ser directamente destinada a carreteras, ferrocarriles, puertos, aeropuertos, obras hidráulicas, saneamiento de poblaciones y de sus aguas residuales, aunque su gestión se lleve a cabo por organismos autónomos, tanto si se trata de obras de inversión nueva como de conservación.

Artículo 5. Bonificaciones.

Las bonificaciones previstas en este artículo se aplicarán con carácter simultáneo siguiendo los criterios recogidas en cada una de ellas, se prevén las siguientes bonificaciones sobre la cuota del impuesto:

a) Una bonificación del 50 por 100 a favor de las construcciones, instalaciones u obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico artísticas o de fomento del empleo que justifiquen tal declaración. Corresponderá dicha declaración al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

b) Una bonificación del 75 por 100 a favor de las construcciones, instalaciones u obras en las que se incorporen sistemas para el aprovechamiento térmico o eléctrico de la energía solar. La aplicación de esta bonificación estará condicionada a que las instalaciones para producción de calor incluyan colectores que dispongan de la correspondiente homologación de la Administración competente.

Esta bonificación se aplicará exclusivamente sobre la parte del presupuesto de ejecución material de las obras que corresponda a las instalaciones del sistema de aprovechamiento térmico y eléctrico de la energía solar y su otorgamiento requiere la solicitud expresa del sujeto pasivo, que tendrá que expresarla con la autoliquidación del impuesto, en la cual tendrá que acreditar si procede, el coste específico correspondiente a la instalación el aprovechamiento de la energía solar.

La bonificación prevista en este párrafo se aplicará a la cuota resultante de aplicar, en su caso, la bonificación a que se refiere el párrafo a) anterior.

c) Una bonificación del 50 por 100 a favor de las construcciones, instalaciones u obras referentes a las viviendas de protección oficial.

La bonificación prevista en este párrafo se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los párrafos anteriores.

d) Una bonificación del 75 por 100 a favor de las construcciones, instalaciones u obras que supongan la eliminación de barreras arquitectónicas o adaptación de viviendas a las necesidades derivadas de la situación de las personas discapacitadas que las habitan.

La bonificación prevista en este párrafo se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los párrafos anteriores.

Artículo 6. Base imponible.

La base imponible del impuesto está constituida por el coste real y efectivo de la construcción, instalación u obra, y se entiende por tal, a estos efectos, el coste de ejecución material de aquélla.

No forman parte de la base imponible el Impuesto sobre el Valor Añadido y demás impuestos análogos propios de regímenes especiales, las tasas, precios públicos y demás prestaciones patrimoniales de carácter público local relacionadas, en su caso, con la construcción, instalación u obra, ni tampoco los honorarios de profesionales, el beneficio empresarial del contratista ni cualquier otro concepto que no integre, estrictamente, el coste de ejecución material.

a) Para la determinación del citado coste real se tomará como referencia el mayor entre el Presupuesto de Ejecución Material, tanto en las obras de nueva planta como en aquellas de reforma o cualesquiera otras, se exija o no proyecto visado, y el que resulte de la aplicación de los módulos recogidos en el artículo. Estos módulos se calculan a partir del Módulo Básico de Edificación que establece el Instituto Valenciano de la Edificación (IVE) vigente desde julio de 2019, a saber, 605 €/m². Para cualquier actuación no comprendida en las tablas siguientes o discrepancia respecto al criterio del técnico municipal que revise el proyecto, se atenderá a lo dispuesto por el IVE en el momento de dicha revisión para la obra o instalación en cuestión. Anexo (Módulos básicos para el cálculo de la base imponible)

Artículo 7. Cuota

La cuota de este impuesto será el resultado de aplicar a la base imponible el tipo de gravamen.

El tipo de gravamen del impuesto será del tres por cien.

Se establece un mínimo de 20 Euros.

Artículo 8. devengo.

El impuesto se devenga en el momento de iniciarse la construcción, instalación u obra, aun cuando no se haya obtenido la correspondiente licencia.

Artículo 9. Gestión tributaria del impuesto.

El presente impuesto se exigirá como regla general, en régimen de autoliquidación, en el momento de solicitud de la licencia, declaración responsable o comunicación previa, siendo requisito ésta, para la tramitación de la misma, debiendo acompañar el resguardo acreditativo de haber efectuado el ingreso.

Cuando no habiéndose solicitado, concedido o denegado aún aquella o presentado estas, se inicie la construcción, instalación u obra, se practicará una liquidación provisional a cuenta, determinándose la base imponible, en función de la mayor cuantía de entre:

a) En función del presupuesto presentado por los interesados, siempre que resultando un requisito preceptivo este haya sido visado por el correspondiente colegio oficial.

b) En función de los índices o módulos que esta Ordenanza establece al efecto, pudiendo ser revisados y/o actualizados por el técnico municipal en el momento de revisión de la solicitud de licencia de edificación, atendiendo a los módulos establecidos por el IVE en ese momento.

Cuando la autoliquidación presentada por los interesados no se ajuste a lo previsto en el párrafo anterior, el ayuntamiento practicará liquidación complementaria por la diferencia, o de devolución por el exceso, las cuales tendrán también el carácter de liquidaciones provisionales, a reserva de la liquidación definitiva. No obstante lo anterior podrá practicarse liquidación definitiva de devolución cuando la licencia solicitada fuese denegada o cuando, por haberse producido la renuncia o la caducidad de la licencia, así se solicite por los interesados.

Una vez finalizada la construcción, instalación u obra, y teniendo en cuenta su coste real y efectivo, el ayuntamiento mediante el correspondiente informe técnico, modificará, en su caso, la base imponible a que se refiere el apartado anterior practicando la correspondiente liquidación definitiva, y exigiendo del sujeto pasivo o reintegrándole, en su caso, la cantidad que corresponda.

ANEXO

MÓDULOS BÁSICOS PARA EL CÁLCULO DE LA BASE IMPONIBLE	
OBRA NUEVA	
RESIDENCIAL	
1. Residencial entre Medianeras Casco Antiguo (Clave A1)	650 €/m ²
2. Residencial Extensivo entre Medianeras (Clave A2)	610 €/m ²
3. Residencial Intensivo entre Medianeras (Clave A3)	560 €/m ²
4. Vivienda Unifamiliar entre Medianeras (Clave B)	610 €/m ²
5. Vivienda Unifamiliar Aislada (Clave C)	650 €/m ²
INDUSTRIAL	
1. Garajes y aparcamientos	250 €/m ²
2. Naves de fabricación y almacenamiento	360 €/m ²
OFICINAS	
1. Edificio oficinas exclusivo	900 €/m ²
2. Edificio mixto unido a viviendas	780 €/m ²
3. Banca y seguros	1100 €/m ²
COMERCIAL	
1. Edificio comercial exclusivo	860 €/m ²
2. Edificio mixto unido a viviendas	720 €/m ²
3. Mercados y supermercados	800 €/m ²
REFORMA INTERIOR	
1. Reforma integral interior vivienda	420 €/m ²
2. Reforma completa baño-aseo	2100 €/ud
3. Cambio sanitarios baño-aseo	300 €/ud
4. Sustitución bañera por plato ducha	500 €/ud
5. Reforma completa cocina	3500 €/ud
6. Cambio mobiliario cocina	350 €/m
7. Cambio de carpintería-puertas de paso	160 €/ud
8. Sustitución de pavimento	33 €/m ²
9. Cambio instalación fontanería	2500 €/ud
10. Cambio instalación eléctrica	2000 €/ud
11. Instalación aire acondicionado split	500 €/ud

REFORMA EXTERIOR

1.	Picado revestimiento paramentos	4,5 €/m ²
2.	Demolición aplacados en fachada	6 €/m ²
3.	Enlucidos fachadas o medianeras	16 €/m ²
4.	Aplacados zócalos con piedra natural/artificial	60 €/m ²
5.	Cambio de carpintería sin modificación de huecos	280 €/ud
6.	Cambio puerta acceso sin modificación de huecos	300 €/ud
7.	Cambio puerta garaje sin modificación de huecos	700 €/ud
8.	Pintura fachada	6,5 €/m ²

REFORMA DE CUBIERTA

1.	Impermeabilización cubierta plana sin cambio pavimento	18 €/m ²
2.	Impermeabilización cubierta plana con cambio pavimento	33 €/m ²
3.	Retejado de cubierta inclinada sin cambio soporte	25 €/m ²
4.	Realización cubierta con tabiquillo, bardo y teja	50 €/m ²
5.	Reparación o sustitución de bajantes y canalones	25 €/m
6.	Reparar cornisa	60 €/m

MOVIMIENTO DE TIERRAS

1.	Transformaciones agrícolas	1 €/m ²
2.	Desbroce y limpieza de parcela	2 €/m ²

VALLADO DE PARCELA

1.	Vallado con malla metálica	15 €/m
2.	Vallado pared ciega más malla metálica en parte superior	60 €/m
3.	Vallado muro de fábrica	100 €/m
4.	Vallado de hierro forjado	250 €/m
5.	Caseta de aperos/trastero/paellero/etc.	1000 €/ud

DEMOLICIONES

1.	Demolición edificio exento	10 €/m ²
2.	Demolición edificio con colidantes	20 €/m ²
3.	Demoliciones parciales elementos interiores	5 €/m ²

Contra el acuerdo de aprobación de la presente ordenanza podrá interponerse recurso contencioso-administrativo ante el Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses a contar desde el siguiente al de la presente publicación.
Algimia d'Alfara, a 30 de gener de 2020.—El alcalde, Ernest Buralla Montal.

Ajuntament d'Algímia d'Alfara

Anunci de l'Ajuntament d'Algímia d'Alfara sobre aprovació definitiva de l'Ordenança Fiscal Reguladora del preu públic per al Servei d'Ajuda a Domicili.

Anuncio del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva de la Ordenanza Fiscal Reguladora del precio público para el del Servicio de Ayuda a Domicilio.

ANUNCI

No havent-se formulat reclamacions contra l'acord d'aprovació provisional de l'Ordenança Reguladora del preu públic per al Servei d'Ajuda a Domicili de l'Ajuntament d'Algímia d'Alfara, publicat en el Butlletí Oficial de la Província núm 233, de data 04 de desembre de 2019, i esdevinguda en conseqüència la seua aprovació definitiva, es publica l'acord elevat a definitiu en compliment del que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

ORDENANÇA FISCAL REGULADORA DEL PREU PÚBLIC PER AL SERVEI D'AJUDA A DOMICILI DE L'AJUNTAMENT D'ALGÍMIA D'ALFARA
Article 1.- Fundament legal

L'Ajuntament d'Algímia d'Alfara, fent ús de les facultats reconegudes en el art. 106 de la Llei 7/1985, 2 d'abril, Reguladora de les Bases de Règim Local i a la ampara dels articles 41 i 127 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, estableix el preu públic per la prestació del Servei d'Ajuda a Domicili, les normes reguladores del qual es troben en la present Ordenança.

Article 2.- Fet imposable

Contiuix el fet imposable d'este preu públic la prestació del Servei d'Ajuda a Domicili fora del horari determinat en el Reglament que regula el dit Servei.

Article 3.- Subjectes passius

Són subjectes passius en concepte de contribuents, les persones físiques que es beneficien de la prestació del servei, ja siga amb caràcter estable o de manera temporal. Aquests seran:

- Els propis peticionaris o beneficiaris.
- Els seus representants legals.
- Les persones que formen la unitat familiar de convivència que tinguen una relació de parentesc del primer i segon grau de consanguinitat i/o guarden relació d'afinitat amb el beneficiari.

Article 4.- Responsables

Respondran solidàriament de les obligacions tributàries del subjecte passiu les persones físiques i jurídiques a què és referit l'article 42 de la Llei 58/2003, de 17 de desembre, General Tributària.

Article 5.- Exempcions

Estaran exempt de pagament quan el servei es preste, d'ofici o a instàncies de part, per l'existència de menors i/o dependents en situació de risc, valorada pels corresponents Serveis Socials, que ho faran constar en el sue informe, atnent a la renta de la unitat familiar.

Tal extrem es recollirà en l'acord de concessió del servei.

Article 6.- Quota tributària

La quota tributària ve determinada per, almenys, el mínim del cost del servei, estant fixat en 17 euros per hora de servei, no permetent-se el prorrateig per fraccions de temps inferiors.

Article 7. Meritació

El preu públic es reportarà amb la concessió del servei, en funció del número d'hores autoritzades a l'usuari.

Article 8. Gestió del cobrament

Les quantitats exigibles pels serveis prestats s'exigiran a més vençut, recollint-se les hores generades en el mes anterior, preferentment s'exigirà mitjançant el sistema de domiciliació bancària.

En el cas de la domiciliació del pagament, en tal cas, haurà d'aportar documentació justificativa del compte bancari. En cas contrari, hauran d'ingressar-se en els comptes que este Ajuntament té obertes en les entitats col·laboradores que es determinen en els terminis assenyalats en la liquidació.

En supòsits de prestació del servei amb caràcter puntual i determinat per endavant pel subjecte passiu, podrà exigir-se autoliquidació en el moment de presentació de la sol·licitud, havent d'aportar justificant de l'ingrés.

En els períodes de baixes temporals (vacacions, ingressos en residència...) es suspendrà el pagament mentre dure la situació, sempre que esta s'haja comunicat amb antelació suficient a la liquidació.

Article 9.- Infraccions i sancions

L'incompliment del pagament de la quantia mensual corresponent per la prestació del servei, durant tres mensualitats consecutives, així com l'ocultació o falsejament en la quantia dels ingressos, donarà lloc al cesament de la prestació del servei, sense perjudici de la incoació del corresponent expedient per a la liquidació de les quotes reportades o imposició de sancions al fet que pertocara.

DISPOSICIÓ FINAL

La present Ordenança entrarà en vigor l'endemà de la seua publicació en el Butlletí Oficial de la Província de València.

Contra l'acord d'aprovació de la present ordenança podrà interposar-se recurs contenciós-administratiu davant del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos a comptar del següent al de la present publicació.

Algímia d'Alfara, 30 de gener de 2020.—L'alcalde, Ernest Buralla Montal.

ANUNCIO

No habiéndose formulado reclamaciones contra el acuerdo de aprobación provisional de la Ordenanza Fiscal Reguladora del precio público para el Servicio de Ayuda a domicilio del Ayuntamiento de Algímia d'Alfara, publicado en el boletín de la provincia núm. 233, de fecha 04 de diciembre de 2019, y devenida en consecuencia su aprobación definitiva, se publica el acuerdo elevado a definitivo en cumplimiento de lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

ORDENANZA FISCAL REGULADORA DEL PRECIO PÚBLICO PARA EL SERVICIO DE AYUDA A DOMICILIO DEL AYUNTAMIENTO DE ALGÍMIA D'ALFARA
Artículo 1.- Fundamento legal

El Ayuntamiento de Algímia d'Alfara, haciendo uso de las facultades reconocidas en el art. 106 de la Ley 7/1985, 2 de abril, Reguladora de las Bases del Régimen Local y al amparo de los artículos 41 y 127 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo, establece el precio público por la prestación del Servicio de Ayuda a Domicilio, cuyas normas reguladoras se encuentran en la presente Ordenanza.

Artículo 2.- Hecho imponible

Constituye el hecho imponible de este precio público la prestación del Servicio de Ayuda a Domicilio fuera del horario determinado en el Reglamento que regula tal servicio.

Artículo 3.- Sujetos pasivos

Son sujetos pasivos en concepto de contribuyentes, las personas físicas que se benefician de la prestación del servicio, ya sea con carácter estable o de forma temporal. Estos serán:

- Los propios peticionarios o beneficiarios.
- Sus representantes legales.
- Las personas que formen la unidad familiar de convivencia que tengan una relación de parentesco del primer y segundo grados de consanguinidad y/o guarden relación de afinidad con el beneficiario.

Artículo 4.- Responsables

Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas y jurídicas a que se refiere el artículo 42 de la Ley 58/2003, de 17 de diciembre General Tributaria.

Artículo 5.- Exenciones.

Estarán exento de pago cuando el servicio se preste, de oficio o a instancia de parte, por la existencia de menores y/o dependientes en situación de riesgo, valorada por los correspondientes Servicios Sociales, que lo harán constar en su informe, atendiendo a la renta de la unidad familiar.

Tal extremo se recogerá en el acuerdo de concesión del servicio.

Artículo 6.- Cuota tributaria

La cuota tributaria viene determinada por, al menos, el mínimo del coste del servicio, estando fijado en 17 euros por hora de servicio, no permitiéndose el prorrateo por fracciones de tiempo inferior.

Artículo 7. Devengo.

El precio público se devengará con la concesión del servicio, en función del número de horas autorizadas al usuario.

Artículo 8. Gestión del cobro.

Las cantidades exigibles por los servicios prestados se exigirán a mes vencido, recogándose las horas devengadas en el mes anterior, preferentemente se exigirá mediante sistema de domiciliación bancaria.

En el caso de la domiciliación del pago, en tal caso, deberá aportar documentación justificativa de la cuenta bancaria y su titularidad en el momento de la presentación de la solicitud del servicio. En caso contrario, deberán ingresarse en las cuentas que este Ayuntamiento tiene abiertas en las entidades colaboradoras que se determinen en los plazos señalados en la liquidación.

En supuestos de prestación del servicio con carácter puntual y determinado de antemano por el sujeto pasivo, podrá exigirse mediante autoliquidación en el momento de presentación de la solicitud, debiendo aportar justificante del ingreso.

En los periodos de bajas temporales (vacaciones, ingresos en residencia...) se suspenderá el pago mientras dure la situación, siempre que éste se haya comunicado con antelación suficiente a la liquidación.

Artículo 9. Infracciones y sanciones

El incumplimiento del pago de la cuantía mensual correspondiente por la prestación del servicio, durante tres mensualidades consecutivas, así como la ocultación o falseamiento en la cuantía de los ingresos, dará lugar al cese de la prestación del servicio, sin perjuicio de la incoación del correspondiente expediente para la liquidación de las cuotas devengadas o imposición de sanciones a que hubiera lugar.

DISPOSICIÓN FINAL

La presente Ordenanza entrará en vigor al día siguiente de su publicación definitiva en el Boletín Oficial de la Provincia de Valencia.

Contra el acuerdo de aprobación de la presente ordenanza podrá interponerse recurso contencioso-administrativo ante el Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses a contar desde el siguiente al de la presente publicación.

Algimia d'Alfara, a 30 de enero de 2020.—El alcalde, Ernest Burala Montal.

Ayuntamiento de Algímia d'Alfara

Edicto del Ayuntamiento de Algímia d'Alfara sobre aprobación definitiva del Reglamento por el que se desarrolla el Régimen de control interno simplificado de este Ayuntamiento.

EDICTO

No habiéndose formulado reclamaciones contra el acuerdo de aprobación provisional del Reglamento por el que se desarrolla el Régimen de control interno simplificado del Ayuntamiento de Algímia d'Alfara, publicado en el boletín de la provincia núm. 233, de fecha 04 de diciembre de 2019, y devenida en consecuencia su aprobación definitiva, se publica el acuerdo elevado a definitivo en cumplimiento de lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

REGLAMENTO POR EL QUE SE DESARROLLA EL RÉGIMEN DE CONTROL INTERNO SIMPLIFICADO DEL AYUNTAMIENTO DE ALGÍMIA D'ALFARA

El control interno, regulado en el artículo 213 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, y desarrollado por el Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, es el ejercido en las Entidades Locales respecto de su gestión económica, y, en su caso, la de los organismos autónomos y de las sociedades mercantiles de ellas dependientes, en su triple acepción de función interventora, control financiero y controles de eficacia y eficiencia.

De acuerdo con lo recogido en el artículo 3 del referido Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local y en consonancia con lo recogido en el artículo 214 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, el objeto de la función interventora será controlar los actos de la Entidad Local y de sus organismos autónomos, cualquiera que sea su calificación, que den lugar al reconocimiento de derechos o a la realización de gastos, así como los ingresos y pagos que de ellos se deriven, y la inversión o aplicación en general de sus fondos públicos, con el fin de asegurar que su gestión se ajusta a las disposiciones aplicables en cada caso.

Por su parte, de conformidad con lo dispuesto en el artículo 29 del referido Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, el objeto del control financiero, ejercido mediante control permanente y auditoría pública, será verificar el funcionamiento de los servicios, y organismos autónomos, en el aspecto económico financiero para comprobar el cumplimiento de la normativa y directrices que los rigen y, en general, que su gestión se ajusta a los principios de buena gestión financiera, de estabilidad presupuestaria y sostenibilidad financiera en el uso de los recursos públicos locales.

No obstante, de acuerdo con el artículo 39 y siguientes del citado Real Decreto 424/2017, de 28 de abril y en atención a la heterogeneidad que impera en el ámbito local, las Entidades Locales que se encuentren incluidas en el ámbito de aplicación del modelo simplificado de contabilidad local, como es el caso de esta Corporación, podrán igualmente elegir aplicar un régimen de control simplificado, de manera que, ejercerán plenamente el ejercicio de la función interventora, siendo potestativo el control financiero, con la sola obligación de llevar a cabo la auditoría de cuentas anual y aquellas actuaciones que deriven de una obligación legal.

La citada normativa se debe considerar de mínimos, reguladora del régimen general aplicable al ejercicio del control interno en las Entidades Locales.

En este sentido, y al igual que procede la Administración General del Estado a través de su Intervención General, se establece por el Pleno de la Entidad y mediante el presente Reglamento, las normas básicas para el adecuado ejercicio de las funciones del control interno y la elección del régimen de control simplificado recogidos en el Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local;

atendiendo siempre al principio de plena autonomía de los órganos de control respecto de las autoridades y órganos controlados.

Así, con el fin de disponer de un modelo de control eficaz en virtud del artículo 3.3 del Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, y en virtud del principio de autoorganización y potestad reglamentaria reconocido en el artículo 4 de la Ley 7/1985, de 2 de abril a las Entidades Locales territoriales, con el presente Reglamento esta Entidad Local pretende la mejora en los mecanismos de gestión y control interno, en aras de una mayor eficacia.

TÍTULO I
Disposiciones comunes
Artículo 1. Objeto y ámbito de aplicación.

Constituye el objeto de esta norma la regulación de las funciones de control interno respecto de la gestión económico-financiera y los actos con contenido económico de la Entidad Local, en base a los preceptos sobre control y fiscalización contenidos en el capítulo IV correspondiente al título V del texto refundido de la Ley Reguladora de las Haciendas Locales y el Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local. Así, el presente Reglamento será de aplicación a esta Entidad Local.

Artículo 2. Atribución de las funciones de control.

Las funciones de control interno de los entes enumerados en el artículo anterior, se ejercerán por la Intervención mediante el ejercicio de la función interventora y el control financiero con la extensión y efectos que se determinan en los artículos siguientes.

Artículo 3. Formas de ejercicio.

1. La función interventora tiene por objeto controlar los actos de la Entidad Local y de sus organismos autónomos, cualquiera que sea su calificación, que den lugar al reconocimiento de derechos o a la realización de gastos, así como los ingresos y pagos que de ellos se deriven, y la inversión o aplicación en general de sus fondos públicos, con el fin de asegurar que su gestión se ajuste a las disposiciones aplicables en cada caso.

2. El control financiero tiene por objeto verificar el funcionamiento de los servicios, organismos autónomos y sociedades mercantiles dependientes, en el aspecto económico financiero para comprobar el cumplimiento de la normativa y directrices que los rigen y, en general, que su gestión se ajusta a los principios de buena gestión financiera, comprobando que la gestión de los recursos públicos se encuentra orientada por la eficacia, la eficiencia, la economía, la calidad y la transparencia, y por los principios de estabilidad presupuestaria y sostenibilidad financiera en el uso de los recursos públicos locales.

Este control financiero, por aplicarse en esta Entidad Local el régimen de control simplificado recogido en el artículo 39 y siguientes del citado Real Decreto 424/2017, de 28 de abril, se ejercerá de manera potestativa, con la sola obligación de llevar a cabo la auditoría de cuentas anual y aquellas actuaciones que deriven de una obligación legal.

3. De la misma manera corresponde a la Intervención la elaboración y aprobación de las Instrucciones necesarias para el adecuado ejercicio de las funciones de control interno; y de manera particular, la determinación de los métodos, forma y alcance tanto del control posterior pleno en supuestos de fiscalización previa limitada de gastos, como del control financiero en supuestos de fiscalización posterior de ingresos.

Artículo 4. Principios de ejercicio del control interno.

1. La Intervención, en el ejercicio de sus funciones de control interno, estará sometida a los principios de autonomía funcional y procedimiento contradictorio.

2. El órgano interventor ejercerá el control interno con plena autonomía respecto de las autoridades y demás entidades cuya gestión sea objeto del mismo. A tales efectos, los funcionarios que lo realicen, tendrán independencia funcional respecto de los titulares de las entidades controladas.

Si bien se deberá dar cuenta a los órganos de gestión controlados de los resultados más relevantes tras las comprobaciones efectuadas y recomendará las actuaciones que resulten aconsejables. De igual modo, dará cuenta al Pleno de los resultados que por su especial

trascendencia considere adecuado elevar al mismo y le informará sobre la situación de la corrección de las debilidades puestas de manifiesto con expresa mención del grado de cumplimiento de los apartados anteriores de este artículo.

Artículo 5. De los deberes del órgano de control.

1. Los funcionarios que ejerzan la función interventora o realicen el control financiero, deberán guardar el debido sigilo con relación a los asuntos que conozcan en el desempeño de sus funciones.

Así, los datos, informes o antecedentes obtenidos en el ejercicio del control interno solo podrán utilizarse para los fines asignados al mismo y, en su caso, para formular la correspondiente denuncia de hechos que puedan ser constitutivos de infracción administrativa, responsabilidad contable o penal.

Igualmente deberá facilitar el acceso a los informes de control en aquellos casos en los que legalmente proceda. En cuyo defecto de previsión legal, la solicitud de los mismos deberá dirigirse directamente al gestor directo de la actividad económico-financiera controlada.

2. Cuando en la práctica de un control el órgano interventor actuante aprecie que los hechos acreditados o comprobados pudieran ser susceptibles de constituir una infracción administrativa o dar lugar a la exigencia de responsabilidades contables o penales lo pondrá en conocimiento del órgano competente, de acuerdo con las reglas que se establecen en el artículo 5.2 del Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local.

Artículo 6. De las facultades del órgano de control.

El órgano interventor podrá hacer uso en el ejercicio de sus funciones de control, del deber de colaboración, de la facultad de solicitar asesoramiento, de la defensa jurídica y de la facultad de revisión de los sistemas informáticos de gestión; así como recabar directamente de las distintas áreas o unidades de la Entidad Local los asesoramientos jurídicos y los informes técnicos que considere necesarios, los antecedentes y documentos precisos para el ejercicio de sus funciones de control interno, con independencia del medio que los soporte.

Igualmente podrán recabar a través de la Alcaldía de la Entidad, el asesoramiento e informe de los Servicios de Asistencia Municipal y de los órganos competentes de la Comunidad de Madrid, o solicitar el asesoramiento de la Intervención General de la Administración del Estado con la suscripción del correspondiente Convenio.

TÍTULO II

De la función interventora

Capítulo I

Del ejercicio de la función interventora

Artículo 7. De las distintas fases de la función interventora.

1. La función interventora tiene carácter interno y preventivo y tiene por objeto garantizar, en todo caso y para cada acto, el cumplimiento de las normas relativas a la disciplina presupuestaria, a los procedimientos de gestión de gastos, ingresos y aplicación de los fondos públicos.

El ejercicio de la función interventora comprenderá las siguientes fases:

- a) La fiscalización previa de los actos que reconozcan derechos de contenido económico, autoricen o aprueben gastos, dispongan o comprometan gastos y acuerden movimientos de fondos y valores.
- b) La intervención del reconocimiento de las obligaciones e intervención de la comprobación material de la inversión.
- c) La intervención formal de la ordenación del pago.
- d) La intervención material del pago.

2. La función interventora se ejercerá en sus modalidades de intervención formal y material.

La intervención formal consistirá en la verificación del cumplimiento de los requisitos legales necesarios para la adopción del acuerdo mediante el examen de todos los documentos que preceptivamente deban estar incorporados al expediente.

La intervención material comprobará la real y efectiva aplicación de los fondos públicos.

Artículo 8. Del contenido de la función interventora.

La función interventora se ejercerá bien como fiscalización previa bien como intervención previa.

La fiscalización previa examinará, antes de que se dicte la correspondiente resolución, todo acto, documento o expediente susceptible de producir derechos u obligaciones de contenido económico o movimiento de fondos y valores, con el fin de asegurar, según el procedimiento legalmente establecido, su conformidad con las disposiciones aplicables en cada caso. El ejercicio de la función interventora no atenderá a cuestiones de oportunidad o conveniencia de las actuaciones fiscalizadas.

La intervención previa de la liquidación del gasto o reconocimiento de obligaciones comprobará, antes de que se dicte la correspondiente resolución, que las obligaciones se ajustan a la ley o a los negocios jurídicos suscritos por las autoridades competentes y que el acreedor ha cumplido o garantizado, en su caso, su correlativa prestación. La intervención de la comprobación material de la inversión se ajustará a lo establecido en el artículo 29 de este Reglamento.

La intervención formal de la ordenación del pago verificará la correcta expedición de las órdenes de pago.

La intervención material del pago verificará que dicho pago se ha dispuesto por órgano competente y se realiza en favor del perceptor y por el importe establecido.

Capítulo II

Del procedimiento para el ejercicio de la función interventora sobre los derechos e ingresos

Artículo 9. Fiscalización previa de derechos e ingresos.

1. La fiscalización previa de los derechos e ingresos de la Tesorería se sustituye por el control inherente a la toma de razón en contabilidad y el control posterior ejercido mediante el control financiero, tal y como autoriza el artículo 9 del Real Decreto 424/2017, de 28 de abril.

2. Esta fiscalización se ejercerá en dos momentos diferentes:

— La toma de razón en la contabilidad de la Entidad Local o de sus organismos autónomos, de los actos generadores de derechos e ingresos en la Tesorería.

— Mediante actuaciones de control financiero que deben realizarse con carácter posterior.

3. La toma de razón de contabilidad se efectuará a la vista de toda operación de gestión económico-presupuestaria, mediante la incorporación al sistema de información contable a través de los documentos contables correspondientes.

Así, cada área o servicio de la Entidad Local iniciará el correspondiente expediente que hará llegar a Intervención siguiendo el iter procedimental habitual para su toma de razón en contabilidad.

4. El ejercicio del control posterior o financiero se llevará a cabo mediante técnicas de auditoría y muestreo.

a) Estas actuaciones comprobatorias posteriores tienen por finalidad asegurar que la gestión económico-financiera de los derechos e ingresos públicos se ajusta a las disposiciones aplicables en cada caso.

Las actuaciones a llevar a cabo deberán verificar, en cualquier caso:

— El cumplimiento de la legalidad tanto en los procedimientos de gestión que hayan dado lugar al reconocimiento, liquidación, modificación o extinción de derechos, como en la realización de cualquier ingreso público.

— Que el derecho económico es reconocido y liquidado por el órgano competente y de acuerdo con las normas en cada caso aplicables.

— Que el importe es el correcto, teniendo en cuenta las posibles causas de la modificación del mismo, como los aplazamientos y fraccionamientos de las deudas liquidadas o los hechos que puedan dar lugar a la extinción del derecho.

— Que los ingresos se han realizado en las cajas o cuentas corrientes de las entidades de depósito debidamente autorizadas, dentro de los plazos legalmente establecidos y por la cuantía debida.

— Que el pagador es el correcto, examinando, en su caso, los supuestos de derivación de responsabilidad.

— Que todos los derechos y/o operaciones susceptibles de ser contabilizadas lo estén en el concepto adecuado y por el importe correcto.

Además de los extremos detallados en el párrafo anterior, para los siguientes casos deberá verificarse igualmente:

— Reintegro de Pagos Indebidos:

• Que los motivos y su procedencia son correctos, detallando operación, motivo, importe y unidad o área gestora.

— Tasas o Precios Públicos por prestación de servicios o realización de una actividad:

• Que la prestación del servicio o realización de actividad está efectivamente autorizada por el órgano competente.

• Que las liquidaciones y/o autoliquidaciones se corresponden con los sujetos pasivos que han realizado de forma efectiva el hecho imponible.

— Tasas por utilización privativa o aprovechamiento especial del dominio público:

• Que la utilización u aprovechamiento están efectivamente autorizadas por el órgano competente.

• Que las liquidaciones y/o autoliquidaciones se corresponden con los sujetos pasivos que han realizado de forma efectiva el hecho imponible.

— Fianzas:

• Que se distingan en los diferentes conceptos de fianzas, tanto el tercero como el importe entregado por los mismos como garantía.

• Que las que se constituyen como garantías definitivas se depositen con anterioridad a la firma del contrato y que las garantías provisionales se devuelvan simultánea o posteriormente al depósito de las definitivas o se devuelven en caso de no adjudicación.

b) Dicha verificación se realizará sobre una muestra representativa de los actos, documentos o expedientes de contenido económico, origen del reconocimiento o liquidación de derechos.

Como norma general, se determinarán los expedientes que se han de examinar mediante la aplicación de los procedimientos de muestreo o métodos de selección de muestras que se establecen a continuación, de acuerdo con Norma Internacional de Auditoría 530, Muestreo de Auditoría, NIA-ES 530 (adaptada para su aplicación en España mediante Resolución del Instituto de Contabilidad y Auditoría de Cuentas, de 15 de octubre de 2013):

— La selección aleatoria (aplicada a través de generadores de números aleatorios; por ejemplo, mediante tablas de números aleatorios).

— La selección sistemática, la cual consiste en dividir el número de unidades de muestreo de la población por el tamaño de la muestra para obtener un intervalo de muestreo, por ejemplo 50, y habiendo determinado un punto de partida dentro de las primeras 50, se selecciona a continuación cada quincuagésima unidad de muestreo. Aunque el punto de partida se puede determinar de forma incidental, es más probable que la muestra sea verdaderamente aleatoria si se determina mediante una herramienta informática para la generación de números aleatorios o mediante tablas de números aleatorios. En caso de recurrir a la selección sistemática, el auditor tendría que verificar que las unidades de muestreo de la población no estén estructuradas de tal modo que el intervalo de muestreo corresponda a un determinado patrón de la población.

— El muestreo por unidad monetaria es un tipo de selección ponderada por el valor en la que el tamaño, la selección y la evaluación de la muestra tienen como resultado una conclusión en valores monetarios.

— La selección incidental, en la cual el auditor selecciona la muestra sin recurrir a una técnica estructurada. Aunque no se utilice una técnica estructurada, el auditor evitará, no obstante, cualquier sesgo consciente o previsible (por ejemplo, evitar seleccionar elementos de difícil localización, o seleccionar o evitar siempre los primeros o últimos registros de una página) y, en consecuencia, intentará asegurarse de que todos los elementos de la población tengan posibilidad de ser seleccionados. La selección incidental no es adecuada en caso de muestreo estadístico.

— La selección en bloque, la cual implica la selección de uno o de varios bloques de elementos contiguos de la población. Generalmente, la selección en bloque no se puede utilizar en el muestreo esta-

dístico debido a que la mayoría de las poblaciones se estructuran de forma que los elementos de una secuencia tengan presumiblemente características similares entre ellos y diferentes de las de otros elementos de la población. Aunque en algunas circunstancias el examen de un bloque de elementos puede ser un procedimiento de auditoría adecuado, rara vez será una técnica de selección de muestras adecuada si el auditor intenta realizar, sobre la base de la muestra, inferencias válidas para la población entera.

c) De las comprobaciones efectuadas con posterioridad el órgano interventor deberá emitir informe escrito en el que hará constar cuantas observaciones y conclusiones se deduzcan de las mismas.

5. Sin perjuicio de lo establecido en los apartados anteriores, la sustitución de la fiscalización previa de los derechos e ingresos de la Tesorería por el control inherente a la toma de razón en contabilidad y el control posterior no alcanzará a la fiscalización de:

a) Los actos de ordenación y pago material derivados de devoluciones de ingresos indebidos.

Consecuentemente, en estos supuestos, la función interventora en materia de devolución de ingresos indebidos solo alcanza a la fase de pago de dicho procedimiento, la ordenación del pago y pago material, que se fiscalizarán conforme a lo que se establece en el presente Reglamento respecto del ejercicio de la función interventora sobre los gastos y pagos; no estando sujeto al ejercicio de dicha función el acto del reconocimiento del derecho a la devolución.

b) Los actos de aprobación de padrones, matrículas y listas cobratorias (no así los ingresos de contraído previo por recibo derivados de la gestión cobratoria de los mismos).

Esta fiscalización en estos casos se realizará con ocasión de la aprobación del correspondiente expediente.

En estos supuestos se verificará en todo:

— La adecuación de los mismos a las Ordenanzas Fiscales en vigor y demás normativa de aplicación.

— La correcta determinación de las cuotas. En caso de liquidación de cuotas de Contribuciones Especiales, que las cuotas individuales se han realizado atendiendo al coste de las obras y servicios, cantidad a repartir y criterios de reparto definidos en el acuerdo de Imposición y Ordenación correspondiente.

— La correcta aplicación de los tipos impositivos que correspondan.

— La inclusión y aplicación de las exenciones y bonificaciones que correspondan.

— Que el órgano competente para su aprobación es el adecuado.

c) Ingresos específicos singulares, tales como los subsumibles en materia de subvenciones o transferencias casuísticas, sean corrientes o de capital (que no sean reiterativas o preestablecidas legalmente como la participación de Tributos del Estado), los ingresos procedentes de operaciones financieras de cualquier género, los procedentes de convenios de cualquier clase, de enajenación de inversiones reales y más genéricamente los ingresos afectados a proyectos de gasto.

Esta fiscalización se ejercerá en función de la correspondiente fase del procedimiento sobre derechos e ingresos en las que se encuentre el expediente:

— El reconocimiento de derechos (fase contable "DR").

— La recaudación e ingreso de fondos públicos (fase contable "I").

En estos supuestos se verificará en todo caso:

— El cumplimiento de la legalidad en los procedimientos tanto de reconocimiento, liquidación, modificación o extinción de derechos, como en la realización del ingreso.

— Que el derecho económico es reconocido y liquidado por el órgano competente y de acuerdo con las normas en cada caso aplicables.

— Que los ingresos se han realizado en las cajas o cuentas corrientes de las entidades de depósito debidamente autorizadas, dentro de los plazos legalmente establecidos y por la cuantía debida, o en defecto de ingreso que exista resolución por la que se reconozcan los derechos a percibir por el Ayuntamiento, entendido como compromiso firme de aportación.

6. En el caso de que en el ejercicio de la función interventora el órgano interventor se manifieste en desacuerdo con el fondo o con la forma de los actos, documentos o expedientes examinados y la disconformidad se refiera al reconocimiento o liquidación de derechos a favor de las Entidades Locales o sus organismos autónomos, así como a la anulación de derechos, la oposición se formalizará en nota de reparo que en ningún caso suspenderá la tramitación del expediente.

Capítulo III

Del procedimiento para el ejercicio de la función interventora sobre gastos y pagos

SECCIÓN 1.ª

Disposiciones comunes

Artículo 10. Momento y plazo para el ejercicio de la función interventora.

El órgano interventor recibirá el expediente original completo, una vez reunidos todos los justificantes y emitidos los informes preceptivos, y cuando esté en disposición de que se dicte acuerdo por el órgano competente.

La fiscalización del mismo se efectuará en el plazo de diez días hábiles. Este plazo se reducirá a cinco días hábiles cuando se haya declarado urgente la tramitación del expediente o se aplique el régimen especial de fiscalización e intervención previa regulada en los artículos 14 y 15 de este Reglamento.

A estos efectos, el cómputo de los plazos citados anteriormente se iniciará el día siguiente a la fecha de recepción del expediente original y una vez se disponga de la totalidad de los documentos.

Cuando el Interventor haga uso de la facultad a que se refiere el artículo 5.1 de este Reglamento se suspenderá el plazo de fiscalización previsto en este artículo y quedará obligado a dar cuenta de dicha circunstancia al área o unidad gestora.

Artículo 11. Fiscalización de conformidad.

Si el Interventor como resultado de la verificación de los extremos a los que se extienda la función interventora considera que el expediente objeto de fiscalización o intervención se ajusta a la legalidad, hará constar su conformidad mediante una diligencia firmada sin necesidad de motivarla.

Artículo 12. Fiscalización con Reparos.

1. Si el Interventor se manifestase en desacuerdo con el fondo o con la forma de los actos, documentos o expedientes examinados, deberá formular sus reparos por escrito.

Dichos reparos deberán ser motivados con razonamientos fundados en las normas en las que se apoye el criterio sustentado y deberán comprender todas las objeciones observadas en el expediente.

2. Serán reparos suspensivos cuando afecte a la aprobación o disposición de gastos, reconocimiento de obligaciones u ordenación de pagos, se suspenderá la tramitación del expediente hasta que aquél sea solventado en los siguientes casos:

a) Cuando se base en la insuficiencia de crédito o el propuesto no sea adecuado.

b) Cuando no hubieran sido fiscalizados los actos que dieron origen a las órdenes de pago.

c) En los casos de omisión en el expediente de requisitos o trámites esenciales:

— Cuando el gasto se proponga a un órgano que carezca de competencia para su aprobación.

— Cuando se aprecien graves irregularidades en la documentación justificativa del reconocimiento de la obligación o no se acredite suficientemente el derecho de su perceptor.

— Cuando se hayan omitido requisitos o trámites que pudieran dar lugar a la nulidad del acto, o cuando la continuación de la gestión administrativa pudiera causar quebrantos económicos a la Tesorería de la Entidad Local o a un tercero.

d) Cuando el reparo derive de comprobaciones materiales de obras, suministros, adquisiciones y servicios.

3. Cuando el órgano al que se dirija el reparo lo acepte, deberá subsanar las deficiencias observadas y remitir de nuevo las actuaciones al órgano interventor en el plazo de quince días.

Cuando el órgano al que se dirija el reparo no lo acepte, iniciará el procedimiento de Resolución de Discrepancias descrito en el artículo siguiente.

4. En el caso de que los defectos observados en el expediente derivasen del incumplimiento de requisitos o trámites no esenciales ni suspensivos, el Interventor podrá fiscalizar favorablemente, quedando la eficacia del acto condicionada a la subsanación de dichos defectos con anterioridad a la aprobación del expediente.

El órgano gestor remitirá al órgano interventor la documentación justificativa de haberse subsanado dichos defectos.

De no solventarse por el órgano gestor los condicionamientos indicados para la continuidad del expediente se considerará formulado el correspondiente reparo, sin perjuicio de que en los casos en los que considere oportuno, podrá iniciar el procedimiento de Resolución de Discrepancias descrito en el artículo 13.

5. Las resoluciones y los acuerdos adoptados que sean contrarios a los reparos formulados se remitirán al Tribunal de Cuentas de conformidad con el artículo 218.3 del texto refundido de la Ley reguladora de las Haciendas Locales.

Artículo 13. Tramitación de Discrepancias.

1. Sin perjuicio del carácter suspensivo de los reparos, las opiniones del órgano interventor respecto al cumplimiento de las normas no prevalecerán sobre las de los órganos de gestión.

Los informes emitidos por ambos se tendrán en cuenta en el conocimiento de las discrepancias que se planteen, las cuales serán resueltas definitivamente por la Alcaldía de la Entidad, la Junta de Gobierno Local o el Pleno, siendo competente el órgano que deba adoptar el acuerdo en caso de no existir discrepancia de conformidad con la legislación aplicable y la delegación de competencias que, en su caso, se hubieren delegado.

2. Cuando el órgano gestor no acepte el reparo formulado por el órgano interventor en el ejercicio de la función interventora planteará a la Alcaldía de la Entidad una discrepancia.

No obstante, corresponderá al Pleno la resolución de las discrepancias cuando los reparos:

a) Se basen en insuficiencia o inadecuación de crédito.

b) Se refieran a obligaciones o gastos cuya aprobación sea de su competencia.

La resolución de la discrepancia por el órgano competente deberá recaer en el plazo de quince días y tendrá naturaleza ejecutiva.

3. Las discrepancias se plantearán en el plazo de quince días desde la recepción del reparo, a la Alcaldía o al Pleno de la Entidad Local, según corresponda, para su inclusión obligatoria, y en un punto independiente, en el orden del día de la correspondiente sesión plenaria.

La discrepancia deberá ser motivada por escrito, con cita de los preceptos legales en los que sustente su criterio.

Resuelta la discrepancia se podrá continuar con la tramitación del expediente, dejando constancia, en todo caso, de la adecuación al criterio fijado en la resolución correspondiente o, en su caso, a la motivación para la no aplicación de los criterios establecidos por el órgano de control.

4. La Alcaldía de la Entidad y el Pleno, a través de ésta, previamente a la resolución de las discrepancias, podrán elevar resolución de las discrepancias al órgano de control competente por razón de la materia de la Administración que tenga atribuida la tutela financiera.

A tales efectos, la Alcaldía remitirá propuesta motivada de resolución de la discrepancia directamente a la Intervención General de la Administración del Estado o al órgano equivalente, en el caso de que la Comunidad Autónoma tenga atribuida la tutela financiera, concretando el extremo o extremos acerca de los que solicite valoración. Junto a la discrepancia deberá remitirse el expediente completo. Cuando la Alcaldía o el Pleno hagan uso de esta facultad deberán comunicarlo al órgano interventor y demás partes interesadas.

Cuando las resoluciones y acuerdos adoptados por la Entidad Local sean contrarios al sentido del informe del órgano interventor o al del órgano de control competente por razón de la materia de la Administración que tenga atribuida la tutela financiera, se incluirán en los informes referidos en los apartados siguientes.

5. Aquellas decisiones adoptadas contrarias a las notas de reparo formuladas por el Interventor deberán darse cuenta de las mismas, en punto independiente, del orden del día, en la próxima sesión que se celebre.

6. Con ocasión de la dación de cuenta de la liquidación del Presupuesto, el órgano interventor elevará al Pleno el informe anual de todas las resoluciones adoptadas por la Alcaldía de la Entidad Local contrarias a los reparos suspensivos o no efectuados, o, en su caso, a la opinión del órgano competente de la Administración que ostente la tutela al que se haya solicitado informe, así como un resumen de las principales anomalías detectadas en materia de ingresos. Dicho informe atenderá únicamente a aspectos y cometidos propios del ejercicio de la función fiscalizadora, sin incluir cuestiones de oportunidad o conveniencia de las actuaciones que fiscalice. La Alcaldía de la Entidad podrá presentar en el Pleno informe justificativo de su actuación.

7. Una vez informado el Pleno de la Entidad Local, con ocasión de la cuenta general, el órgano interventor remitirá anualmente los mismos términos, al Tribunal de Cuentas y, en su caso, al órgano de control externo autonómico correspondiente.

SECCIÓN 2.a

Régimen especial de fiscalización e intervención limitada previa

Artículo 14. Régimen de fiscalización e intervención limitada previa de requisitos básicos.

1. De conformidad con lo establecido en el artículo 13 del Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, se establece el régimen de fiscalización e intervención limitada previa de los actos de la Entidad Local por los que se apruebe la realización de los gastos que se refieren los artículos siguientes.

2. En estos casos, el órgano interventor se limitará a comprobar los requisitos básicos siguientes:

a) La existencia de crédito presupuestario y que el propuesto es adecuado a la naturaleza del gasto u obligación que se proponga contraer.

Se entenderá que el crédito es adecuado cuando financie obligaciones a contraer o nacidas y no prescritas a cargo a la tesorería que cumplan los requisitos de los artículos 172 y 176 del texto refundido de la Ley reguladora de las Haciendas Locales.

En los casos en los que el crédito presupuestario dé cobertura a gastos con financiación afectada se comprobará que los recursos que los financian son ejecutivos, acreditándose con la existencia de documentos fehacientes que acrediten su efectividad.

Cuando se trate de contraer compromisos de gastos de carácter plurianual se comprobará, además, si se cumple lo preceptuado en el artículo 174 del texto refundido de la Ley reguladora de las Haciendas Locales.

b) Que las obligaciones o gastos se generan por órgano competente. En todo caso se comprobará la competencia del órgano de contratación o concedente de la subvención cuando dicho órgano no tenga atribuida la facultad para la aprobación de los gastos de que se trate.

c) Aquellos otros extremos trascendentes que, con independencia de que el Pleno haya dictado o no acuerdo, se establezcan en el proceso de gestión los extremos fijados en el Acuerdo del Consejo de Ministros, vigente en cada momento, con respecto al ejercicio de la función interventora en régimen de requisitos básicos, en aquellos supuestos que sean de aplicación a las Entidades Locales.

3. No obstante, será aplicable el régimen general de fiscalización e intervención previa respecto de aquellos tipos de gasto y obligaciones para los que no se haya acordado el régimen de requisitos básicos a efectos de fiscalización e intervención limitada previa, así como para los gastos de cuantía indeterminada.

4. Las obligaciones o gastos sometidos a la fiscalización e intervención limitada previa serán objeto de otra plena con posterioridad, en el marco de las actuaciones del control financiero que se planifiquen en los términos recogidos en el título III de este Reglamento.

Artículo 15. Gastos de Personal.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos o documentos adicionales:

1. Propuestas de aprobación de retribuciones variables para abonar en la nómina del mes.

Gratificaciones por trabajos extraordinarios:

— Relaciones acreditativas de los trabajos efectivamente realizados fuera de la jornada habitual de trabajo conformadas por las respectivas jefaturas de servicio, o en su defecto, jefatura de personal.

— Propuesta resumen firmada por la jefatura de Personal.

Productividad y otros pluses aprobados por el Pleno:

— Relaciones acreditativas de los correspondientes elementos objetivos que justifican el reconocimiento de la productividad o plus, conformadas por las respectivas jefaturas de servicio, o en su defecto, jefatura de personal.

— Propuesta resumen firmada por la jefatura de Personal.

Indemnizaciones o Dietas por desplazamientos:

— Propuesta resumen firmada por la jefatura de Personal, en la que se acreditará la razón del desplazamiento.

Otras indemnizaciones.

— Justificantes de los gastos soportados por cada empleado conformada por la jefatura de personal.

2. Nóminas de retribuciones de Personal y corporación:

— Nóminas y estados justificativos, firmados por la jefatura de Personal.

— En el caso de las de carácter ordinario de periodo mensual, comprobación aritmética que se realizará efectuando el cuadro del total de la nómina con el que resulte del mes anterior, más la suma algebraica de las variaciones incluidas en la nómina del mes corriente.

3. Variaciones en nómina:

Altas:

— Miembros electos de la Entidad Local:

- Copia del acuerdo de nombramiento de los miembros en el que tendrá que constar claramente quién desarrollará sus responsabilidades administrativas en régimen de dedicación exclusiva o parcial.

- Diligencia de la correspondiente toma de posesión.

- Alta en la Seguridad Social.

- Verificación de las retribuciones según la normativa vigente.

Bajas:

Acuerdo o resolución de la autoridad competente, en los siguientes casos:

— Despido o suspensión de ocupación por motivos disciplinarios.

— Rescisión del contrato o cese del nombramiento interino por no superar el periodo de prueba.

— Suspensión temporal del contrato por mutuo acuerdo.

— A la situación de excedencia, servicios especiales, comisión de servicios o situación de servicios en otras administraciones.

— Renuncia a la condición de funcionario.

— Jubilación.

— Incorporación o reincorporación del titular del puesto de trabajo o de la plaza, en los casos de los funcionarios interinos.

Será suficiente con la diligencia expedida por Secretaría, acreditativa de la causa de la baja, en los siguientes casos:

— Fin del tiempo estipulado al contrato laboral o al nombramiento de funcionario interino.

— Incorporación o reincorporación del titular del puesto de trabajo en los casos de los contratos de interinidad.

— Finalización del periodo máximo de prestación.

— Cese voluntario de Personal laboral.

— Defunción del trabajador o del funcionario.

— Acreditación de la baja en el régimen de la Seguridad Social.

Artículo 16. Contratos.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos o documentos adicionales:

1. Aprobación del gasto:

— Cuando se utilicen pliegos tipos de cláusulas administrativas, que exista constancia que el contrato a celebrar es de naturaleza análoga al informado jurídicamente.

— Pliego de cláusulas administrativas particulares informado jurídicamente o suscrito por técnico jurídico.

— Pliego de prescripciones técnicas.

— Informe emitido por Secretaría, en relación al procedimiento de adjudicación a emplear y a los criterios de adjudicación. Cuando se proponga como procedimiento de adjudicación el negociado, comprobar que concurren las circunstancias por las que legalmente se permite dicho procedimiento.

— Cuando se prevea en el pliego de cláusulas administrativas la utilización de la subasta electrónica, verificar que los criterios de adjudicación a que se refiere la misma se basen en modificaciones referidas al precio o requisitos cuantificables y susceptibles de ser expresados en cifras o porcentajes.

Especialidades en Obras:

— Proyecto debidamente aprobado, informado y, si resulta preceptivo, supervisado. O bien se somete a aprobación simultánea el proyecto, informado y supervisado.

— Acta de replanteo previo y acta de disponibilidad de los terrenos.

2. Compromiso del gasto:

— Adjudicación:

• Si no se ha constituido Mesa de contratación, por no resultar preceptiva, se comprobará que figura en el expediente informado por el gestor y la empresa a quien se propone adjudicar presenta la documentación acreditativa de reunir los requisitos de solvencia y capacidad exigidos.

• Las actas firmadas de la Mesa de contratación celebrada y, en su caso, propuesta de adjudicación. Si no se ha constituido Mesa de contratación, por no resultar preceptiva, se comprobará que figura en el expediente que la empresa a quien se propone adjudicar presenta la documentación acreditativa de reunir los requisitos de solvencia y capacidad exigidos.

• Cuando no se adjudique el contrato de acuerdo con la propuesta formulada por Mesa, que existe decisión motivada del órgano de contratación.

• Cuando se declare la existencia de ofertas con bajas anormales o desproporcionadas, que existe constancia de la solicitud de información a los licitadores e informe favorable del servicio técnico correspondiente.

• Si se utiliza el procedimiento negociado, se comprobará que se ha procedido a invitar a la licitación a un mínimo de 3 empresas salvo imposibilidad motivada.

• Garantía definitiva, salvado que se haya previsto en el pliego su innecesidad.

• Incorporar al expediente la documentación acreditativa de que el empresario se encuentra al corriente de sus obligaciones tributarias, con la Seguridad Social y con el Ayuntamiento, así como con el resto de documentación exigida en el acuerdo de adjudicación.

— Modificados:

• Que la posibilidad de modificar está prevista al pliego de cláusulas administrativas, o por la legislación vigente.

• Informe emitido por Secretaría.

• Que se propone el reajuste de la garantía definitiva.

— En obras:

• Existencia de proyecto aprobado, salvo que se apruebe en el mismo acto, o se tramite como contrato mixto.

• Acta de replanteo previo.

— Revisiones de precios:

• Informe jurídico de que la revisión no está expresamente excluida en el pliego de cláusulas ni en el contrato.

3. Reconocimiento de la obligación:

— Conformidad de los servicios correspondientes, se presumirá ésta si no hay manifestación de disconformidad por el responsable del contrato.

— Factura por la empresa adjudicataria.

Abonos por anticipado:

• Que se haya constituido la garantía definitiva.

• En caso de anticipos comprobar que esta posibilidad estaba prevista en el pliego y se ha prestado la garantía exigida.

• Factura por la empresa adjudicataria.

Liquidación:

• Certificado en conformidad con la prestación.

• Factura por la empresa adjudicataria.

En obras:

• Certificación original de obra, con relación valorada, autorizada por el director de obra, acompañada de la factura.

En la primera certificación, en el caso del contrato de obras:

• Resolución de adjudicación.

• Acta de comprobación del replanteo.

• Documento acreditativo del depósito de la garantía, en su caso.

Certificación final:

• Acta de conformidad de recepción de la obra.

• Liquidación autorizada por la Dirección facultativa de la obra.

Prórroga del contrato:

• Que está prevista en el pliego de cláusulas administrativas particulares.

• Que, en su caso, no se superan los límites de duración previstos en el pliego de cláusulas administrativas particulares.

Devolución de la fianza o cancelación de aval:

• Informe sobre cumplimiento de las obligaciones del contrato y posibles responsabilidades que pudieran exigirse al contratista.

• Informe de contabilidad que acredite la constitución de la fianza por el contratista y que no haya sido devuelta.

Artículo 17. Contratos menores.

Aquellos contratos que por la cuantía tengan la consideración de contratos menores y tratándose de una actividad puntual y no recurrente, no será de aplicación lo previsto en el artículo anterior, se limitará la fiscalización al momento de reconocimiento de la obligación, es decir, aprobación de la factura, en el que se comprobará que el tercero no haya superado los umbrales previstos en la legislación contractual, momento en el que se formulará nota de reparo en caso de disconformidad.

No obstante, en el supuesto de que el órgano de contratación optará por tramitar un expediente completo, se tendrá en cuenta lo dispuesto en el artículo anterior.

Artículo 18. Subvenciones.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos adicionales, sin perjuicio de lo dispuesto en las Bases de Ejecución del Presupuesto:

1. Autorización de la convocatoria de las subvenciones:

- Informe que comprende la aprobación del gasto, de las bases específicas y apertura de la convocatoria.

- Las bases han sido aprobadas, publicadas y fiscalizadas previamente o bien que figura al expediente un borrador de bases específicas que se proponen aprobar, condicionándose en este caso la convocatoria a la aprobación definitiva de las bases.

- Informe jurídico respecto de la convocatoria.

2. Otorgamiento subvención por concurrencia competitiva:

- Documentación acreditativa de haberse procedido a la publicación de las bases y/o convocatoria en tiempo y forma.

- Propuesta justificada de otorgamiento de las subvenciones por el órgano competente, previamente dictaminada si procediera.

- Informe de que los beneficiarios cumplen todos los requisitos exigidos.

- Acta de la comisión evaluadora, si fuera exigible.

- Declaración responsable o documentación acreditativa de estar al corriente de sus obligaciones con la Entidad Local, con el AEAT y con la Seguridad Social.

- Informe según el cual los beneficiarios están al corriente de las obligaciones tributarias, o de reintegro de subvenciones, con la entidad local.

3. Pago de subvenciones nominativas:

- Informe acreditativo de previsión en las bases de ejecución del presupuesto vigente, o bien en relación a la concurrencia de las circunstancias del artículo 22.2. b o 22.2.c de la Ley General de Subvenciones.

- Declaración responsable o documentación de que se encuentra al corriente de las obligaciones con la Entidad Local, el AEAT y la Seguridad Social.

- Cumplimiento de los requisitos establecidos a las bases.
- Ninguno de los beneficiarios se encuentra incurso en prohibición para recibir subvención.

- Informe que avale que no existen subvenciones pendientes de justificar o reintegrar con carácter anterior.
- En el supuesto de anticipos, comprobar que se permite expresamente esa posibilidad.

Artículo 19. Convenios de colaboración.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos adicionales:

1. Aprobación o modificación del convenio:

- Informe jurídico en relación al contenido del convenio.
- Documentación acreditativa conforme la otra parte se encuentra al corriente de sus obligaciones tributarias, con la Seguridad Social y con la Entidad Local, si hay obligaciones económicas, dinerarias o en especie, a cargo de la Entidad Local.

2. Reconocimiento de la obligación:

- Informe acreditativo del cumplimiento de los requisitos establecidos en el mismo para realizar el pago.

Artículo 20. Contratos patrimoniales.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos adicionales:

1. Adquisición de bienes:

- Se comprobará la justificación de la necesidad de la adquisición.
- En el caso de adquisiciones a título gratuito se comprobará, el condicionado a que en su caso estuviere sujeta.
- Al compromiso de gasto se comprobará, la acreditación y cumplimiento de los requisitos del transmitente y del objeto de la adquisición de que se trate, su idoneidad y disponibilidad.

2. Arrendamiento de bienes patrimoniales. En la tramitación inicial del expediente constará:

- Certificado de inscripción del bien en el inventario como bien patrimonial.
- Valoración pericial respecto del precio del arrendamiento.
- Informe motivado sobre las circunstancias sociales previstas legalmente en cuanto a la prevalencia de la rentabilidad social, si se tercia.
- Pliego de cláusulas administrativas particulares.
- Informe jurídico.

En la fase previa a la adjudicación del arrendamiento:

- Se comprobará que el adjudicatario se encuentra al corriente de sus obligaciones tributarias, con la Entidad Local y con la Seguridad Social, o bien haya presentado la correspondiente declaración provisional.
- Se comprobará que se han dado los requisitos de publicidad y concurrencia legalmente establecidos, salvo supuestos de adjudicación directa o negociada en el que deberá constar la memoria justificativa de ese procedimiento.

3. Cesiones de uso a precario:

- Que el sujeto en favor del cual se prevé la cesión es otra administración o entidad pública o bien una entidad privada sin ánimo de lucro.
- Que el acuerdo de cesión determina la finalidad concreta a que la entidad o institución beneficiaria tiene que destinar el bien, debiendo determinar la finalidad pública o interés social del destino del bien, y la concurrencia de la efectiva precariedad de la cesión.

Artículo 21. Reclamaciones por responsabilidad.

Además de los aspectos generales recogidos en el artículo 14.2, se comprobarán los siguientes extremos adicionales:

- Informe del responsable del servicio el funcionamiento del cual haya ocasionado la presunta lesión indemnizable.
- Justificante de la compañía aseguradora de la reclamación, si esta supera el importe de la franquicia.
- Valoración económica del daño causado.
- Informe jurídico.

Artículo 22. Reparos y observaciones complementarias en la fiscalización e intervención limitada previa.

1. Si no se cumplieren los requisitos exigidos, el órgano interventor procederá a formular reparo en la forma y con los efectos previstos en esta sección 1.^a.

2. El órgano interventor podrá formular las observaciones complementarias que considere convenientes, sin que las mismas tengan, en ningún caso, efectos suspensivos en la tramitación de los expedientes. Respecto a estas observaciones no procederá el planteamiento de discrepancia.

SECCIÓN 3.a

De la fiscalización previa de la aprobación o autorización de gastos y de la disposición o compromiso de gasto

Artículo 23. Régimen general.

1. Sin perjuicio del régimen de fiscalización limitada previa regulado en la sección 2.^a, están sometidos a fiscalización previa los demás actos de la Entidad Local, cualquiera que sea su calificación, por los que se apruebe la realización de un gasto, no incluidos en la relación del artículo 14.1 de este Reglamento.

2. Esta fiscalización e intervención previa sobre todo tipo de acto que apruebe la realización de un gasto, comprenderá consecuentemente las dos primeras fases de gestión del gasto:

- La autorización (Fase "A").
- La disposición o compromiso (Fase "D") del gasto.

Entre los actos sometidos a fiscalización previa se consideran incluidos:

- Los actos resolutorios de recursos administrativos que tengan contenido económico.

- Los convenios que se suscriban y cualesquiera otros actos de naturaleza análoga, siempre que tengan contenido económico.

3. En el ejercicio de la fiscalización previa se comprobará el cumplimiento de los trámites y requisitos establecidos por el ordenamiento jurídico mediante el examen de los documentos e informes que integran el expediente, y, en cualquier caso:

- a) La existencia y adecuación del crédito.
- b) Que las obligaciones o gastos se generan por órgano competente.
- c) Que el contenido y la tramitación del mismo se ajustan a las disposiciones aplicables al caso.
- d) Que el expediente está completo y en disposición de que una vez emitido el informe de fiscalización se pueda dictar el acuerdo o resolución procedente.
- e) Que el gasto fue debidamente autorizado, en su caso, y su importe no se ha excedido.

Artículo 24. Exención de fiscalización previa.

No estarán sometidos a la fiscalización previa:

- a) Los gastos de material no inventariable.
- b) Los contratos menores.
- c) Los gastos de carácter periódico y demás de tracto sucesivo, una vez fiscalizado el gasto correspondiente al período inicial del acto o contrato del que deriven o sus modificaciones.
- d) Los gastos menores de 3.000 euros que, de acuerdo con la normativa vigente, se hagan efectivos a través del sistema de anticipos de caja fija.
- e) Los contratos de acceso a bases de datos y de suscripción a publicaciones que no tengan el carácter de contratos sujetos a regulación armonizada.

SECCIÓN 4.a

De la intervención previa del reconocimiento de la obligación y de la inversión

Artículo 25. Intervención de la liquidación del gasto.

1. Están sometidas a intervención previa las liquidaciones de gastos o reconocimiento de obligaciones, queyatangansuorigenenlaleyoennegociosjurídicosválidamentecelebrados.

2. Esta intervención se practicará por el órgano interventor con carácter previo al acuerdo de liquidación del gasto o reconocimiento de la obligación y constituirá la fase "O". En este momento deberá quedar documentalmete acreditado que se cumplen todos los requisitos necesarios para el reconocimiento de la obligación, entre los que se encontrará, en su caso, la acreditación de la realización de la prestación o el derecho del acreedor de conformidad con los acuerdos

que autorizaron y comprometieron el gasto, así como el resultado favorable de la comprobación material de la inversión.

Artículo 26. Contenido de las comprobaciones.

Sin perjuicio de las verificaciones en caso de aplicarse el régimen de fiscalización e intervención limitada previa de requisitos básicos, al efectuar la intervención previa de la liquidación del gasto o reconocimiento de obligaciones se deberá comprobar, además:

a) Que las obligaciones responden a gastos aprobados en las fases contables "A" y "D" y en su caso, fiscalizados favorablemente, salvo que la aprobación del gasto y el reconocimiento de la obligación deban realizarse simultáneamente.

b) Que los documentos justificativos de la obligación se ajustan a las disposiciones legales y reglamentarias que resulten de aplicación. En todo caso, en la documentación deberá constar:

- Identificación del acreedor.
- Importe exacto de la obligación.
- Las prestaciones, servicios u otras causas de las que derive la obligación del pago.

c) Que se ha comprobado materialmente, cuando proceda, la efectiva y conforme realización de la obra, servicio, suministro o gasto, y que ha sido realizada en su caso dicha comprobación.

Artículo 27. Intervención material de la inversión.

1. La intervención de la comprobación material de la inversión, se realiza antes de liquidar el gasto o reconocer la obligación efectuándose sobre la realidad física de las inversiones.

2. Esta intervención material de la inversión se practicará por el órgano interventor y verificará:

- La realización de las obras, servicios y adquisiciones financiados con fondos públicos.
- Su adecuación al contenido del correspondiente contrato.

La intervención de la comprobación material de la inversión se realizará, en todo caso, concurriendo el órgano interventor, o en quien delegue, al acto de recepción de la obra, servicio o adquisición de que se trate. Cuando se aprecien circunstancias que lo aconsejen, el órgano interventor podrá acordar la realización de comprobaciones materiales de la inversión durante la ejecución de las obras, la prestación de servicios y fabricación de bienes adquiridos mediante contratos de suministros.

3. El órgano interventor podrá estar asesorado cuando sea necesaria la posesión de conocimientos técnicos para realizar la comprobación material.

4. La intervención de la comprobación material de la inversión será preceptiva cuando el importe de ésta sea igual o superior a 50.000,00 euros, con exclusión del Impuesto sobre el Valor Añadido, y sin perjuicio de que las bases de ejecución del presupuesto fijen un importe inferior.

En este caso, los órganos gestores deberán solicitar al órgano interventor, o en quien delegue, su asistencia a la comprobación material de la inversión, con una antelación de veinte días a la fecha prevista para la recepción de la inversión de que se trate.

Para ello deberá hacer llegar con dicha antelación solicitud al respecto, debidamente informada por el órgano gestor con los documentos pertinentes, a las dependencias de la Intervención.

El resultado de la comprobación material de la inversión se reflejará en acta que será suscrita por todos los que concurran al acto de recepción de la obra, servicio, o adquisición y en la que se harán constar, en su caso, las deficiencias apreciadas, las medidas a adoptar para subsanarlas y los hechos y circunstancias relevantes del acto de recepción.

En dicha acta o en informe ampliatorio podrán los concurrentes, de forma individual o colectiva, expresar las opiniones que estimen pertinentes.

5. En el resto de casos la intervención de la comprobación material de la inversión no será preceptiva, justificándose la comprobación de la inversión con uno de los siguientes medios:

- El acta de conformidad firmada por quienes participaron en la misma.
- Con una certificación expedida por el responsable del contrato, en la que se expresará haberse hecho cargo del material adquirido, especificándolo con el detalle necesario para su identificación, o ha-

berse ejecutado la obra o servicio con arreglo a las condiciones generales y particulares que, en relación con ellos, hubieran sido previamente establecidas.

SECCIÓN 5.ª

De la intervención formal y material del pago.

Artículo 28. De la intervención formal del pago.

1. Están sometidos a intervención formal de la ordenación del pago los actos por los que se ordenan pagos con cargo a la Tesorería.

2. Dicha intervención tendrá por objeto verificar:

- Que las órdenes de pago se dictan por órgano competente.
- Que se ajustan al acto de reconocimiento de la obligación, mediante el examen de los documentos originales o de la certificación de dicho acto y de su intervención suscrita por los mismos órganos que realizaron dichas actuaciones.
- Que se acomodan al plan de disposición de fondos, mediante el examen del propio plan de disposición de fondos o del informe que al respecto emita la Tesorería.

- En los supuestos de existencia de retenciones judiciales o de compensaciones de deudas del acreedor, que las correspondientes minoraciones en el pago se acreditarán mediante los acuerdos que las dispongan.

Artículo 29. Conformidad y reparo.

Si el órgano interventor considerase que las órdenes de pago cumplen los requisitos señalados en el artículo anterior, se hará constar su conformidad mediante diligencia firmada en la orden de pago o en documento resumen de cargo a las cajas pagadoras.

El incumplimiento de los requisitos exigidos en el artículo anterior de la presente sección motivará la formulación de reparo por el órgano interventor, en las condiciones y con los efectos previstos en la sección 1.ª del presente capítulo.

Artículo 30. De la intervención material del pago.

1. Está sometida a intervención material del pago la ejecución de las órdenes de pago que tengan por objeto:

- Cumplir, directamente, las obligaciones de la Tesorería de la entidad.
- Situar fondos a disposición de cajeros y agentes facultados legalmente para realizar pagos a los acreedores.
- Instrumentar el movimiento de fondos y valores entre las cuentas de la Tesorería.

2. Dicha intervención incluirá la verificación de:

- La competencia del órgano para la realización del pago.
- La correcta identidad del perceptor.
- El importe debidamente reconocido.

3. Cuando el órgano interventor encuentre conforme la actuación, firmará los documentos que autoricen la salida de los fondos y valores. Si no la encuentra conforme en cuanto a la identidad del perceptor o la cuantía del pago formulará reparo motivado y por escrito, en las condiciones y con los efectos previstos en la sección 1.ª del presente capítulo.

SECCIÓN 6.ª

De la fiscalización previa de las órdenes de pago a justificar y anticipos de caja fija

Artículo 31. Fiscalización previa de las órdenes de pago a justificar.

La fiscalización previa de las órdenes de pago a justificar por las que se ponen fondos a disposición de los órganos pagadores de la Entidad Local y sus organismos autónomos se verificará mediante la comprobación de los siguientes requisitos:

- a) Que las propuestas de pago a justificar se basan en orden o resolución de autoridad competente para autorizar los gastos a que se refieran.
- b) Que existe crédito y el propuesto es el adecuado.
- c) Que se adaptan a las normas que regulan la expedición de órdenes de pago a justificar con cargo a sus respectivos presupuestos de gastos.
- d) Que el órgano pagador, a cuyo favor se libren las órdenes de pago, ha justificado dentro del plazo correspondiente la inversión de los fondos percibidos con anterioridad por los mismos conceptos presupuestarios. No obstante, no procederá el reparo por falta de justifi-

cación dentro del plazo de libramientos anteriores cuando, para paliar las consecuencias de acontecimientos catastróficos, situaciones que supongan grave peligro o necesidades que afecten directamente a la seguridad pública, la Alcaldía de la Entidad autorice la expedición de una orden de pago específica.

e) Que la expedición de órdenes de pago «a justificar» cumple con el plan de disposición de fondos de la Tesorería, salvo en el caso de que se trate de paliar las consecuencias de acontecimientos catastróficos, situaciones que supongan grave peligro o necesidades que afecten directamente a la seguridad pública.

Se entenderá que se cumple con el plan de disposición de fondos de la Tesorería, cuando las órdenes de pago a justificar se realicen con cargo a conceptos presupuestarios autorizados en las bases de ejecución del presupuesto.

Artículo 32. Fiscalización previa de las órdenes de pago de anticipos de caja fija.

1. La fiscalización previa de las órdenes de pago para la constitución o modificación de los anticipos de caja fija se verificará mediante la comprobación de los siguientes requisitos:

a) La existencia y adaptación a las normas que regulan la distribución por cajas pagadoras del gasto máximo asignado.

b) Que la propuesta de pago se basa en resolución de autoridad competente.

2. Sin perjuicio del resto de requisitos que puedan regular las bases de ejecución, en la fiscalización previa de las reposiciones de fondos por anticipos de caja fija el órgano interventor comprobará, en cualquier caso:

a) Que el importe total de las cuentas justificativas coincide con el de los documentos contables de ejecución del presupuesto de gastos.

b) Que las propuestas de pagos se basan en resolución de autoridad competente.

c) Que existe crédito y el presupuesto es adecuado.

Artículo 33. Especialidades en cuanto al régimen de los reparos.

1. El incumplimiento de los requisitos exigidos en los artículos anteriores de la presente sección motivará la formulación de reparo por el órgano interventor en las condiciones y con los efectos previstos en la sección 1.ª del presente capítulo.

2. No dará lugar a la formulación de reparo los supuestos en los que:

- El órgano pagador no justifique las órdenes de pago a justificar dentro del plazo de libramientos anteriores cuando, para paliar las consecuencias de acontecimientos catastróficos, situaciones que supongan grave peligro o necesidades que afecten directamente a la seguridad pública, la Alcaldía de la Entidad autorice la expedición de una orden de pago específica.

- La expedición de órdenes de pago «a justificar» no cumpla con el plan de disposición de fondos de la Tesorería, en el caso de que se trate de paliar las consecuencias de acontecimientos catastróficos, situaciones que supongan grave peligro o necesidades que afecten directamente a la seguridad pública.

Artículo 34. Intervención de las cuentas justificativas de los pagos a justificar y anticipos de caja fija.

1. En la intervención de las cuentas justificativas de los pagos a justificar y de los anticipos de caja fija, se comprobará en todo caso:

- Que corresponden a gastos concretos y determinados en cuya ejecución se haya seguido el procedimiento aplicable en cada caso.

- Que son adecuados al fin para el que se entregaron los fondos.

- Que se acredita la realización efectiva y conforme de los gastos o servicios

- Que el pago se ha realizado a acreedor determinado por el importe debido.

2. Esta intervención se llevará a cabo por el órgano interventor, mediante el examen de las cuentas y los documentos que justifiquen cada partida.

Los resultados se reflejarán en informe en el que el órgano interventor manifestará su conformidad con la cuenta o los defectos observados en la misma. La opinión favorable o desfavorable contenida en el informe se hará constar en la cuenta examinada, sin que tenga

este informe efectos suspensivos respecto de la aprobación de la cuenta.

El órgano competente aprobará, en su caso, las cuentas, que quedarán a disposición del órgano de control externo.

3. Con ocasión de la dación en cuenta de la liquidación del presupuesto, en un punto adicional, se elevará a dicho órgano un informe con los resultados obtenidos del control de las cuentas a justificar y anticipos de caja fija.

SECCIÓN 7.ª

De la omisión de la función interventora

Artículo 35. De la omisión de la función interventora.

1. En los supuestos en los que la función interventora fuera preceptiva y se hubiese omitido, no se podrá reconocer la obligación, ni tramitar el pago, ni intervenir favorablemente estas actuaciones hasta que se conozca y resuelva dicha omisión en los términos previstos en el presente artículo.

2. Si el órgano interventor al conocer de un expediente observara omisión de la función interventora lo manifestará a la autoridad que hubiera iniciado aquel y emitirá al mismo tiempo su opinión respecto de la propuesta, a fin de que, uniendo este informe a las actuaciones, pueda la Alcaldía de la Entidad decidir si continua el procedimiento o no y demás actuaciones que, en su caso, procedan.

En los casos de que la omisión de la fiscalización previa se refiera a las obligaciones o gastos cuya competencia sea de Pleno, la Alcaldía de la Entidad deberá someter a decisión del Pleno si continua el procedimiento y las demás actuaciones que, en su caso, procedan.

El acuerdo favorable de la Alcaldía, del Pleno o de la Junta de Gobierno Local no eximirá de la exigencia de las responsabilidades a que, en su caso, hubiera lugar.

3. Este informe, que no tendrá naturaleza de fiscalización, pondrá de manifiesto, como mínimo, los siguientes extremos:

a) Descripción detallada del gasto, con inclusión de todos los datos necesarios para su identificación, haciendo constar, al menos, el órgano gestor, el objeto del gasto, el importe, la naturaleza jurídica, la fecha de realización, el concepto presupuestario y ejercicio económico al que se imputa.

b) Exposición de los incumplimientos normativos que, a juicio del interventor informante, se produjeron en el momento en que se adoptó el acto con omisión de la preceptiva fiscalización o intervención previa, enunciando expresamente los preceptos legales infringidos.

c) Constatación de que las prestaciones se han llevado a cabo efectivamente y de que su precio se ajusta al precio de mercado, para lo cual se tendrán en cuenta las valoraciones y justificantes aportados por el órgano gestor, que habrá de recabar los asesoramientos o informes técnicos que resulten precisos a tal fin.

d) Comprobación de que existe crédito presupuestario adecuado y suficiente para satisfacer el importe del gasto.

e) Posibilidad y conveniencia de revisar los actos dictados con infracción del ordenamiento, que será apreciada por el interventor en función de si se han realizado o no las prestaciones, el carácter de éstas y su valoración, así como de los incumplimientos legales que se hayan producido.

4. Estos casos se incluirán en el informe anual de todas las resoluciones adoptadas por la Alcaldía de la Entidad Local contrarias a los reparos efectuados.

TÍTULO III. DEL CONTROL FINANCIERO

CAPÍTULO I. Disposiciones generales

Artículo 36.- Objeto, forma de ejercicio y alcance.

1. En atención a lo recogido en el artículo 39 y siguientes del Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, y al modelo de contabilidad utilizado en esta Entidad, es de aplicación el régimen de control financiero simplificado.

2. El control financiero al que se refiere el artículo 29 del Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local, se ejerce de manera potestativa mediante las actuaciones que se recogen en los artículos siguientes.

3. El control financiero, que será ejercido con plena autonomía e independencia respecto de las unidades y entidades u organismos cuya gestión se controle, se realizará por la Intervención, de conformidad con lo previsto en el presente Reglamento y en la normativa básica de aplicación: el Real Decreto 424/2017, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local y el texto refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo. No será necesaria la elaboración de un Plan Anual de Control Financiero, pues las actuaciones potestativas y el alcance de este tipo de control que pudieran determinarse necesarias quedan ya recogidas en el presente Reglamento de Control Interno de la Entidad.

Artículo 37. Actuaciones de control financiero.

El control financiero de esta Entidad, en aplicación del referido régimen de control simplificado, se ejercerá mediante la auditoría de cuentas recogida en el artículo 29.3.a) del Real Decreto 424/2017, de 28 de abril, que tiene por objeto la verificación relativa a si las cuentas anuales representan en todos los aspectos significativos la imagen fiel del patrimonio, de la situación financiera, de los resultados de la entidad y, en su caso, la ejecución del presupuesto de acuerdo con las normas y principios contables y presupuestarios que le son de aplicación y contienen la información necesaria para su interpretación y comprensión adecuada.

Artículo 38. Colaboración en las actuaciones de auditoría pública.

1. A propuesta del órgano interventor, para la realización de las auditorías públicas podrá recabarse colaboración pública o privada, siempre y cuando se consigne en los presupuestos de la Entidad Local la cuantía suficiente para responder a las necesidades de colaboración.

2. Dicha colaboración de otros órganos públicos se llevará a cabo mediante el concierto de los Convenios oportunos.

3. De igual manera, si así se estima oportuno por el órgano interventor se podrá contratar la colaboración con firmas privadas de auditoría que deberán ajustarse a las instrucciones dictadas por la Intervención.

Los auditores serán contratados por un plazo máximo de dos años, prorrogable en los términos establecidos en la legislación de contratos del sector público, no pudiendo superarse los ocho años de realización de trabajos sobre una misma entidad a través de contrataciones sucesivas, incluidas sus correspondientes prórrogas, ni pudiendo a dichos efectos ser contratados para la realización de trabajos sobre una misma entidad hasta transcurridos dos años desde la finalización del período de ocho.

Las sociedades de auditoría o auditores de cuentas individuales concurrentes en relación con cada trabajo a adjudicar no podrán ser contratados cuando, en el mismo año o en el año anterior a aquel en que van a desarrollar su trabajo, hayan realizado o realicen otros trabajos para la entidad, sobre áreas o materias respecto de las cuales deba pronunciarse el auditor en su informe.

CAPÍTULO II.

Del resultado del control financiero

Artículo 39. Informes de control financiero.

1. El órgano interventor, u órgano en quien delegue, que haya desarrollado las actuaciones de control financiero, deberá emitir informe escrito en el que se expondrán de forma clara, objetiva y ponderada:

- Los hechos comprobados.
- Las conclusiones obtenidas.
- Las recomendaciones sobre las actuaciones objeto de control.
- Las deficiencias que deban ser subsanadas mediante una actuación correctora inmediata.

2. Dicho informe tendrá carácter provisional y se remitirá por el órgano que haya efectuado el control al gestor directo de la actividad controlada para que, en el plazo máximo de quince días desde la recepción del informe, formule las alegaciones que estime oportunas o en el caso de existir deficiencias admitidas por el órgano gestor, éste indique las medidas necesarias y el calendario previsto para solucionarlas.

3. En base al informe provisional y en las alegaciones recibidas, el órgano interventor emitirá el informe definitivo. Si no se hubieran

recibido alegaciones en el plazo señalado para ello el informe provisional se elevará a definitivo.

4. El informe definitivo incluirá las alegaciones del gestor y, en su caso, las observaciones del órgano de control sobre dichas alegaciones.

Artículo 40. Destinatarios de los informes de control financiero.

Los informes definitivos de control financiero serán remitidos por la Intervención a los siguientes destinatarios:

- a) Al gestor directo de la actividad controlada.
- b) A la Alcaldía-Presidencia de la Entidad, y a través de ella, al Pleno para su conocimiento. El análisis del informe constituirá un punto independiente en el orden del día de la correspondiente sesión plenaria.
- c) A la Intervención General de la Administración del Estado, para su integración en el registro de cuentas anuales del sector público.

Artículo 41. Informe resumen.

1. El órgano interventor deberá elaborar con carácter anual y con ocasión de la aprobación de la cuenta general, el informe resumen de los resultados del control interno señalado en el artículo 213 del texto refundido de la Ley Reguladora de las Haciendas Locales.

2. Este informe contendrá los resultados más significativos derivados de las actuaciones de control financiero y de función interventora realizadas en el ejercicio anterior.

Artículo 42. Destinatarios del informe resumen.

El informe resumen del control interno de la Entidad Local será remitido por la Intervención a los siguientes destinatarios:

- a) Al Pleno, a través de la Alcaldía-Presidencia de la Entidad.
- b) A la Intervención General de la Administración del Estado, en el curso del primer cuatrimestre de cada año.

Artículo 43. Plan de acción.

1. De las debilidades, deficiencias, errores e incumplimientos que se pongan de manifiesto en el informe resumen referido en el artículo anterior, la Alcaldía-Presidencia de la Entidad formalizará un plan de acción que determine las medidas a adoptar para subsanarlas.

2. El plan de acción se elaborará en el plazo máximo de 3 meses desde la remisión del informe resumen al Pleno y contendrá:

- Las medidas de corrección adoptadas.
- El responsable de implementarlas.
- El calendario de actuaciones a realizar, relativos tanto a la gestión de la propia Entidad como a la de los organismos y entidades públicas adscritas o dependientes y de las que ejerza la tutela.

3. El plan de acción será remitido al órgano interventor de la Entidad Local, que valorará su adecuación para solventar las deficiencias señaladas y en su caso los resultados obtenidos. El órgano interventor informará al Pleno sobre la situación de la corrección de las debilidades puestas de manifiesto.

Disposición final. Entrada en vigor.

El presente Reglamento, entrará en vigor al día siguiente de su publicación íntegra en el Boletín Oficial de la Provincia, permaneciendo en vigor hasta su modificación o derogación expresa.

Contra el acuerdo de aprobación de la presente ordenanza podrá interponerse recurso contencioso-administrativo ante el Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses a contar desde el siguiente al de la presente publicación.

Algímia d'Alfara, a 30 de enero de 2020.—El alcalde, Ernest Burala-Montal.

Ajuntament de Benifairó de les Valls

Edicte de l'Ajuntament de Benifairó de les Valls sobre aprovació del padró de les taxes per subministrament d'aigua potable i clavegueram, tractament i depuració d'aigües residuals, corresponent a l'exercici 2019 (4t trimestre).

Edicto del Ayuntamiento de Benifairó de les Valls sobre aprobación del padrón de las tasas por suministro de agua potable y alcantarillado, tratamiento depuración de aguas residuales, correspondiente al ejercicio 2019 (4º trimestre).

EDICTE

Per Resolució d'Alcaldia de data 30 de gener de 2020 s'ha aprovat el padró de les taxes per subministrament d'aigua potable i clavegueram, tractament i depuració d'aigües residuals, corresponent a l'exercici 2019 (4t trimestre), compost per 1.225 càrrecs i per un import total de 48.919,95 euros, sent el període voluntari de cobrament del mateix el següent: de l'1 de febrer al 31 de març de 2020. Data de càrrec de domiciliats 5 de març de 2020.

A efectes tant de la seua notificació col·lectiva, en els termes que es deduïxen de l'article 102.3 de la Llei 58/2003, de 17 de desembre, General Tributària, com de la submissió dels mateixos a tràmit d'informació pública, per mitjà del present anunci, s'exposa al públic en el Butlletí Oficial de la Província de València i Tauler d'Edictes de l'Ajuntament, pel termini de d'un mes, a fi que els que s'estimen interessats puguen formular quantes observacions, al·legacions o reclamacions que estimen pertinents.

Contra l'acte d'aprovació dels esmentats padrons i/o les liquidacions contingudes en els mateixos, només podrà interposar-se recurs de reposició en el termini d'un mes, a comptar des de l'endemà al de la publicació en el Butlletí Oficial de la Província de València, davant l'Alcaldia, segons allò que disposen els articles 108 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, i 14.2 del text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març. La interposició del recurs de reposició no suspèn l'execució de l'acte impugnat, amb les conseqüències legals consegüents, inclús la recaptació de quotes o drets liquidats, interessos i recàrrecs. Si se sol·licita la suspensió de l'acte impugnat, a l'escrit d'iniciació del recurs de reposició s'acompanyaran els justificants de les garanties constituïdes, d'acord amb la lletra i) del citat article 14.2 del text refós de la Llei Reguladora de les Hisendes Locals. Contra la resolució del citat recurs de reposició, es podrà interposar recurs contenciós administratiu en el termini de dos mesos, comptats des de l'endemà a aquell en el qual es notifique la resolució o que el recurs de reposició s'entenga presumptament desestimat, davant del Tjrat del contenciós-administratiu que corresponga, d'acord amb allò que disposa la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciós Administrativa.

De conformitat amb el que estableix l'article 62.3 de la Llei 58/2003, de 17 de desembre, General Tributària, s'informa dels contribuents que es procedirà al cobrament en període voluntari de les taxes per subministrament d'aigua potable i clavegueram, tractament i depuració d'aigües residuals corresponent a l'exercici 2019 (2on trimestre), en:

- Localitat: Benifairó de les Valls.
- Oficina de Recaptació: Ajuntament de Benifairó de les Valls.
- Termini d'Ingrés: de l'1 de febrer al 31 de març de 2020.
- Modalitat de cobrament, llocs, dies i hores d'ingrés:

Els contribuents que tinguen domiciliat el pagament. Es carregarà l'import que corresponga amb data 5 de març de 2020.

Els contribuents que no tinguen domiciliat el pagament. Es podrà efectuar l'ingrés en els llocs, dies i hores establides en cada entitat bancària, en els següents comptes titularitat de l'Ajuntament de Benifairó de les Valls, indicant dades personals i concepte de l'ingrés (pagament TAXES PER SUBMINISTRAMENT D'AIGUA POTABLE I CLAVEGUERAM, TRACTAMENT I DEPURACIÓ D'AIGÜES RESIDUALS ANY 2019 4t TRIMESTRE):

- CAIXABANK ES19 2100 7450 1702 0001 7747.

Transcorregut el termini d'ingrés voluntari sense que s'haja satisfet el deute s'iniciarà el període executiu, d'acord amb el tenor dels articles 26, 28 i 161 de la Llei 58/2003, de 17 de desembre, General Tributària, la qual cosa determinarà l'exigència dels interessos de demora, així com els recàrrecs que corresponguen i, si és el cas, de les costes del procediment de constrenyiment.

En Benifairó de les Valls, 30 de gener de 2020.—La tesorera, Maria de la O Pérez Cayuela.

EDICTO

Por Resolución de Alcaldía de fecha 30 de enero de 2020 se ha aprobado el padrón de las tasas por suministro de agua potable y alcantarillado, tratamiento y depuración de aguas residuales, correspondiendo al ejercicio 2019 (4º trimestre), compuesto por 1.225 cargos y por un importe total de 48.919,95 euros, siendo el período voluntario de cobro del mismo el siguiente: del 1 de febrero al 31 de marzo de 2019. Fecha de cargo de domiciliados 5 de marzo de 2020.

A efectos tanto su notificación colectiva, en los términos que se deducen del artículo 102.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria, como de la sumisión de los mismos a trámite de información pública, mediante el presente anuncio, se expone al público en el Boletín Oficial de la Provincia de Valencia y Tablero de Edictos del Ayuntamiento, por el plazo de un mes, para que los que se estiman interesados puedan formular cuantas observaciones, alegaciones o reclamaciones que estimen pertinentes.

Contra el acto de aprobación de los mencionados padrones y/o las liquidaciones contenidas en los mismos, nada más podrá interponerse recurso de reposición en el plazo de un mes, a contar desde el día siguiente al de la publicación en el Boletín Oficial de la Provincia de Valencia, delante del Alcaldía, según lo que disponen los artículos 108 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y 14.2 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo. La interposición del recurso de reposición no suspenderá la ejecución del acto impugnado, con las consecuencias legales consiguientes, incluso la recaudación de cuotas o derechos liquidados, intereses y recargos. Si se solicita la suspensión del acto impugnado, al escrito de iniciación del recurso de reposición se acompañarán los justificantes de las garantías constituidas, de acuerdo con la letra y) del citado artículo 14.2 del texto refundido de la Ley Reguladora de las Haciendas Locales. Contra la resolución del citado recurso de reposición, se podrá interponer recurso contencioso-administrativo en el plazo de dos meses, contados desde el día siguiente a aquel en el que se notifique la resolución o que el recurso de reposición se entienda presuntamente desestimado, Ante El Juzgado del contencioso-administrativo que corresponda, de acuerdo con lo que dispone la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa.

De conformidad con lo que establece el artículo 62.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria, se informa de los contribuyentes que se procederá al cobro en período voluntario de las tasas por suministro de agua potable y alcantarillado, tratamiento y depuración de aguas residuales correspondiente al ejercicio 2019 (2º trimestre), en:

- Localidad: Benifairó de les Valls.
- Oficina de Recaudación: Ayuntamiento de Benifairó de les Valls.
- Plazo de Ingreso: del 1 de febrero al 31 de marzo de 2020.
- Modalidad de cobro, lugares, días y horas de ingreso:

Los contribuyentes que tengan domiciliado el pago. Se cargará el importe a que corresponda con fecha 5 de marzo de 2020.

Los contribuyentes que no tengan domiciliado el pago. Se podrá efectuar el ingreso en los lugares, días y horas establecidas en cada entidad bancaria, en los siguientes cuentas titularidad del Ayuntamiento de Benifairó de les Valls, indicando datos personales y concepto del ingreso (pago TASAS POR SUMINISTRO DE AGUA POTABLE Y ALCANTARILLADO, TRATAMIENTO Y DEPURACIÓN DE AGUAS RESIDUALES AÑO 2019 4º TRIMESTRE):

- CAIXABANK ES19 2100 7450 1702 0001 7747.

Transcurrido el plazo de ingreso voluntario sin que se haya satisfecho el deuda se iniciará el período ejecutivo, de acuerdo con el tenor de los artículos 26, 28 y 161 de la Ley 58/2003, de 17 de diciembre, General Tributaria, lo cual determinará la exigencia de los intereses de demora, así como los recargos que correspondan y, en su caso, de las costas del procedimiento de constreñimiento.

En Benifairó de les Valls, a 30 de enero de 2020.—La tesorera, María de la O Pérez Cayuela.

2020/1539

Ajuntament de Rafelbunyol

Edicte de l'Ajuntament de Rafelbunyol sobre aprovació inicial del reglament del Consell Local de l'Infància i Adolescència.

EDICTE

Aprovat inicialment pel Ple de la Corporació en sessió celebrada el dia 27 de gener de 2020 el Reglament Regulador del Consell Local de l'Infància i Adolescència, s'exposa al públic durant el termini de trenta dies als efectes d'examen de l'expedient i presentació de reclamacions i suggeriments.

En el cas que en el termini d'exposició pública no es presentaren reclamacions o suggeriments, l'expedient referenciat s'entendrà definitivament aprovat.

Tot això d'acord amb el que preveu l'article 49 de la llei 7/1985 Reguladora de les bases del Règim Local

Rafelbunyol, a 30 de gener de 2020.—L'alcalde, Francisco Alberto López López.

2020/1540

Ajuntament de Rafelbunyol

Edicte de l'Ajuntament de Rafelbunyol sobre aprovació inicial de l'ordenança de neteja de solars.

EDICTE

Aprovat inicialment pel Ple de la Corporació en sessió celebrada el dia 27 de gener de 2020 l'Ordenança Municipal Reguladora de la neteja i tancament de solars i terrenys, s'exposa al públic durant el termini de trenta dies als efectes d'examen de l'expedient i presentació de reclamacions i suggeriments.

En el cas que en el termini d'exposició pública no es presentaren reclamacions o suggeriments, l'expedient referenciat s'entendrà definitivament aprovat.

Tot això d'acord amb el que preveu l'article 49 de la llei 7/1985 Reguladora de les bases del Règim Local

En Rafelbunyol, a 30 de gener de 2020.—L'alcalde, Francisco Alberto López López.

2020/1541

Ayuntamiento de Riba-roja de Túria
Anuncio del Ayuntamiento de Riba-roja de Túria sobre declaración de bienes y actividades por cese.

ANUNCIO

De conformidad con lo dispuesto en la disposición transitoria única del Decreto 191/2010, de 19 de noviembre, del Consell, por el que se regulan las declaraciones de actividades y de bienes de los miembros de las corporaciones locales de la Comunitat Valenciana, se publican las declaraciones de actividades y de bienes adaptadas a lo dispuesto en el artículo 1 del citado Decreto, que han presentado en la Secretaría los titulares CESANTES 2019/2023 de los cargos públicos del Ayuntamiento de RIBA-ROJA DE TURIA, obligados a su presentación:

Denominació càrrec públic/Denominación cargo público	Nom i cognoms/Nombre y apellidos	I. Actiu/Activo			II. Passiu/ Pasivo
		Béns immobles (valor cadastral)/ Bienes inmuebles (valor catastral)	Altres béns/ Otros bienes	Total	
		Euros	Euros	Euros	
Concejala	MARÍA JOSÉ RUIZ ESTEBAN	NO PRESENTADA			
Concejala	RAQUEL ARGANDOÑA LÓPEZ	39.681,43	37.061,21	76.742,64	14.934,41

Nom i cognoms/Nombre y apellidos	III. Activitats/Actividades			
	Càrrec, lloc o activitat/ Cargo, puesto o actividad	Entitat, empresa y organismo/ Entidad, empresa u organismo	Data d'inici/Fecha de inicio	Data de cessament/ Fecha de cese
MARÍA JOSÉ RUIZ ESTEBAN	NO PRESENTADA			
RAQUEL ARGANDOÑA LÓPEZ	Autónoma	ACT. PROFESIONAL 712 Y 722	14/09/2017	-----

En Riba-roja de Turia, a 30 de enero de 2020.—El alcalde, Roberto Raga Gadea.

Ajuntament d'Albaida

Annunci de l'Ajuntament d'Albaida sobre aprovació definitiva del pressupost general per a l'exercici 2020, bases d'execució i plantilla de personal.

ANUNCI

Elevat a definitiu l'acord adoptat pel Ple de la Corporació en la sessió extraordinària que va tindre lloc el dia 27 de desembre de 2019 d'aprovació del Pressupost General de l'Ajuntament d'Albaida per al 2020, que inclou el pressupost de la pròpia entitat -Ajuntament d'Albaida- i el de les entitats dependents -Societat de Gestió Pública d'Albaida, SLU, en Liquidació (GESTIONA), societat mercantil local de capital íntegrament de l'Ajuntament, i la Comunitat d'Usuaris de Vessaments de l'EDAR Mancomunada d'Albaida, Atzeneta d'Albaida i El Palomar-, corresponent a l'exercici econòmic 2020, així com les seues Bases d'execució i la Plantilla de personal comprensiva de totes les places, per mitjà del Decret d'Alcaldia núm. 122/2020, de 30 de gener; de conformitat amb l'article 169.3 del text refós de la Llei Reguladora d'Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març (TRLRHL) i l'article 20 del Reial Decret 500/1990, de 20 d'abril, es publica el resum del mateix per capítols:

ESTAT D'INGRESSOS

CAP	DENOMINACIÓ	AJUNTAMENT	SOCIETAT MERCANTIL (GESTIONA)	AAPP DEPENDENTS: Comunitat EDAR	PRESSUPOST CONSOLIDAT
I	Impostos Directes	2.732.407,76			2.732.407,76
II	Impostos Indirectes	75.000,00			75.000,00
III	Taxes i altres ingressos	654.097,63			654.097,63
IV	Transferències corrents	1.996.820,95	5.000,00	12.300,00	1.999.630,27
V	Ingressos Patrimonials	15.200,00			15.200,00
VI	Alienació Inversions Reals	0,00			0,00
VII	Transferències de Capital	0,00			0,00
VIII	Actius financers	10.000,00			10.000,00
IX	Passius Financers	0,00			0,00
	TOTALS	5.483.526,35	5.000,00	12.300,00	5.486.335,67

ESTAT DE DESPESES

CAP	DENOMINACIÓ	AJUNTAMENT	SOCIETAT MERCANTIL (GESTIONA)	AAPP DEPENDENTS: Comunitat EDAR	PRESSUPOST CONSOLIDAT
I	Despeses de Personal	3.075.857,59			3.075.857,59
II	Despeses Bens Corrents i Serveis	1.062.983,46	5.000,00	12.201,00	1.075.184,46
III	Despeses Financeres	153.278,66		99,00	153.377,66
IV	Transferències corrents	257.641,93			248.151,25
V	Fons de Contingència	55.126,07			55.126,07
VI	Inversions Reals	360.055,03			360.055,03
VII	Transferències de Capital	0,00			0,00
VIII	Actius financers	10.000,00			10.000,00
IX	Passius Financers	508.583,61			508.583,61
	TOTALS	5.483.526,35	5.000,00	12.300,00	5.486.335,67

Així mateix, de conformitat amb l'article 127 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions vigent en matèria de Règim Local (TRRL) es publica la Plantilla de personal:

PLANTILLA DE PERSONAL FUNCIONARI, LABORAL I EVENTUAL 2020

PLANTILLA DE PERSONAL
FUNCIONARIS DE CARRERA

PLAÇA/LLOC	núm de places	GRUP SUBGRUP	CD	CE	Escala	Subescala	Clase Categoria
TSAE PSICÒLEG – CAP OFICINA	1	A1	23	YB	AD. ESPECIAL	TÈCNICA	TÈCNIC SUPERIOR
TRESORER/A	1	A1	26	YBC	H. NACIONAL	INTERVENCIÓ- TESORERIA	ENTRADA
LLETRAT-ASSESSOR JURÍDIC (50%)	1	A1	28	XB	AD. ESPECIAL	TÈCNICA	TÈCNIC SUPERIOR
SECRETARI/ÀRIA GENERAL	1	A1	30	XBC	H. NACIONAL	SECRETARIA	ENTRADA
INTERVENTOR/A	1	A1	30	XBC	H. NACIONAL	INTERVENCIÓ- TESORERIA	ENTRADA
TMAE BIBLIOTECARI/ÀRIA – ARXIVER/A	1	A2	23	X	AD. ESPECIAL	SERVEIS ESPECIALS	COMESSES ESPECIALS
TMAE TÈCNIC/A DE MODERNITZACIÓ I QUALITAT	1	A2	23	XC	AD. ESPECIAL	SERVEIS ESPECIALS	COMESSES ESPECIALS
TSAE ARQUITECTE/A (60 %)	1	A1	26	XD	AD. ESPECIAL	TÈCNICA	TÈCNIC SUPERIOR
TMAE ARQUITECTE/A TÈCNIC/A - CAP D'UNITAT	1	A2	23	XD	AD. ESPECIAL	TÈCNICA	TÈCNIC MITJÀ

PLAÇA/LLOC	núm de places	GRUP SUBGRUP	CD	CE	Escala	Subescala	Clase Categoria
ENGINYER/A TÈCNIC/A INDUSTRIAL (50%)	1	A2	23	XD	AD. ESPECIAL	TÈCNICA	TÈCNIC MITJÀ
TMAE TREBALLADOR/A SOCIAL – CAP DE NEGOCIAT DE SERVEIS SOCIALS	1	A2	23	YB	AD. ESPECIAL	TÈCNICA	TÈCNICA MITJANA
TMAG TÈCNIC/A DE GESTIÓ-CAP DE SECCIÓ D'ADMINISTRACIÓ GENERAL	1	A2	26	XBC	AD. GENERAL	GESTIÓ	
TMAG TÈCNIC/A DE GESTIÓ-CAP DE SECCIÓ ECONÒMICA – FINANCERA	1	A2	26	XBC	AD. GENERAL	GESTIÓ	
INSPECTOR/A DE LA POLICIA LOCAL – CAP DE SECCIÓ	1	A2	26	YB7	AD. ESPECIAL	Serveis Especials	POLICIA
OFICIAL POLICIA LOCAL	2	B	22	YB7	AD. ESPECIAL	Serveis Especials	POLICIA
TÈCNIC/A AUXILIAR INFORMÀTICA	1	C1	20	X	AD. ESPECIAL	TÈCNICA	AUXILIAR
ADMINISTRATIU/VA	1	C1	20	X	AD. GENERAL	ADMINISTRATIVA	
ADMINISTRATIU/VA CAP UNITAT	3	C1	20	XB	AD. GENERAL	ADMINISTRATIVA	
AGENT POLICIA LOCAL	10	C1	20	Y71	AD. ESPECIAL	Serveis Especials	POLICIA
AGENT POLICIA LOCAL – SEGONA ACTIVITAT	3	C1	20	Y72	AD. ESPECIAL	Serveis Especials	POLICIA
ENCARREGAT/A DE MANTENIMENT I SERVEIS	1	C1	22	YE2	AD. ESPECIAL	Serveis Especials	Personal Oficis
AUXILIAR ADMINISTRATIU/VA	5	C2	18	X	AD. GENERAL	AUXILIAR	
AUXILIAR ADMINISTRATIU/VA - CAP DE GRUP	1	C2	18	XB	AD. GENERAL	AUXILIAR	
AUXILIAR ANIMACIÓ SOCIOCULTURAL	1	C2	18	Y	AD. ESPECIAL	Serveis Especials	COMESSES ESPECIALS
AUXILIAR ANIMACIÓ SOCIOCULTURAL	1	C2	18	Y8	AD. ESPECIAL	Serveis Especials	COMESSES ESPECIALS
CONSERGE COL·LEGI PÚBLIC	1	E/AP	12	Y	AD. GENERAL	SUBALTERNA	
AGUTZIL	1	E/AP	12	Y	AD. GENERAL	SUBALTERNA	
OPERARI MANTENIMENT I SERVEIS	5	E/AP	12	Y2	AD. ESPECIAL	Serveis Especials	Personal Oficis
OFICIAL MANTENIMENT I SERVEIS I ESPEC EN OBRA/CONSTRUCCIÓ	1	E/AP	14	X2	AD. ESPECIAL	Serveis Especials	Personal Oficis
OFICIAL MANTENIMENT I SERVEIS I ESPEC EN ELECTRICITAT	1	E/AP	14	X2	AD. ESPECIAL	Serveis Especials	Personal Oficis /
Total places	52						

B) PERSONAL LABORAL FIX O INDEFINIT

Denominació de la Plaça	Num. de places	Grup	Jornada
PROFESSOR/A CONSERVATORI TROMPETA	1	A2	P
PROFESSOR/A CONSERVATORI: CANT/COR	1	A2	P
PROFESSOR/A CONSERVATORI: CLARINET	1	A2	P
PROFESSOR/A CONSERVATORI: CONTRABAIX	1	A2	P
PROFESSOR/A CONSERVATORI: DOLÇAINA	1	A2	P
PROFESSOR/A CONSERVATORI: FAGOT	1	A2	P
PROFESSOR/A CONSERVATORI: FLAUTA	1	A2	P
PROFESSOR/A CONSERVATORI: GUITARRA	1	A2	P
PROFESSOR/A CONSERVATORI: HARMONIA / ANÁLISI / FONAMENTS	1	A2	P
PROFESSOR/A CONSERVATORI: LLENGUATGE / PIANO /SECRETARIA	1	A2	P
PROFESSOR/A CONSERVATORI: OBOE (DIRECTOR)	1	A2	P
PROFESSOR/A CONSERVATORI: PIANO/P.COMPLEMENTARI	1	A2	P
PROFESSOR/A CONSERVATORI: SAXO	1	A2	P
PROFESSOR/A CONSERVATORI: TROMBÓ (CAP D'ESTUDIS)	1	A2	P
PROFESSOR/A CONSERVATORI: TROMPA	1	A2	P

PROFESSOR/A CONSERVATORI: TUBA	1	A2	P
PROFESSOR/A CONSERVATORI: VIOLI	1	A2	P
PROFESSOR/A CONSERVATORI: VIOLONCEL	1	A2	P
PROFESSOR/A CONSERVATORI: PERCUSSIÓ	1	A2	P
PROFESSOR/A CONSERVATORI: PIANO ACOMPANYANT	1	A2	P
PROFESSOR/A CONSERVATORI: VIOLA	1	A2	P
PROFESSOR/A CONSERVATORI: ITALIÀ APLICANT AL CANT	1	A2	P
PROFESSOR/A CONSERVATORI: IDIOMES APLICATS AL CANT	1	A2	P
TÈCNIC/A PROTOCOL, COMUNICACIÓ I PROMOCIÓ TURÍSTICA	1	A2	100
OFICIAL MANTENIMENT DE SERVEIS. ESPECIALISTA PARCS I JARDINS	1	E/AP	100
ASSISTENT/A EDUCADORA INFANTIL	1	C2	100
MESTRE/A D'ESCOLA INFANTIL	1	A2	100
TÈCNIC/A EDUCADOR/A	5	C1	100
PROFESSOR/AA EPA	2	A2	100
AJUDANT DE SERVEIS DE SUPORT GENERAL CONSERVATORI	1	AP	100
MONITOR/A JOVENTUT I ESPORTS	1	C2	100
AJUDANT DE SERVEI DE SUPORT GRAL – RECEPCIÓ AJUNTAMENT	1	E/AP	100
OPERARI/ÀRIA NETEJA EDIFICIS	9	E/AP	100
OFICIAL MANTENIMENT DE SERVEIS. ESPECIALISTA CONDUCTOR	1	E/AP	100
OPERARI/ÀRIA MANTENIMENT DE SERVEIS	1	E/AP	100
AUXILIAR DE SERVEIS SOCIALS – AJUDA DOMICILI	3	E/AP	100
AUXILIAR DE SERVEIS – INFORMADOR TURÍSTIC	1	C2	100
OFICIAL DE CONSERVACIÓ I MANTENIMENT: ESPECIALISTA FUSTER	1	E/AP	100
OFICIAL DE CONSERVACIÓ I MANTENIMENT: ESPECIALISTA CONSTRUCCIÓ	1	E/AP	100
OPERARIS DE NETEJA VIARIA	4	E/AP	100
Total places/llocs de naturalesa laboral fix/indefinit	56		

C) PERSONAL LABORAL TEMPORAL

El que es contracte en funció de les necessitats (substitució per IT, excedències, acumulació de tasques, programes temporals de foment d'ocupació i altres.

D) PERSONAL EVENTUAL

DENOMINACIÓ DE PLAÇA	NÚM. PLACES	GRUP	NIVELL	TITULACIÓ
Comunicació	1	A2	Mitjà	Grau en comunicació o equivalent

Contra l'acord d'aprovació definitiva del Pressupost General Municipal de 2020, que esgota la via administrativa, podrà interposar-se directament i davant la Jurisdicció Contenciós-Administrativa, recurs amb els requisits, formalitats i causes assenyalades en els articles 170 i 171 del text refós de la Llei Reguladora d'Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i en la forma i terminis que estableixen les normes d'aquesta Jurisdicció.

Albaida, a 30 de gener de 2020.—L'alcalde-president, Josep Antoni Albert i Quilis.

Ayuntamiento de Vilallonga

Anuncio del Ayuntamiento de Vilallonga sobre declaraciones de actividades y bienes de los miembros de la corporación local.

ANUNCIO

En virtud del Decreto 191/2010 de 19 de diciembre del Consell por el que se regulan las declaraciones de actividades y bienes de los miembros de las corporaciones locales de la Comunitat Valenciana, se procede a la publicación de la declaración de actividades y bienes de los representantes locales de Vilallonga.

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Domingo Garcia Pérez

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 62.988,09 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 12.620,08 euros.

3. Total: 75.608,17 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 0 euros

III. Actividades: 17.122,75 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Vicent Ferrer Estruch

Cargo público origen de la declaración. Toma de posesión

Denominación:

IV. Activo

4. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 149.242 euros.

5. Valor total de otros bienes (según porcentaje de titularidad): 184.711,0 euros.

6. Total: 333.953,0 euros.

V. Pasivo

Créditos, préstamos, deudas, etc.... 0 euros

VI. Actividades: 30.100 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Román Garrigós Mascarell

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 42.899,17 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 7.100 euros.

3. Total: 49.999,17 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 0 euros

III. Actividades: 17.008,14 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Jose Fernando Ripoll Ferre

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 0 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 0 euros.

3. Total: 0 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 0 euros

III. Actividades: 11.286,56 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Alicia Gomis Ribes

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 63.038,38 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 0 euros.

3. Total: 63.038,38 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 46.289 euros

III. Actividades: 16.057,12 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Lidia Reig Adrian

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 89.636,25 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 12.360 euros.

3. Total: 101.996,25 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 95.000 euros

III. Actividades: 34.749,89 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Enrique Llorca Miñana

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 81.321,96 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 7.388,85 euros.

3. Total: 88.710,81 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 19.312 euros

III. Actividades: 38.617,64 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

M^a Carmen Seguí Benavent

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 75.304,75 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 26.600 euros.

3. Total: 101.904,75 euros.

II. Pasivo

Créditos, préstamos, deudas, etc... 2.080 euros

III. Actividades: 18.661,29 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Jordi Ribes Pérez

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 42.599,03 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 20.200 euros.

3. Total: 62.799,03 euros.

II. Pasivo

Créditos, préstamos, deudas, etc... 72.855,89 euros

III. Actividades: 18.826,64 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Mª Fuentes Ferrer Flores

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 0 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 14.485 euros.

3. Total: 14.485 euros.

II. Pasivo

Créditos, préstamos, deudas, etc... 0 euros

III. Actividades: 6.370 euros

DECLARACIÓN DE ACTIVIDADES Y BIENES

Titular del cargo

Nombre Primer apellido Segundo apellido

Salvador Estevan Bataller

Cargo público origen de la declaración. Toma de posesión

Denominación:

I. Activo

1. Bienes Inmuebles (según valor catastral y porcentaje de titularidad): 111.672,74 euros.

2. Valor total de otros bienes (según porcentaje de titularidad): 8.000 euros.

3. Total: 119.672,74 euros.

II. Pasivo

Créditos, préstamos, deudas, etc.... 35.000 euros

III. Actividades: 39.816,91 euros

Vilallonga, a 30 de enero de 2020.—El alcalde, Domingo García Pérez.

Ayuntamiento de Bèlgida

Edicto del Ayuntamiento de Bèlgida sobre aprobación del padrón de agua potable, alcantarillado y canon de saneamiento, del cuarto trimestre de 2019.

EDICTO

Por Resolución de la Alcaldía de fecha 30 de enero de 2019, nº /2020 se ha probado el padrón de contribuyentes correspondiente a las tasas por suministro de agua potable, alcantarillado y canon de saneamiento correspondiente al cuarto trimestre del año 2019, que estará expuesto al público en las oficinas Municipales, sitas en c/ Valencia nº 1; de lunes a viernes, en horario de 09:00 a 14:00 horas. El periodo de exposición pública será de 15 días contados desde el siguiente al de la publicación de este anuncio en el Boletín Oficial de la Provincia, durante el cual los interesados podrán examinar el padrón.

Al amparo de lo previsto en el art. 14.2 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, contra los actos de inclusión y exclusión de los sujetos pasivos, de alteración de cualesquiera datos que constan en el padrón, así como de las liquidaciones comprendidas en el padrón, actos no definitivos en vía administrativa, podrá formularse recurso de reposición, previo al contencioso administrativo, ante el alcalde-presidente en el plazo de un mes a partir del día siguiente al de la finalización de la exposición pública del padrón.

En cumplimiento del art. 102.3 de la Ley General Tributaria, el presente edicto se publica para advertir que las liquidaciones por el tributo y ejercicio referenciados se notifican colectivamente, entendiéndose realizadas las notificaciones el día en que termine la exposición al público del padrón.

ANUNCIO DE COBRANZA

Sin perjuicio de los recursos que puedan interponerse en plazo, de conformidad con el art. 24 del Reglamento General de Recaudación se fija como período voluntario de cobranza de la tasa por suministro de agua potable, alcantarillado y canon de saneamiento correspondiente al cuarto trimestre de 2019.

Periodo de cobro: 01-02-2020 al 31-03-2020.

Lugar: Los recibos se podrán pagar, en caso de no estar domiciliados, en las entidades financieras colaboradoras en la recaudación municipal indicadas en los documentos cobratorios que se pondrán a disposición de los contribuyentes.

Se advierte, asimismo, que transcurrido el plazo de ingreso, las deudas serán exigidas por el procedimiento de apremio y se devengarán los correspondientes recargos del periodo ejecutivo, los intereses de demora y, en su caso, las costas que se produzcan.

Bèlgida, 30 de enero de 2020.—El alcalde, Diego Ibáñez Estarellés.

Ayuntamiento de Alfara de la Baronia

Edicto del Ayuntamiento de Alfara de la Baronia sobre aprobación inicial del presupuesto municipal correspondiente al ejercicio económico 2020.

EDICTO

El Pleno del Ayuntamiento de Alfara de la Baronia, en sesión celebrada el día 28 de enero de 2020, aprobó inicialmente el Presupuesto municipal correspondiente al ejercicio económico 2020, junto con la plantilla de personal, las bases de ejecución y resto de documentación.

Por el presente se anuncia que el mismo estará expuesto al público por un plazo de quince días, contados a partir de la publicación de este edicto en el Boletín Oficial de la Provincia, a los efectos de que los interesados puedan examinarlo y presentar, en su caso, reclamaciones ante el Pleno, de conformidad con lo establecido en el artículo 169.1 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.

En el caso de que no se presentaran reclamaciones durante el plazo señalado, el Presupuesto se entenderá definitivamente aprobado.

Alfara de la Baronia, a 30 de enero de 2020.—El alcalde, José Carlos Herrera Martí.

2020/1547

Ayuntamiento de Burjassot

Anuncio del Ayuntamiento de Burjassot sobre aprobación definitiva del presupuesto general consolidado para el ejercicio 2020.

ANUNCIO

El Pleno de este Ayuntamiento, en sesión celebrada el día 20 de diciembre de 2019, acordó inicialmente el expediente del Presupuesto General consolidado del Ayuntamiento de Burjassot para el ejercicio 2020, en el que se integra el de la propia Entidad y el de la sociedad mercantil de capital íntegramente municipal CEMEF, SL y como Anexo el Consorcio Pactem Nord, así como sus Bases de Ejecución y la Plantilla de Personal comprensiva de todos los puestos de trabajo reservados a funcionarios, personal laboral y personal eventual (expte 2019/7685) y habiéndose formulado reclamaciones durante el trámite de información pública y audiencia a los interesados a que fue sometido el expediente de referencia (Boletín Oficial de la Provincia número 250 de fecha 31 de Diciembre de 2019, el Pleno de este Ayuntamiento en sesión celebrada el 29 de enero de 2020 resolvió las alegaciones presentadas y acordó su aprobación definitiva el expediente del Presupuesto General consolidado para el ejercicio económico 2020, asimismo se acordó aprobar en el Boletín Oficial de la Provincia resumido por capítulos y acompañado de la plantilla de personal de la entidad local:

ESTADO DE CONSOLIDACION PRESUPUESTO INGRESOS

CAP	AYUNTAMIENTO	SOCIEDAD	AGREGADO	ELIMINACIONES	CONSOLIDACION	
	DENOMINACION		MERCANTIL		PRESUPUESTOS	
I	Impuestos Directos	11.094.516,41		11.094.516,41		11.094.516,41
II	Impuestos Indirectos	832.671,00		832.671,00		832.671,00
III	Tasas y otros Ingresos	4.527.925,40	379.700,00	4.907.625,40		4.907.625,40
IV	Transf. Ctes Detalle	9.205.302,30	606.273,44	9.811.575,74	606.273,44	9.205.302,30
V	Ingresos Patrimoniales	331.669,67	1.938.320,06	2.269.989,73	1.903.320,06	366.669,67
VI	Enajenación Inversiones	0,00		0,00		0,00
VII	Transf. Capital Detalle	0,00		0,00		0,00
VIII	Activos Financieros	77.000,00		77.000,00		77.000,00
IX	Pasivos Financieros	0,00		0,00		0,00
	TOTALES	26.069.084,78	2.924.293,50		2.509.593,50	26.483.784,78

ESTADO DE CONSOLIDACION PRESUPUESTO GASTOS

CAP	AYUNTAMIENTO	SOCIEDAD	AGREGADO	ELIMINACIONES	CONSOLIDACION	
	DENOMINACION		MERCANTIL		PRESUPUESTOS	
I	Gastos Personal	12.308.213,63	2.590.118,59	14.898.332,22		14.898.332,22
II	Gastos Bienes Corpor.	9.055.071,67	314.000,00	9.369.071,67	1.903.320,06	7.465.751,61
III	Gastos Financieros	235.600,00	3.000,00	238.600,00		238.600,00
IV	Transf. Ctes Detalle	1.567.599,48		1.567.599,48	606.273,44	961.326,04
VI	Inversiones reales	591.000,00		591.000,00		591.000,00
VII	Transf. Capital Detalle			0,00		0,00
VIII	Activos Financieros	77.000,00		77.000,00		77.000,00
IX	Pasivos Financieros	2.234.600,00		2.234.600,00		2.234.600,00
	TOTALES	26.069.084,78	2.907.118,59	28.976.203,37	2.509.593,50	26.466.609,87

ESTADO DE CONSOLIDACION POR ÁREA DE GASTOS

CAP	AYUNTAMIENTO	SOCIEDAD	AGREGADO	ELIMINACIONES	CONSOLIDACION	
	DENOMINACION		MERCANTIL		PRESUPUESTOS	
0	Deuda pública	2.464.200,00		2.464.200,00		2.464.200,00
1	Servicios públicos básicos	8.625.969,54		8.625.969,54	291.040,82	8.334.928,72
2	Actuaciones de protección y promoción social	2.929.471,69	2.907.118,59	5.836.590,28	1.013.781,33	4.822.808,95
3	Producción de bienes de carácter preferente	3.978.579,82		3.978.579,82	423.481,77	3.555.098,05
4	Producción de bienes de carácter económico	488.782,83		488.782,83	229.577,18	259.205,65
9	Producción de bienes de carácter general	7.582.080,90		7.582.080,90	551.712,40	7.030.368,50
	TOTALES	26.069.084,78	2.907.118,59		2.509.593,50	26.466.609,88

PLANTILLA FUNCIONARIOS Y PERSONAL LABORAL FIJO AÑO 2020

A) FUNCIONARIOS DE CARRERA

	DENOMINACION	Nº PUESTOS	Vacante	C. Destino	C. Específico
HABILITADO DE CARÁCTER NACIONAL	Secretario	1	1	30	2.103,90 €
	Vicesecretario	1		29	1.883,89 €
	Interventor	1		30	2.103,90 €
	Tesorero	1	1	30	2.103,90 €
ADMINISTRACIÓN GENERAL	Técnico Tesorería y Recaudación	1		29	1.147,63 €
Subescala Técnica	Técnico de Administración General	3	2	26	993,83 €
	Técnico Superior RRHH	1	1	28	1.118,51 €
Subescala Administrativa	Administrativo Jefe Negociado	7	1	21	853,51 €
	Administrativo Jefe Negociado SAC	1		21	976,90 €
	Administrativo Jefe Negociado Serv.Munic.	1		22	1.031,98 €
	Administrativo Jefe Negociado Rentas	1		22	853,90 €
	Administrativo Jefe Negociado Urbanismo	1		22	1.031,98 €
	Administrativo	6	1	20	752,47 €
	Administrativo	1		20	844,23 €
Subescala auxiliar	Auxiliares	14	2	17	708,69 €
	Auxiliar Administrativo de Alcaldía	1	1	18	1.079,45 €
	Auxiliar jornada partida	3		17	815,43 €
	Auxiliar Admtvo. Jornada partida SAC	5	1	17	917,10 €
	Auxiliar con Quebranto Dinero	1		17	720,97 €

	Auxiliar sin Jefe Negociado con Quebranto	1		18	744,26 €
	Auxiliar sin Jefatura de Negociado	1		18	740,57 €
	Auxiliar biblioteca	2		17	716,12 €
Subescala subalterna	Conserje Ayuntamiento	1	1	14	607,23 €
	Conserje-Telefonista	1		14	607,23 €
	Conserje-Notificador	1		14	607,23 €
	Conserje Colegio	5	2	14	603,47 €
	Conserjes Instalaciones Deportivas	4	1	14	662,36 €
	Conserje de Mercado	1		14	636,73 €
	Conserjes centros culturales	6	2	14	708,07 €
ADMINISTRACIÓN ESPECIAL	Arquitecto y prevención riesgos laborales	1	1	27	1.090,98 €
Subescala Técnica	Tec Superior Rec Económicos	1		27	1.107,30 €
	Técnico Recursos Económicos	1		26	993,89 €
	Tec Superior Jurídico	1		27	1.107,30 €
	Tec Superior Servicios Sociales	1		27	1.107,30 €
	Tec.Superior Traduc.y Dinam. Lingüíst.Val.	1		26	987,62 €
	Director (Puesto a extinguir con la jubilación de su titular consecuencia de la extinción del IMCJB)	1		28	1.256,79 €
	Coordinador Deportivo	1	1	26	987,62 €
	Jefe de área coordinación de actividades de cultura y juventud	1		26	993,89 €
	Jefe de Área de Formación y Documentación	1		26	993,89 €

	Ingeniero	1	1	27	1.090,98 €
	Aparejador de Servicios Municipales	1		24	1.034,35 €
	Aparejador	1		24	1.034,35 €
	Asistente Social	4		24	874,75 €
	Técnico medio de Personal	1	1	24	874,75 €
	Técnico Informático	1		26	1.057,56 €
	Técnico Programador	1		24	998,28 €
	Archivero--Bibliotecario	1		26	875,65 €
	Técnico informático sistemas-admon.elec.	1	1	24	998,28 €
	Técnico informático sistemas-área econ.	1	1	24	998,28 €
	Técnico informático sistemas –SAC web	1	1	24	998,28 €
	Técnico nuevas tecnologías	1	1	24	874,80 €
	Jefe de Área de comunicación e imagen	1		24	874,80 €
	Técnico informático soporte	1	1	23	874,69 €
Subescala servicios especiales	Intendente General	1	1	30	1.962,90 €
Policia Local y sus auxiliares	Intendente Principal	1		29	1.589,03 €
	Intendente	1	1	24	785,50 €
	Inspector	2	1	23	743,19€
	Oficial	8	4	22	789,16 €
	Agente	42	15	20	731,40 €
	Auxiliar Policía (a extinguir)	1	1	14	641,12 €
	Técnico de animación de cultura y juventud	3		21	857,25 €
	Técnico Comunicación e imagen	2		21	857,25 €
Personal de oficio	Encargado General Brigada de Obras	1		21	1.191,90 €

	Mando de Obra	1	1	17	848,59 €
	Oficial de obra	3	2	17	705,27 €
	Oficial de Servicios Varios	2		17	705,27 €
	Mando Oficiales Jardinería	1	1	17	848,59 €
	Oficial de Jardinería	3		17	705,27 €
	Oficial Pintor	1		17	705,27 €
	Oficial Fontanero	1		17	705,27 €
	Oficial Carpintero	1		17	705,27 €
	Sepulturero	1		14	639,20 €
	Peones de Obra y S.Varios	6	1	14	624,38 €
	Peón Jardinero	1		14	624,38 €
	Peón Instalaciones Deportivas	3	1	14	638,64 €
	Peón Parques	8	3	14	638,64 €
	Peón Cementerio	2	1	14	638,64 €
	Oficial Electricista	1	1	17	835,15 €
	Conductor	1		17	705,27 €
	Mecánico-Conductor	1	1	17	705,27 €
	Verificador de Obras	1	1	17	705,27 €
	Coordinador Brigada Obras	1	1	17	848,59 €
TOTAL PERSONAL FUNCIONARIO		202	63		

B) PUESTOS RESERVADOS A PERSONAL EVENTUAL

DENOMINACIÓN	Nº PUESTOS	TOTAL RETRIBUCIÓN ANUAL
Asesores	5,75	143.714,20 €

C) PERSONAL LABORAL FIJO

DENOMINACIÓN	Nº PUESTOS	VACANTES	JORNADA	RETRIBUCIÓN MENSUAL
Trabajador/a Social	8	8	Completa	1.781,27 €
Educadores sociales	7	7	Completa	1.781,27 €
Psicólogo/a	3	3	Completa	2.077,23 €
Técnicos intervención social	1	1	Completa	1.781,27 €
Abogado/a	1	1	Completa	2.077,23 €
Monitor minorías étnicas	1	1	Completa	1.461,77 €
Mediador sociocultural	1	1	Completa	1.781,27 €
Agente de igualdad	1	1	Completa	2.077,23 €
Promotor igualdad	1	1	Completa	1.461,77 €
Técnico Industrial y Prevención de Riesgos Laborales	1	1	Parcial (15 horas semanales)	2.793,33 € (incluye pagas extras)
Psicóloga	1	1	Parcial (26 horas semanales)	2.629,76 € (incluye trienios y pagas extra)
Auxiliar Administrativo	5	5	Completa	1.418,09 €
TOTAL PERSONAL LABORAL FIJO	31	31		

D) PERSONAL LABORAL FIJO DISCONTINUO

DENOMINACIÓN	Nº PUESTOS	VACANTES	JORNADA	RETRIBUCIÓN MENSUAL
Profesor Escuela Permanente Adultos	5	3	Completa	2.333,49 €
TOTAL PERSONAL LABORAL FIJO DISCONTINUO	5	3		

Puestos con mayor dedicación horaria retribuidos en el específico con: 207,47 €

Habilitados nacionales: Secretario/a, Interventor/a y Vicesecretario/a mayor dedicación horaria retribuidos en el específico con: 515,00 €

TOTAL PERSONAL FUNCIONARIO: 202
TOTAL PERSONAL LABORAL FIJO: 36
TOTAL PERSONAL EVENTUAL: 5,75

Lo que se expone al público para general conocimiento de los interesados legítimos.
 Burjassot, 31 de enero de 2020.—El alcalde-presidente, Rafael García García.

Ayuntamiento de Burjassot

Anuncio del Ayuntamiento de Burjassot sobre aprobación definitiva de la modificación de la relación de puestos de trabajo de funcionarios y personal laboral fijo y plantilla.

ANUNCIO

El Pleno de este Ayuntamiento, en sesión celebrada el día 20 de diciembre de 2019, aprobó inicialmente el expediente de modificación de la relación de puestos de trabajo de funcionarios y personal laboral fijo y plantilla de este Ayuntamiento y habiéndose formulado reclamaciones durante el trámite de información pública y audiencia a los interesados a que fue sometido el expediente de referencia (Boletín Oficial de la Provincia número 250 de fecha 31 de Diciembre de 2019, el Pleno de este Ayuntamiento en sesión celebrada el 29 de enero de 2020 resolvió las alegaciones presentadas y acordó su aprobación definitiva.

De conformidad con lo establecido en el artículo 127 del texto refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, por medio del presente anuncio, se procede a la publicación íntegra de la mencionada modificación:

Primero.- Creación de los siguientes puestos en la relación de puestos de trabajo de funcionarios y personal laboral fijo del Ayuntamiento de Burjassot:

A) PERSONAL FUNCIONARIO

Nº PUESTO	DENOMINACIÓN	NAT.	ESCALA	SUBESC.	CLASE	TIPO PRO.	FORMA	TITULACIÓN REQUERIDA	Nº PUESTOS	GRUPO	CD	C.ESP
247	Técnico informático sistemas-administración electrónica	F	AE	Técnica	Medio	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
248	Técnico informático sistemas-área económica	F	AE	Técnica	Medio	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
249	Técnico informático sistemas – servicio al ciudadano web	F	AE	Técnica	Medio	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
250	Técnico informático soporte	F	AE	Técnica	Medio	S	C	Técnico superior de sistemas de telecomunicaciones e informáticos	1	B	23	874,80 €
251-252	Técnico Administración General	F	AG	Técnica	Superior	NS	C	Grado Derecho, CC Políticas y CC Económicas.	2	A1	26	993,89 €
253	Administrativo	F	AG	Administrativa		NS	C	Bachiller Superior	1	C1	20	752,47 €
254-255	Auxiliar de biblioteca	F	AG	Auxiliar		NS	C	Graduado en Educación Secundaria Obligatoria	2	C2	17	716,12 €
256-261	Conserjes Centros Culturales	F	AG	Subalterna		S	C	Certificado escolaridad	6	AP	14	708,07 €
262	Director *	F	AE	Técnica	Superior	S	C	Titulado superior universitario	1	A1	28	1.256,79 €
263	Técnico recursos económicos	F	AE	Técnica	Superior	S	C	Grado en ciencias económicas o administración y dirección empresas	1	A1	26	993,89 €
264	Jefe de área coordinación de actividades de cultura y juventud	F	AE	Técnica	Superior	S	C	Grado o licenciatura	1	A1	26	993,89 €
265	Jefe de Área de Formación y Documentación	F	AE	Técnica	Superior	S	C	Grado o licenciatura	1	A1	26	993,89 €
266	Técnico de nuevas tecnologías	F	AE	Técnica	Medio	S	C	Diplomado universitario	1	A2	24	874,80 €
267	Jefe de Área de comunicación e imagen	F	AE	Técnica	Medio	S	C	Diplomado universitario	1	A2	24	874,80 €
268-270	Técnico de animación de cultura y juventud	F	AE	Técnica		NS	C	Técnico superior animación sociocultural	3	C1	21	857,25 €
271-272	Técnico Comunicación e imagen	F	AE	Técnica		S	C	Técnico superior en imagen	2	C1	21	857,25 €

* Puesto a extinguir con la jubilación de su titular consecuencia de la extinción del Instituto Municipal de Cultura y Juventud de Burjassot.

Anexo funciones:

Puesto nº 247 Técnico informático sistemas-administración electrónica:

- Elaboración de proyectos, estudios e informes del área de Administración electrónica.
- Planificación de las actividades informáticas de un proyecto determinando los recursos necesarios.
- Ejecución de los proyectos aprobados.
- Velar por el cumplimiento normativo que resulte de aplicación.
- Aplicar las políticas de protección de datos y definir los tratamientos de los datos personales y sus finalidades previa validación del Delegado de Protección de Datos.
- Apoyo técnico a los usuarios en sus necesidades informáticas.
- Se encargará de la operación de sus respectivos sistemas a partir de las medidas de seguridad determinadas por el responsable de seguridad.
- Desarrollar, operar y mantener el sistema de información durante todo su ciclo de vida, incluyendo sus especificaciones, instalación y verificación de su correcto funcionamiento
- Definir la topología y la gestión del sistema de información, estableciendo los criterios de uso y los servicios disponibles en el mismo.
- Cerciorarse de que las medidas de seguridad se integren adecuadamente en el marco general de seguridad.
- La implementación, gestión y mantenimiento de las medidas de seguridad aplicables al sistema de información.
- La gestión, configuración y actualización, en su caso, del hardware y software en los que se basan los mecanismos y servicios de seguridad del sistema de información.

- La gestión de las autorizaciones y privilegios concedidos a los usuarios del sistema, incluyendo la monitorización de que la actividad desarrollada en el sistema se ajusta a lo autorizado.
 - La aplicación de los Procedimientos Operativos de Seguridad (POS).
 - Asegurar que los controles de seguridad establecidos son adecuadamente observados.
 - Asegurar que son aplicados los procedimientos aprobados para manejar el sistema de información.
 - Supervisar las instalaciones de hardware y software, sus modificaciones y mejoras para asegurar que la seguridad no está comprometida y que en todo momento se ajustan a las autorizaciones pertinentes.
 - Monitorizar el estado de seguridad del sistema proporcionado por las herramientas de gestión de eventos de seguridad y mecanismos de auditoría técnica implementados en el sistema.
 - Informar al Responsable de la Seguridad o al Responsable del Sistema de cualquier anomalía, compromiso o vulnerabilidad relacionada con la seguridad.
 - Colaborar en la investigación y resolución de incidentes de seguridad, desde su detección hasta su resolución.
 - Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
 - Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.
- Puesto nº 248 Técnico informático sistemas-área económica:
- Elaboración de proyectos, estudios e informes del área económica.
 - Planificación de las actividades informáticas de un proyecto determinando los recursos necesarios.
 - Ejecución de los proyectos aprobados.
 - Velar por el cumplimiento normativo que resulte de aplicación.
 - Aplicar las políticas de protección de datos y definir los tratamientos de los datos personales y sus finalidades previa validación del Delegado de Protección de Datos.
 - Apoyo técnico a los usuarios en sus necesidades informáticas.
 - Se encargará de la operación de sus respectivos sistemas a partir de las medidas de seguridad determinadas por el responsable de seguridad.
 - Desarrollar, operar y mantener el sistema de información durante todo su ciclo de vida, incluyendo sus especificaciones, instalación y verificación de su correcto funcionamiento
 - Definir la topología y la gestión del sistema de información, estableciendo los criterios de uso y los servicios disponibles en el mismo.
 - Cerciorarse de que las medidas de seguridad se integren adecuadamente en el marco general de seguridad.
 - La implementación, gestión y mantenimiento de las medidas de seguridad aplicables al sistema de información.
 - La gestión, configuración y actualización, en su caso, del hardware y software en los que se basan los mecanismos y servicios de seguridad del sistema de información.
 - La gestión de las autorizaciones y privilegios concedidos a los usuarios del sistema, incluyendo la monitorización de que la actividad desarrollada en el sistema se ajusta a lo autorizado.
 - La aplicación de los Procedimientos Operativos de Seguridad (POS).
 - Asegurar que los controles de seguridad establecidos son adecuadamente observados.
 - Asegurar que son aplicados los procedimientos aprobados para manejar el sistema de información.
 - Supervisar las instalaciones de hardware y software, sus modificaciones y mejoras para asegurar que la seguridad no está comprometida y que en todo momento se ajustan a las autorizaciones pertinentes.
 - Monitorizar el estado de seguridad del sistema proporcionado por las herramientas de gestión de eventos de seguridad y mecanismos de auditoría técnica implementados en el sistema.
 - Informar al Responsable de la Seguridad o al Responsable del Sistema de cualquier anomalía, compromiso o vulnerabilidad relacionada con la seguridad.
 - Colaborar en la investigación y resolución de incidentes de seguridad, desde su detección hasta su resolución.
 - Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
 - Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.
- Puesto nº 249 Técnico informático sistemas –servicio al ciudadano web:
- Elaboración de proyectos, estudios e informes sobre los desarrollos software y Web.
 - Planificación de las actividades informáticas de un proyecto determinando los recursos necesarios.
 - Ejecución de los proyectos aprobados, incluyendo los desarrollos software.
 - Velar por el cumplimiento normativo que resulte de aplicación.
 - Aplicar las políticas de protección de datos y definir los tratamientos de los datos personales y sus finalidades previa validación del Delegado de Protección de Datos.
 - Apoyo técnico a los usuarios en sus necesidades informáticas y soporte a los ciudadanos en el uso de los desarrollos software propios.
 - Se encargará de la operación de sus respectivos sistemas a partir de las medidas de seguridad determinadas por el responsable de seguridad.
 - Desarrollar, operar y mantener el sistema de información y el software durante todo su ciclo de vida, incluyendo sus especificaciones, instalación y verificación de su correcto funcionamiento.
 - Definir la topología y la gestión del sistema de información, estableciendo los criterios de uso y los servicios disponibles en el mismo.
 - Cerciorarse de que las medidas de seguridad se integren adecuadamente en el marco general de seguridad.
 - La implementación, gestión y mantenimiento de las medidas de seguridad aplicables al sistema de información.
 - La gestión, configuración y actualización, en su caso, del hardware y software en los que se basan los mecanismos y servicios de seguridad del sistema de información.
 - La gestión de las autorizaciones y privilegios concedidos a los usuarios del sistema, incluyendo la monitorización de que la actividad desarrollada en el sistema se ajusta a lo autorizado.
 - La aplicación de los Procedimientos Operativos de Seguridad (POS).
 - Asegurar que los controles de seguridad establecidos son adecuadamente observados.
 - Asegurar que son aplicados los procedimientos aprobados para manejar el sistema de información.
 - Supervisar las instalaciones de hardware y software, sus modificaciones y mejoras para asegurar que la seguridad no está comprometida y que en todo momento se ajustan a las autorizaciones pertinentes.

- Monitorizar el estado de seguridad del sistema proporcionado por las herramientas de gestión de eventos de seguridad y mecanismos de auditoría técnica implementados en el sistema.
- Informar al Responsable de la Seguridad o al Responsable del Sistema de cualquier anomalía, compromiso o vulnerabilidad relacionada con la seguridad.
- Colaborar en la investigación y resolución de incidentes de seguridad, desde su detección hasta su resolución.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 250 Técnico informático soporte:

- Mantenimiento, reparación y resolución de incidencias y problemas informáticos tanto hardware como software en todas las sedes del Ayuntamiento de Burjassot.
- Configuración y mantenimiento de la red informática en edificios municipales.
- Instalación y configuración de equipos en dominio del Ayuntamiento.
- Carga de sistemas operativos y carga de programas específicos y actualizaciones y configuración de los mismos. Formación para ayudar a entender su funcionamiento.
- Instalación, configuración y gestión de periféricos.
- Gestión y mantenimiento de impresoras de red en los usuarios.
- Instalación de cableado y Switches en Armarios racks
- Traspasos de datos en equipos nuevos
- Realización y mantenimiento de Inventario de equipos informáticos de todos los departamentos.
- Resolución de problemas de malware y virus en ordenadores.
- Soporte al ciudadano en el uso de la Sede Electrónica y aplicativos software del Ayuntamiento.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 251 y 252 Técnico Administración General:

- Desarrollar e impulsar los planes y programas establecidos, controlando y supervisando sus resultados.
- Realizar determinados informes, estudios y memorias propias de la actividad de su servicio.
- Implantar nuevos procedimientos administrativos y operativos que mejoren la eficacia de su área de responsabilidad.
- Utilizar todos los medios de comunicación que la Corporación implanta para la mejor prestación del servicio durante su jornada.
- Informar sobre el estado de cumplimiento o avance de las acciones propuestas que afecten a su área de influencia.
- Responsabilizarse de que se cumplan las medidas de seguridad en el trabajo en su puesto de trabajo.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 253 Administrativo:

- 1.- Asumirá por designación de la Dirección del IMCJB la coordinación, realización, gestión y evaluación de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.
- 2.- Introducción y gestión del pago de facturas.
- 3.- Realización de arqueos.
- 4.- Justificación de gastos.
- 5.- Justificación de subvenciones.
- 6.- Realización de la recaudación en diversos espectáculos, así como verificar el cuadro de caja.
- 7.- Control de ingresos y contabilización.
- 8.- Atender al teléfono y al público en general informando sobre los trámites relacionados con su negociado.
- 9.- Realizar cualquier otra tarea de su puesto de trabajo.
- 10.- Instrucción y control de la confección de los expedientes de su negociado.

Puesto nº 254-255 Auxiliares biblioteca:

- 1.- Organización, mantenimiento y disponibilidad de la biblioteca para el buen uso y servicio de la misma.
- 2.- Catalogación y clasificación de libros, boletines, revistas, periódicos videos, CDs., DVDs., y cualquier otro material audiovisual disponible.
- 3.- Atención al público, servicio de reprografía y cartografía.
- 4.- Consultas y prestamos de periódicos, boletines, revistas, libros videos, CDs., DVDs., y cualquier otro material audiovisual. -
- 5.- Consulta de Internet y tratamiento de textos.
- 6.- Dar de alta y mantenimiento del fichero de socios de la biblioteca.
- 7.- Recortar y pegar las noticias de prensa que estén relacionadas con Burjassot y archivarlas en su dossier correspondiente.
- 8.- Elaborar estadísticas de préstamos de la biblioteca.
- 9.- Cualquier otra tarea relacionada con su puesto de trabajo.
- 10.- Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 256-261 Conserjes centros culturales:

- 1.- Apertura y cierre de los Centros Culturales del Instituto.
- 2.- Recogida y entrega de correspondencia a correos y a organismos oficiales. Reparto de notificaciones.
- 3.- Atención e información al público.
- 4.- Vigilancia, control y mantenimiento de Instalaciones.
- 5.- Tareas subalternas relacionadas con las actividades de los centros culturales y juveniles.
- 6.- Funciones de operador de cine cuando sea necesario, de acuerdo con la formación específica.
- 7.- Cobro de las Tasas y Precios públicos del Instituto.
- 8.- Realizar cualquier otra tarea de su puesto de trabajo.

9.- Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 262 Director, puesto a extinguir con la jubilación de su titular consecuencia de la extinción del Instituto Municipal de Cultura y Juventud de Burjassot:

- 1.- Dirigir la administración del Instituto y velar por que se ejecuten los acuerdos del Consejo Rector y resoluciones del Presidente.
- 2.- Inspeccionar e impulsar las obras y servicios que afecten al Instituto.
- 3.- Asistir a las sesiones del Consejo con voz pero sin voto.
- 4.- Las demás que el Consejo le confiera.
- 5.- Gestión de la programación y actividades que desarrolle el referido Instituto.
- 6.- Elaboración de la memoria de actividades y anteproyecto del presupuesto anual.
- 7.- Por delegación del Presidente, ejercer la dirección del personal adscrito al Instituto.
- 8.- Proponer al Presidente la constitución de las Comisiones Técnicas y de Estudio que considere necesarias para abordar aquellos proyectos cuya complejidad de ejecución así lo requieran.
- 9.- Realizará los planes de supervisión y de evaluación de la actividad del IMCJB para conocer la eficacia de los programas que desarrolla la institución, informar a los órganos de gobierno y a los/las Concejales de Cultura y Juventud y confeccionar la Memoria Anual.
- 10.- Presentará al Vicepresidente los estudios, trabajos e informes necesarios que servirán de base para la aprobación del Plan Estratégico y el Plan de Cultura y Juventud.
- 11.- Iniciar las propuestas y procedimientos técnicos y administrativos necesarios para el ejercicio de sus funciones.

Puesto nº 263 Técnico recursos económicos:

1. Desarrollar e impulsar los planes y programas establecidos, controlando y supervisando sus resultados.
2. Dirigir y controlar el personal asignado a su servicio, estableciendo objetivos, normas y criterios a seguir para su consecución.
3. Responsabilizarse de la adecuada formación profesional de sus empleados.
4. Realización de Informes, estudios y memorias propias de la actividad de su servicio.
5. Implantación de nuevos procedimientos administrativos y operativos que mejoren la eficiencia de su área de responsabilidad.
6. Manejo y custodia de fondos, valores y efectos de la entidad local, de conformidad con lo establecido por las disposiciones legales vigentes.
7. Ejecutar conforme a las directrices marcadas por los órganos de gobierno del IMCJB, Consejo Rector, Presidencia y Vicepresidencia las consignaciones en Bancos y establecimientos análogos autorizando junto con el Ordenador de Pagos y el Interventor de cheques y demás órdenes de pago que se giren contra las cuentas abiertas.
8. La formación de los planes y programas de intervención y tesorería en el IMCJB.
9. Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 264 Jefe de área de coordinación de actividades de cultura y juventud:

- 1.- Planificación de la Programación y la Gestión de los proyectos del Plan de Cultura y Juventud de Burjassot que le sean asignados por la Dirección del IMCJB.
- 2.- Coordinación de la actividad general del IMCJB.
- 3.- Planificación del calendario general de actividades.
- 4.- Responsable de la Gestión del Uso y de la Cesión de las instalaciones dependientes del IMCJB.
- 5.- Coordinación de las diferentes Jefaturas de Área del Imcjb.
- 6.- Estudio, organización y gestión de recursos del Imcjb.
- 7.- Desarrollo de la Planificación operativa para el funcionamiento de las diferentes áreas del Imcjb, detectando posibles incidencias en el correcto desarrollo de la actividad principal del IMCJB.
- 8.- Logística y estrategia de funcionamiento de la estructura de programas y servicios que recoge el Plan Estratégico del IMCJB.
- 9.- Cualquier otra de planificación de recursos humanos, materiales y actividades.
- 10.- Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 265 Jefe de Área de Formación y Documentación:

- 1.- Coordinación y gestión de los proyectos, estudios e informes para la puesta en funcionamiento de los proyectos de Formación que se desarrollen en el IMCJB en el contexto de los contenidos aprobados por el Plan Estratégico de Cultura y Juventud de Burjassot.
- 2.- Elaboración de las propuestas de planificación, gestión, supervisión y desarrollo de los servicios de formación y Biblioteca dependientes del IMCJB.
- 3.- Coordinar y gestionar la implantación de nuevos procedimientos técnicos y administrativos en cualquiera de los servicios que se encuentren bajo su ámbito de responsabilidad, para la mejora de la calidad y la eficacia de los mismos.
- 4.- Gestión de las campañas de Animación lectora, organización y gestión de las actividades vinculadas a la Biblioteca Municipal, Día del Libro, Campañas de Sensibilización y de Normalización Lingüística Bibliotecaria, utilización de las NNTT en el ámbito de las bibliotecas, etc..
- 5.- Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 266 Técnico de nuevas tecnologías:

1. Elaboración de proyectos, estudios e informes para la puesta en funcionamiento de los distintos sistemas tecnológicos implantados en el IMCJB en cualquiera de las áreas de actividad que desarrolle.
2. Planificación, gestión, supervisión y mantenimiento de los diferentes sistemas informáticos utilizados por el Imcjb, en modo presencial o remoto, en aplicación de las directrices de trabajo de la Dirección del Imcjb y de la normativa vigente que le resulte de aplicación.
3. Apoyo técnico a los usuarios finales y a los trabajadores del Imcjb en el conocimiento y formación de los avances tecnológicos implantados para la reducción de la brecha digital y de la info-exclusión de los ciudadanos, utilizando las ventajas de las Tecnologías de la Sociedad de la Información y el Conocimiento (TIC).
4. Realización directa o concertada de las auditorias de datos e implantación de los sistemas de seguridad necesarios para garantizar el mantenimiento actualizado del cumplimiento de las obligaciones legales derivadas de la legislación vigente. (Ley 15/99 y demás disposiciones aplicables).
5. Asumirá por designación de la Dirección del IMCJB la realización, Y gestión de las tareas específicas que se deriven de los proyectos de trabajo que desarrolle el IMCJB dentro de las características y conocimientos profesionales de su puesto de trabajo.

Puesto nº 267 Jefe de área de comunicación e imagen:

1.- Asumirá por designación de la Dirección del IMCJB la coordinación, realización, gestión y evaluación de los proyectos de trabajo que desarrolle el Ayuntamiento de Burjassot y el IMCJB en materia de Prensa, Comunicación e Imagen, dentro de las características y conocimientos profesionales de su puesto de trabajo.

2.- Serán funciones específicas en el ámbito de las Relaciones con los medios de comunicación y con la sociedad de Burjassot:

- Elaboración de notas de prensa de todos los acontecimientos que se llevan a cabo en los distintos espacios municipales.
- Elaboración de Dossier de prensa, en caso de que sea necesario, ruedas de prensa, desayunos de prensa, etc.
- Realización del Periódico Municipal.
- Coordinación de la realización y mantenimiento de las páginas Web del Ayuntamiento y del I.M.C.J.B.
- Coordinación de la Radio Municipal.
- Aquellas otras que surjan en este ámbito derivadas de la misma actividad y sean propias de sus conocimientos profesionales.

3.- Serán funciones específicas en el ámbito de la producción de la imagen y los contenidos de comunicación del ayuntamiento y el IMCJB las siguientes:

- Realización y coordinación de soportes publicitarios propios: realización de campañas de publicidad institucional de las distintas áreas, realización de diseños de folletos, carteles, campañas, etc.
- Realización de material específico solicitado por los distintos servicios.
- Edición de libros del Ayuntamiento de Burjassot y del IMCJB.

4.- Serán funciones específicas en el ámbito del registro, clasificación y archivo documental del IMCJB las siguientes:

- Realización tareas audiovisuales: Grabaciones y fotografías de los actos municipales.
- Realización de videos en aquellas actividades que son solicitadas.
- Archivo y clasificación del material gráfico.

5.- Coordinación de los servicios y necesidades técnicas y organizativas de Protocolo y relaciones públicas del Ayuntamiento y del IMCJB.

6.- Coordinación y gestión de las necesidades de diseño y creación de imagen de los proyectos de trabajo que le sean asignados.

Puesto nº 268-270 Técnico de animación de cultura y juventud:

1.- Programación, realización y evaluación de Campañas de ocio y tiempo libre.

2.- Programación, realización y evaluación de actividades de animación sociocultural.

3.- Programación, realización y evaluación de actividades de formación alternativa.

4.- Programación, seguimiento, animación y evaluación de los distintos servicios de cultura y juventud.

5.- Colaboración en el desarrollo de las actividades organizadas por el Instituto que se organicen en cualquier otra área.

6.- Elaboración de las propuestas técnicas correspondientes dentro de los respectivos Planes de Cultura y Juventud del IMCJB.

6.- Cualquier otra tarea de colaboración en el área de programación.

Puesto nº 271-272 Técnico de comunicación e imagen:

1.- Asumirá por designación de la Dirección del IMCJB la gestión y realización de los proyectos del Ayuntamiento y del IMCJB en materia de Prensa, Comunicación e Imagen, dentro de las características y conocimientos profesionales de su puesto de trabajo.

2.- Serán funciones específicas en el ámbito de las Relaciones con los medios de comunicación y con la sociedad de Burjassot:

- Elaboración de notas de prensa de todos los acontecimientos que se llevan a cabo en los distintos espacios municipales.
- Elaboración de Dossier de prensa, en caso de que sea necesario, ruedas de prensa, desayunos de prensa, etc.
- Gestión y realización de programas en la Radio Municipal.
- Aquellas otras que surjan en este ámbito derivadas de la misma actividad y sean propias de sus conocimientos profesionales.

3.- Serán funciones específicas en el ámbito de la producción de la imagen y los contenidos de comunicación del ayuntamiento y el IMCJB las siguientes:

- Realización y redacción de contenidos para las campañas municipales.
- Realización de material específico solicitado por los distintos servicios.

4.- Serán funciones específicas en el ámbito del registro, clasificación y archivo documental del IMCJB las siguientes:

- Realización tareas audiovisuales: Grabaciones y fotografías de los actos municipales.
- Realización de videos en aquellas actividades que son solicitadas.
- Archivo y clasificación del material gráfico.

5.- Cobertura y gestión de los servicios y necesidades técnicas y organizativas de Protocolo y relaciones públicas del Ayuntamiento y del IMCJB.

6.- Coordinación y gestión de las necesidades de diseño y creación de imagen de los proyectos de trabajo que le sean asignados.

C) PUESTOS DE PERSONAL LABORAL FIJO:

Nº PUESTO	DENOMINACIÓN	TITULACIÓN REQUERIDA	Nº PUESTOS	JORNADA	RETRIBUCIÓN MES
273-280	Trabajador/a Social	Grado en trabajo social	8	Completa	1.781,27 €
281-287	Educadores sociales	Grado en educación social o con habilitación	7	Completa	1.781,27 €
288-290	Psicólogo/a	Grado en psicología	3	Completa	2.077,23 €
291	Técnicos intervención social	Grado en educación social	1	Completa	1.781,27 €
292	Abogado/a	Grado en Derecho	1	Completa	2.077,23 €
293	Monitor minorías étnicas	Grado medio en integración social	1	Completa	1.461,77 €
294	Mediador sociocultural	Técnico Superior en Integración Social	1	Completa	1.781,27 €
295	Agente de igualdad	Grado y máster en género o políticas de igualdad emitido por la universidad o una formación mínima de 250 horas en perspectiva de género y políticas de igualdad en oportunidades realizadas en un mismo curso y certificación por un organismo público	1	Completa	2.077,23 €
296	Promotor igualdad	Técnica superior en promoción de igualdad de género o en servicios socioculturales y a la comunidad	1	Completa	1.461,77 €
297	Técnico Industrial y Prevención de Riesgos Laborales	Ingeniería Técnica Industrial	1	Parcial (15 horas semanales)	2.793,33 € (incluye pagas extras)
298	Psicóloga	Grado en Psicología	1	Parcial (26 horas semanales)	2.629,76 € (incluye trienios y pagas extra)
299-303	Auxiliar Administrativo	Graduado en Educación Secundaria Obligatoria	5	Completa	1.418,09 €

Anexo funciones:

Puesto nº 273-280 Trabajador/a Social:

- Informar, asesorar y orientar a la ciudadanía de Burjassot en materia de servicios sociales, gestionando las prestaciones socioeconómicas y familiares que correspondan de acuerdo a la legislación aplicable.
- Emitir informes relativos a su categoría profesional.
- Detectar y estudiar a problemática social de Burjassot para diseñar programas y recursos necesarios.
- Participar en la inclusión y la igualdad en el municipio.
- Cooperar con los mandos directos para garantizar unas condiciones de trabajo seguras.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 281-287 Educadores sociales:

- Diseñar, programar ejecutar y evaluar los programas de protección de menores, familia y tercera edad, de servicios sociales, así como las intervenciones socioeducativas individuales y familiares.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 288-290,298 Psicólogos:

- Realizar actividades de propuesta, gestión, ejecución, control, tramitación e impulso, estudio e informe propias de su profesión relacionadas con las actividades de los programas gestionados por Servicios Sociales.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 291 Técnico de intervención social:

- Gestión del programa de intervención correspondiente.
- Actuar sobre la población beneficiaria según los objetivos y actividades recogidos en el proyecto al que esté asignado.
- Facilitar el acceso a los colectivos en riesgos de exclusión a los recursos sociales en coordinación con los mismos.
- Recoger registrar y analizar la información que se deriva de las intervenciones realizadas mediante el manejo de la base de datos
- Apoyo en otras actividades relacionadas con los programas de inclusión social realizadas por Servicios Sociales.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 292 Abogado/a:

- Atención directa a usuarios y asesoramiento jurídico.
- Coordinación de programas específicos y asesoramiento técnico, racionalizando las prestaciones y evaluando su funcionamiento.
- Funciones de atención directa a usuarios.
- Ejercer funciones en cuanto a relaciones técnicas con otras entidades públicas, privadas o educativas en cuanto sea necesario para la mejor gestión de los Servicios Sociales de Burjassot.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 293 Monitor minorías étnicas:

- Atender a personas o entidades que promueven u organizan actividades de integración social en el Barrio de las 613 viviendas.
- Dinamizar actividades socio-culturales en el ámbito comunitario del pueblo gitano.
- Difundir programas y publicaciones.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 294 Mediador sociocultural:

- Gestión de alternativas para la resolución de conflictos entre personas en el ámbito comunitario, aplicando estrategias y procedimientos de mediación, facilitando y generando actuaciones que faciliten la prevención de éstos.
- Identificar y concretar las características y necesidades del contexto social de la intervención.
- Informar y prevenir conflictos entre distintas personas y colectivos sociales,
- Organizar e implementar el proceso de gestión de conflictos.
- Realizar la valoración, el seguimiento y la difusión de la mediación como una vía de gestión de conflictos.
- Incorporar la perspectiva de género en los proyectos de intervención social.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 295 Agente de igualdad:

- Elabora, implementa y evalúa el plan de igualdad de oportunidades entre mujeres y hombres municipal, y colaboración en la realización de los planes de igualdad de las empresas del municipio.
- Diseña, impulsa y evalúa la incorporación progresiva de la perspectiva de género en las diversas áreas de intervención o ámbitos de las entidades donde trabaja.
- Define acciones positivas para la igualdad de oportunidades, asesora y coopera para alcanzar su desarrollo y su implementación.
- Diseña y gestiona programas de sensibilización, información y formación en materia de igualdad de oportunidades y de género para diferentes públicos objetivos.
- Apoya e impulsa la participación social y política de las asociaciones de mujeres y de personas con dificultades especiales.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 296 Promotor igualdad:

- Servicio de información y asesoramiento a las mujeres, acciones de sensibilización, información y formación en materia de igualdad de oportunidades (charlas, ponencias, talleres, campañas escolares etc).

- Analisis transversales desde la perspectiva de género.
- Impulso del lenguaje inclusivo.
- Detección, atención especializada y derivación, en su caso, en los casos de violencia de género.
- Colaboración en la realización del plan de igualdad municipal y de planes de igualdad de las empresas del municipio.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 297 Técnico Industrial y Prevención de Riesgos Laborales:

- Emitir informes y desarrollar cualquier otra actividad propia y específica de las técnicas correspondientes al nivel de Ingeniería Técnica
- El desempeño de cualquier tarea propia de sus conocimientos profesionales que le sean requeridos para atender las necesidades del municipio y para el buen funcionamiento de los servicios propios.
- Responsable en materia de prevención de riesgos laborales con las empresas objeto de contrato con el Ayuntamiento de Burjassot.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Puesto nº 299-305 Auxiliar administrativo:

- Recibir, registrar y clasificar toda la documentación que entra en el negociado.
- Atender al teléfono y público en general informando sobre trámites a seguir para su expediente o el estado del mismo.
- Realizar tareas de introducción de datos utilizando medios informáticos y trámites rutinarios del expediente, así como su archivo digital.
- Ser conocedor de todas las tareas que se realizan en el negociado para poder sustituir otro auxiliar.
- Utilizar todos los medios de comunicación que la Corporación implante para la mejor prestación del servicio durante su jornada.
- Cooperar con los mandos directos para garantizar unas condiciones de trabajo seguras.
- Responsabilizarse del cumplimiento de las medidas de seguridad en el trabajo en su puesto de trabajo.
- Realizar cualquier otra tarea inherente al puesto de trabajo y categoría profesional que se le encomiende.

Segundo.- Aprobación de la plantilla de conformidad con la modificación de la relación de puestos de trabajo de funcionarios y personal laboral fijo de este Ayuntamiento :

Nº PUESTO	DENOMINACION	NATESC	SUBESC.	CLASE	TIPO PRO.	FORMA	TITULACION REQUERIDA	PUESTOS	GRUPO	C.D.C.ESP/MES		
										TOTAL EUROS		
1	Secretario	F	HN	SEC	SE	S	C	LIC DERECHO CC POLIT Y SOCIO	1	A1	30	2.103,90 €
177	Vicesecretario	F	HN	SEC/INT	SEC/INT	S	C	LIC.DERECHO,CC.POLIT Y ADMÓN,	1	A1	29	1.883,89 €
40	Interventor	F	HN	INT	INT	S	C	LIC DERECHO, CC ECON Y EMPR	1	A1	30	2.103,90 €
41	Tesorero	F	HN	TES	TES	S	C	LIC DERECHO, CC ECON Y EMPR	1	A1	30	2.103,90 €
55	Técnico Tesorería y Recaudación	F	AG	TEC	SUP	S	C	LIC DERECHO, CC ECON Y EMPR	1	A1	29	1.147,63 €
188,251-252	Técnico de Administración	F	AG	TEC	SUP	S	C	LIC DER, CC POL Y SOC, CC ECO Y	3	A1	26	993,83 €
29	Técnico Superior RRHH	F	AG	TEC	SUP	S	C	LIC DERECHO CC POLIT Y SOCIO	1	A1	28	1.118,51 €
2,3,4,5,6,43,44	Administrativo Jefe Negociado	F	AG	ADMTVA		NS	C	BACHILLER SUPERIOR	7	C1	21	853,51 €
182	Administrativo Jefe Negociado SAC	F	AG	ADMTVA		S	C	BACHILLER SUPERIOR	1	C1	21	976,90 €
183	Administrativo Jefe Negociado Serv.Munic.	F	AG	ADMTVA		S	C	BACHILLER SUPERIOR	1	C1	22	1.031,98 €
184	Administrativo Jefe Negociado Rentas	F	AG	ADMTVA		S	C	DIPLOMADO / BACHILLER SUPERIO	1	A2/C1	22	853,90 €
185	Administrativo Jefe Negociado Urbanismo	F	AG	ADMTVA		S	C	BACHILLER SUPERIOR	1	C1	22	1.031,98 €
7,8,9,10,45,253	Administrativo	F	AG	ADMTVA		NS	C	BACHILLER SUPERIOR	6	C1	20	752,47 €
377	Administrativo	F	AG	ADMTVA		S	C	BACHILLER SUPERIOR	1	C1	20	844,23 €
13-21,49-53	Auxiliares	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	14	C2	17	708,69 €
237	Auxiliar Administrativo de Alcaldía	F	AG	AUX.		S	C	GRADUADO ESCOLAR	1	C2	18	1.079,45 €
12,181	Auxiliar jornada partida	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	3	C2	17	815,43 €
231-236	Auxiliar Admtvo. Jornada partida SAC	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	5	C2	17	917,10 €
48	Auxiliar con Quebranto Dinero	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	1	C2	17	720,97 €
47	Auxiliar sin Jefe Negociado con Quebranto	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	1	C2	18	744,26 €
11	Auxiliar sin Jefatura de Negociado	F	AG	AUX.		NS	C	GRADUADO ESCOLAR	1	C2	18	740,57 €
254-255	Auxiliar biblioteca	F	AG	AUX		S	C	GRADUADO EN ESO	2	C2	17	716,12 €
22	Conserje Ayuntamiento	F	AG	SUBALT.		NS	C	CERTI.ESCOLARIDAD	1	AP	14	807,23 €

23	Conserje-Telefonista	F	AG	SUBALT.		S	C	CERTI.ESCOLARIDAD	1	AP	14	607,23 €
24	Conserje-Notificador	F	AG	SUBALT.		S	C	CERTI.ESCOLARIDAD	1	AP	14	607,23 €
57-61	Conserje Colegio	F	AG	SUBALT.		NS	C	CERTI.ESCOLARIDAD	5	AP	14	603,47 €
62-65	Conserjes Instalaciones Deportivas	F	AG	SUBALT.		NS	C	CERTI.ESCOLARIDAD	4	AP	14	662,36 €
66	Conserje de Mercado	F	AG	SUBALT.		NS	C	CERTI.ESCOLARIDAD	1	AP	14	636,73 €
256-261	Conserjes centros culturales	F	AG	SUBALT.		S	C	CERTI.ESCOLARIDAD	6	AP	14	708,07 €
246	Arquitecto y prevención riesgos laborales	F	AE	TEC	SUP	S	C	ARQUITECTURA Y MASTER PRLL	1	A1	27	1.090,98 €
54	Tec Superior Rec Económicos	F	AE	TEC	SUP	S	C	LIC CIENCIAS ECON O ADM Y DIR E	1	A1	27	1.107,30 €
263	Técnico Recursos Económicos	F	AE	TEC	SUP	S	C	LIC CIENCIAS ECON O ADM Y DIR E	1	A1	26	993,89 €
28	Tec Superior Jurídico	F	AE	TEC	SUP	S	C	LICENCIADO DERECHO	1	A1	27	1.107,30 €
30	Tec Superior Servicios Sociales	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	27	1.107,30 €
189	Tec.Superior Traduc.y Dinam. Lingüist.Val.	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	26	987,62 €
262	Director (Puesto a extinguir con la jubilación de su titular consecuencia de la extinción del IMCJB)	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	28	1.256,79 €
238	Coordinador Deportivo	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	26	987,62 €
264	Jefe de área coordinación de actividades de cultura y juventud	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	26	993,89 €
265	Jefe de Área de Formación y Documentación	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	26	993,89 €
245	Ingeniero	F	AE	TEC	SUP	S	C	TITULADO SUPERIOR UNIV	1	A1	27	1.090,98 €
38	Aparejador de Servicios Municipales	F	AE	TEC	MEDIO	NS	C	ARQUITECTO TECNICO	1	A2	24	1.034,35 €
39	Aparejador	F	AE	TEC	MEDIO	NS	C	ARQUITECTO TECNICO	1	A2	24	1.034,35 €
31-34	Asistente Social	F	AE	TEC	MEDIO	NS	C	DIPLOMADO UNIVER TRAB SOCIAL	4	A2	24	874,75 €
243	Técnico medio de Personal	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	24	874,75 €
35	Técnico Informático	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	26	1.057,56 €
36	Técnico Programador	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	24	998,28 €
37	Archivero--Bibliotecario	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	26	875,65 €
247	Técnico informático sistemas-admon.elec.	F	AE	TEC	MEDIO	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
248	Técnico informático sistemas-área econ.	F	AE	TEC	MEDIO	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
249	Técnico informático sistemas –SAC web	F	AE	TEC	MEDIO	S	C	Ingeniería técnica en informática de sistemas	1	A2	24	998,28 €
266	Técnico nuevas tecnologías	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	24	874,80 €
267	Jefe de Área de comunicación e imagen	F	AE	TEC	MEDIO	S	C	DIPLOMADO UNIVERSITARIO	1	A2	24	874,80 €
250	Técnico informático soporte	F	AE	TEC	MEDIO	S	C	Grado superior sistemas de telecomunicaciones e informáticos	1	B	23	874,69 €
244	Intendente General	F	AE	S.E.	SUP	S	C	TITULADO SUP UNIVERSITARIO	1	A1	30	1.962,90 €
121	Intendente Principal	F	AE	S.E.	SUP	S	C	TITULADO SUP UNIVERSITARIO	1	A1	29	1.589,03 €

122	Intendente	F	AE	S.E.	TEC	S	C	DIPLOMADO UNIVERSITARIO	1	A2	24	785,50 €
123,124	Inspector	F	AE	S.E.	TEC	NS	C	DIPLOMADO UNIVERSITARIO	2	A2	23	743,19 €
125-131,221	Oficial	F	AE	S.E.	BAS	NS	C	BACHILLER SUPERIOR	8	B	22	789,16 €
132-168, 222-226	Agente	F	AE	S.E.	BAS	NS	C	BACHILLER SUPERIOR	42	C1	20	731,40 €
169	Auxiliar Policía (a extinguir)	F	AE	S.E.	BAS	S	C	CERTIFICADO DE ESCOLARIDAD	1	AP	14	641,12 €
268-270	Técnico de animación cultura y juventud	F	AE	MED		S	C	Técnico superior animación sociocultural	3	C1	21	857,25 €
271-272	Técnico Comunicación imagen	F	AE	MED		S	C	Técnico superior en imagen	2	C1	21	857,25 €
228	Encargado General Brigada de Obras	F	AE	P.O.		S	C	BACHILLER SUPERIOR	1	C1	21	1.191,90 €
68	Mando de Obra	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	848,59 €
69-71	Oficial de obra	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	3	C2	17	705,27 €
229-230	Oficial de Servicios Varios	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	2	C2	17	705,27 €
73	Mando Oficiales Jardinería	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	848,59 €
74-76	Oficial de Jardinería	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	3	C2	17	705,27 €
78	Oficial Pintor	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
79	Oficial Fontanero	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
80	Oficial Carpintero	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
118	Sepulturero	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	1	AP	14	639,20 €
207-211,213	Peones de Obra y S.Varios	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	6	AP	14	624,38 €
190	Peón Jardinería	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	1	AP	14	624,38 €
194-196	Peón Instalaciones Deportivas	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	3	AP	14	638,64 €
198-205	Peón Parques	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	8	AP	14	638,64 €
119, 120	Peón Cementerio	F	AE	P.O.		NS	C	CERTIFICADO DE ESCOLARIDAD	2	AP	14	638,64 €
81	Oficial Electricista	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	835,15 €
83	Conductor	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
86	Mecánico-Conductor	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
87	Verificador de Obras	F	AE	P.O.		NS	C	GRADUADO ESCOLAR	1	C2	17	705,27 €
88	Coordinador Brigada Obras	F	AE	P.O.		S	C	GRADUADO ESCOLAR	1	C2	17	848,59 €
TOTAL									202			
B) PUESTOS DE TRABAJO RESERVADOS A PERSONAL EVENTUAL.											Importe total retribuciones anual	
179-180 239-242	Asesores	LD				S	LD		5,75			143.714,20 €
TOTAL PERSONAL EVENTUAL									5,75			
C) PUESTOS DE PERSONAL LABORAL FIJO												
Nº PUESTO	DENOMINACIÓN	TITULACIÓN REQUERIDA				Nº PUESTO			JORNADA	RETRIBUCIÓN MENSUAL		

273-280	Trabajador/a Social	Grado en trabajo social	8	Completa	1.781,27 €
281-287	Educadores sociales	Grado en educación social o con habilitación	7	Completa	1.781,27 €
288-290	Psicólogo/a	Grado en psicología	3	Completa	2.077,23 €
291	Técnicos intervención social	Grado en educación social	1	Completa	1.781,27 €
292	Abogado/a	Grado en Derecho	1	Completa	2.077,23 €
293	Monitor minorías étnicas	Grado medio en integración social	1	Completa	1.461,77 €
294	Mediador sociocultural	Técnico Superior en Integración Social	1	Completa	1.781,27 €
295	Agente de igualdad	Grado y máster en género o políticas de igualdad emitido por la universidad o una formación mínima de 250 horas en perspectiva de género y políticas de igualdad en oportunidades realizadas en un mismo curso y certificación por un organismo público	1	Completa	2.077,23 €
296	Promotor igualdad	Técnica superior en promoción de igualdad de género o en servicios socioculturales y a la comunidad	1	Completa	1.461,77 €
297	Técnico Industrial y Prevención de Riesgos Laborales	Ingeniería Técnica Industrial	1	Parcial (15 horas semanales)	2.793,33 € (incluye pagas extras)
298	Psicóloga	Grado en Psicología	1	Parcial (26 horas semanales)	2.629,76 € (incluye trienios y pagas extra)
299-303	Auxiliar Administrativo	Graduado en Educación Secundaria Obligatoria	5	Completa	1.418,09 €
C) PUESTOS DE PERSONAL LABORAL FIJO DISCONTINUO					
Nº PUESTO	DENOMINACIÓN	TITULACIÓN REQUERIDA	Nº PUESTO	JORNADA	RETRIBUCIÓN MENSUAL
171-175	Profesores EPA	Título de grado, licenciado, diplomado, ingeniero técnico o arquitecto técnico y máster formación profesorado.	5	Completa	2.333,49 €
TOTAL PERSONAL LABORAL FIJO			36		
Puestos con mayor dedicación horaria retribuidos en el específico con : 207,47 €					
Habilitados nacionales: Secretario/a, Interventor/a y Vicesecretario/a mayor dedicación horaria retribuidos en el específico con : 515,00 €					
Nota: Las retribuciones reflejan lo contenido en el RDL 24/2018, de 21 de diciembre, por el que se aprueban medidas urgentes en materia de retribuciones en el ámbito del sector público.					

ABREVIATURAS UTILIZADAS	
	BAS: Básico
A. EXT: A Extinguir	LF: Laboral Fijo
AE: Administración Especial	NS: No Singularizado
AG: Administración General	NAT: Naturaleza
C: Concurso	S: Singularizado
E. Eventual	SEC: Secretario
F. Funcionario	INT: Interventor
H.N. Funcionario de Habilitación Nacional	TES: Tesorería
LD: Libre Designación	TEC: Técnico
	SUP: Superior
	S.E. Servicios Especiales
	P.O. Personal Oficio

Lo que se expone al público para general conocimiento de los interesados legítimos.
Burjassot, a 31 de enero de 2020.—El alcalde-presidente, Rafa García García.

2020/1651

Ayuntamiento de Aldaia

Anuncio del Ayuntamiento de Aldaia sobre convocatoria de ayuda al transporte para estudiantes, curso 2019-20.
BDNS (Identif.): 494364.

ANUNCIO

Se hace público que la Alcaldía, por Resolución número 2020/210 de 24 de enero ha adoptado el acuerdo que se adjunta sobre la aprobación de las bases generales y convocatoria de las Becas de Transporte para estudiantes para el curso 2019-2020. Las mismas están publicadas íntegramente en el Portal de Transparencia a través de la página web municipal <http://www.aldaia.es/> y en la Base de Datos Nacional de Subvenciones, de conformidad con lo que se dispone en el art. 70.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local.

Aldaia, 30 de enero de 2020.—El alcalde, Guillermo Luján Valero.
2020/1696

**JUSTÍCIA
JUSTICIA**

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 199/2020-CE contra Distribuciones Albermor, S.L.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado se sigue ejecución número 199/2020-CE, en la que en fecha 24 de enero de 2020 se ha dictado resolución de interés para DISTRIBUCIONES ALBERMOR, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 361/19 del Juzgado de lo Social número siete de Valencia, de fecha 26/11/19, frente a la cual cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de Notificación a DISTRIBUCIONES ALBERMOR, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 24 de enero de 2020.—La letrada de la Administración de Justicia, Sagrario Plaza Golvano.

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 210/2020-DA contra Transfrigo Domingo, S.L.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 210/2020-DA, en la que el día 24/1/2020 se ha dictado resolución de interés para TRANSFRIGO DOMINGO, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia de fecha 16/10/2019 del Juzgado de lo Social número cinco de Valencia y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado Decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a TRANSFRIGO DOMINGO, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuarse se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 24 de enero de 2020.—La letrada de la Administración de Justicia, Sagrario Plaza Golvano.

—————2020/1291

Juzgado de lo Social número tres
Valencia

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 1.790/2019-RO contra Ana Isabel
Moyá Sánchez.*

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 1.790/2019-RO, en la que el día 28/1/2020 se ha dictado resolución de interés para ANA ISABEL MOYA SANCHEZ y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social”.

Y para que conste y sirva de notificación a ANA ISABEL MOYA SANCHEZ que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo, que las restantes notificaciones que hayan de efectuarse se le harán en la forma legalmente establecida, expido el presente.

En Valencia, a 28 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—————2020/1294

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 213/2020-RI contra Jesús David Baldiris Sierra.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado se sigue ejecución número 213/2020-RI, en la que en fecha 27 de enero de 2020 se ha dictado resolución de interés para JESUS DAVID BALDIRIS SIERRA, disponiendo la orden general de ejecución, despachando ejecución de la sentencia número 391/2019 del Juzgado de lo Social número diez de Valencia, de fecha 27 de noviembre de 2019, frente a la cual cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de Notificación a JESUS DAVID BALDIRIS SIERRA que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 27 de enero de 2020.—La letrada de la Administración de Justicia, Sagrario Plaza Golvano.

**Juzgado de lo Social número tres
Valencia**

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 87/2020-AN contra Galvanotec-
nia Industrial Valenciana, S.L.*

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 87/2020-AN, en la que el día 15/1/2020 se ha dictado resolución de interés para GALVANOTECNIA INDUSTRIAL VALENCIANA, S.L., disponiendo la orden general de ejecución, despachando ejecución de la sentencia de fecha 3/5/2019 del Juzgado de lo Social número DOS DE VALENCIA y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado Decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a GALVANOTECNIA INDUSTRIAL VALENCIANA, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 15 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

Juzgado de lo Social número diez
Valencia

*Edicto del Juzgado de lo Social número diez de Valencia
sobre autos número 296/2018 contra Eduardo Gómez
Sivera.*

EDICTO

Jorge Víctor Iglesias de Baya, letrado de la Administración de Justicia del Juzgado de lo Social número diez de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 296/2018, a instancias de IDELKIS YAROET RODRIGUEZ SOSA contra EDUARDO GOMEZ SIVERA, en la que el día 10 de junio de 2019 se ha dictado resolución cuya parte dispositiva dice:

“Se tiene al demandante por desistido de la demanda a que se refiere el hecho primero de esta resolución; archívese lo actuado”.

Y para que conste y sirva de notificación a EDUARDO GOMEZ SIVERA que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, expido el presente en Valencia, a 27 de enero de 2020.—El letrado de la Administración de Justicia.

—2020/1301

Juzgado de lo Social número diez
Valencia

Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 827/2018 número 1 contra Centro Especial Empleo Para la Formación Integración Sociolaboral de la Persona Discapacitada Sociedad Limitada.

EDICTO

Jorge Víctor Iglesias de Baya, letrado de la Administración de Justicia del Juzgado de lo Social número diez de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 827/2018 número 1, a instancias de contra, en la que el día 23 de enero de 2020 se ha dictado resolución cuya parte dispositiva dice:

“Parte dispositiva. Dispongo: Acuerdo rectificar el nombre del demandado siendo CENTRO ESPECIAL EMPLEO PARA LA FORMACION E INTEGRACION SOCIOLABORAL DE LA PERSONA DISCAPACITADA SOCIEDAD LIMITADA.

Notifíquese la presente resolución, en forma legal, a las partes, haciéndoles saber que el plazo para recurrir que les concedía la sentencia, comenzará a contar a partir de la notificación de la presente.

Así lo acordó y firma el ilustrísimo señor magistrado de lo Social número diez de esta ciudad, Manuel Fayos Ros. Doy fe.”

Y para que conste y sirva de notificación a CENTRO ESPECIAL EMPLEO PARA LA FORMACION INTEGRACION SOCIOLABORAL DE LA PERSONA DISCAPACITADA SOCIEDAD LIMITADA que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, expido el presente en Valencia, a 23 de enero de 2020.—El letrado de la Administración de Justicia.

Juzgado de lo Social número diez
Valencia

Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 812/2018 contra Romarma S.L., y otro.

EDICTO

Jorge Víctor Iglesias de Baya, letrado de la Administración de Justicia del Juzgado de lo Social número diez de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 812/2018, a instancias de EVA MARIA ESPEJO MARTINEZ, MARTA AYUSO PERIAÑEZ, NURIA FLORES LOPEZ, PEDRO MARTINEZ RAEZ, ANTONIO VINUESA GOMEZ y ANA MARIA SERNA LOZANO contra ROMARMA, S.L., y Fogasa, en la que el día 27 de enero de 2020 se ha dictado resolución cuya parte dispositiva dice:

“Que estimando la demanda formulada por Eva María. Espejo Martínez, Antonio Vinuesa Gómez, Pedro Martínez Raez, Nuria Flores López, Ana María. Serna Lozano y Marta Ayuso Peribañez contra la empresa ROMARMA, S.L., debo condenar y condeno a la empresa demandada a abonar a los actores las siguientes cantidades, más los intereses demora del 10 por 100 anual, con la responsabilidad subsidiaria del Fogasa en caso de insolvencia empresarial:

A Eva María. Espejo: 8.855,72 euros.

A Antonio Vinuesa: 9.937,87 euros.

A Pedro Martínez Raez: 4.669,03 euros.

A Nuria Flores: 10.298,94 euros.

A Ana María. Serna: 8.874,25 euros.

A Marta Ayuso: 8.792,20 euros”.

Y para que conste y sirva de notificación a ROMARMA, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, expido el presente en Valencia, a 27 de enero de 2020.—El letrado de la Administración de Justicia.

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.442/19-PA contra Císcar Beer, S.L.

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 2.442/19-PA, en la que el día 24 de enero de 2020 se ha dictado resolución de interés para CISCAR BEER, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 228/19 de fecha 10 de julio de 2019 del Juzgado de lo Social número cinco de Valencia y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a CISCAR BEER, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 24 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 2.294/19-DA contra Video Cadena Rados, S.L.

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 2.294/19-DA, en la que el día 7 de enero de 2020 se ha dictado resolución de interés para VIDEO CADENA RADOS, S.L., y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social”.

Y para que conste y sirva de notificación a VIDEO CADENA RADOS, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 27 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—2020/1310

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 85/20-DA contra Arcotech Garden, S.L.

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado se sigue ejecución número 85/20-DA, en la que en fecha 16 de enero de 2020 se ha dictado resolución de interés para ARCOTECH GARDEN, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 195/2019 del Juzgado de lo Social número siete de Valencia, de fecha 4 de julio de 2019, frente a la cual cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a ARCOTECH GARDEN, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 16 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

Juzgado de lo Social número doce
Valencia

Edicto del Juzgado de lo Social número doce de Valencia sobre expediente número 82/2019 contra Angel Mancheño Alcaína (ad. Solid.) y otros.

EDICTO

Lorenzo Navarro Lorente, letrado de la Administración de Justicia del Juzgado de lo Social número doce de los de Valencia.

Hago saber: Que en este Juzgado, se sigue expediente número 82/2019, a instancias de SALVADOR ARNAL ARNAL, contra ANGEL MANCHEÑO ALCAINA (AD. SOLID.), CARLOS JAVIER VERADURAN (ADM. SOLID.), Fogasa, LIBERTY LIVING, S.L.U., INMOBLES XUQUER, S.L., RCT DISTRICT, S.L., y GRUPO VEMAN PROYECT, S.L., en reclamación por cantidad, en el que el día 16 de diciembre de 2019 se ha dictado resolución cuyo fallo dice:

“Que estimando como estimo la demanda de reclamación de cantidad de Salvador Arnal Arnal contra las empresas Grupo Veman Proyect, S.L., y RCT District, S.L., y el Fondo de Garantía Salarial, debo condenar y condeno a la empresa Grupo Veman Proyect, S.L., al pago a Salvador Arnal Arnal de la cantidad de 4.875,19 euros de salarios y 487,51 euros de interés de mora. Se absuelve al Fondo de Garantía Salarial, sin perjuicio de la responsabilidad legal subsidiaria que le pueda corresponder y se absuelve a la empresa RCT District, S.L., de todas las pretensiones deducidas en su contra. Se tiene por desistida a la parte actora de su acción frente a las empresas Inmobles Xuquer, S.L., y Liberty Living, S.L. (Galileo Galilei).

Notifíquese la presente resolución a las partes en forma legal, haciéndoles saber que contra la misma cabe interponer recurso de suplicación ante la Sala de lo Social del Tribunal Superior de Justicia de Valencia, anunciándolo ante la Secretaría de este Juzgado, por comparecencia o por escrito, en el plazo de los cinco días hábiles siguientes a la notificación de la presente resolución, siendo indispensable que al tiempo de anunciarlo acredite la parte que no ostente el carácter de trabajador y no goce del beneficio de justicia gratuita haber consignado el importe íntegro de la condena en el Banco Santander, oficina urbana Ciudad de la Justicia, sito en C/ Poeta José Cervera y Grifol, número 12, entidad 0049, oficina 3569, teléfono 96.3162950/54, en la cuenta corriente número 4477000064, expediente 82/2019 de este Juzgado, o presentar aval solidario de Entidad Financiera por el mismo importe; depositando además la cantidad de 300 euros en la misma cuenta del referido banco, y sin cuyos requisitos no podrá ser admitido el recurso. Firme que sea esta resolución, archívese lo actuado.

Así por esta mi sentencia, lo pronuncio, mando y firmo”.

Y para que así conste y sirva de notificación en forma a RCT DISTRICT, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo, que las restantes notificaciones que hayan de efectuársele, se le harán en estrados en la forma legalmente establecida, expido el presente en Valencia, a 24 de enero de 2020.—El letrado de la Administración de Justicia.

Juzgado de lo Social número tres
Valencia

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 2.330/2018-LU contra Agro
Artes, S.L.*

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 2.330/2018-LU, en la que el día 9 de enero de 2020 se ha dictado resolución de interés para AGRO ARTES, S.L., y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social”.

Y para que conste y sirva de notificación a AGRO ARTES, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en la forma legalmente establecida, expido el presente en Valencia, a 9 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—2020/1317

Tribunal Superior de Justicia de la Comunidad Valenciana
Sala de lo Social

Edicto del Tribunal Superior de Justicia de la Comunidad Valenciana sobre recurso de suplicación número 2.513/2018, de notificación en forma a Gesval Valencia 2013, S.L.

EDICTO

M^a Consuelo Barberá Barrios, letrada de la Administración de Justicia de la Sala de lo Social del Tribunal Superior de Justicia de la Comunidad Valenciana,

CERTIFICO:

Que en el procedimiento seguido en esta Sala Recursos de Suplicación [1SP] - 2.513/2018, se ha dictado sentencia número 3.143/19 de fecha 17 de diciembre de 2019, cuyo contenido no se publica en salvaguarda de la confidencialidad, privacidad y seguridad de los datos de carácter personal.

Para tener un conocimiento completo de dicha resolución podrá personarse por sí mismo o por medio de letrado/a, procurador/a o graduado social debidamente apoderados, en la Oficina de esta Sala de lo Social, situada en la planta segunda del edificio situado en la C/ Historiador Chabás, número 2, de Valencia.

Se le informa igualmente que contra dicha resolución cabe interponer recurso de casación en el plazo de los 10 días hábiles siguientes a la publicación del presente, ante esta Sala de lo Social.

Y para que sirva de notificación en forma a GESVAL VALENCIA 2013, S.L., y su publicación en el Boletín Oficial de la provincia de Valencia, expido y firmo el presente en Valencia, a 28 de enero de 2020.

**Juzgado de Instrucción número diecinueve
Valencia**

Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.001/2019 para Davit Kasaevi.

CEDULA DE NOTIFICACION

Fuensanta Zaragoza Campos, letrada de la Administración de Justicia del Juzgado de Instrucción número diecinueve de los de Valencia”.

Hago saber: Que en este Juzgado se sigue delito leve número 2001/2019 por delito leve de hurto contra DAVIT KASAEVI, en la que dictó sentencia en fecha 8 de noviembre de 2019, y encontrándose las actuaciones en este Juzgado a su disposición y haciéndole saber que podrá interponer recurso de apelación contra la misma en el plazo de cinco días a contar desde la publicación de la presente.

Y para que sirva de notificación a DAVIT KASAEVI que se encuentra en ignorado paradero, expido la presente en Valencia, a 15 de enero de 2020.—La letrada de la Administración de Justicia.

—2020/1323

Juzgado de Instrucción número diecinueve
Valencia

Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.296/18 para Yassen Yemlahi.

CEDULA DE NOTIFICACION

Fuensanta Zaragoza Campos, letrada de la Administración de Justicia del Juzgado de Instrucción número diecinueve de los de Valencia”.

Hago saber: Que en este Juzgado se sigue delito leve 2.296/2018, en el que se dictó sentencia en fecha 11 de septiembre de 2019 contra YASSEN YEMLAHI, por delito leve de amenazas, y haciéndole saber que las actuaciones están a su disposición en este Juzgado y que contra la misma podrá interponer recurso de apelación en el plazo de cinco días a contar desde la publicación de la presente.

Y para que sirva de notificación a YASSEN YEMLAHI, que se encuentra en ignorado paradero, expido la presente en Valencia, a 14 de enero de 2020.—La letrada de la Administración de Justicia.

—2020/1324

Juzgado de lo Social número cinco
Valencia

Edicto del Juzgado de lo Social número cinco de Valencia sobre expediente número 24/2018 contra Inmaculada Mayquez Reche.

EDICTO

José María Vila Biosca, letrado de la Administración de Justicia del Juzgado de lo Social número cinco de los de Valencia.

Hago saber: Que en este Juzgado, se sigue expediente número 24/2018, a instancias de GLORIA CASTILLO DOMENECH contra INMACULADA MAYQUEZ RECHE, en la que el día 4 de noviembre de 2019 se ha dictado resolución cuya parte dispositiva dice:

En Valencia, a 4 de noviembre de 2019.

La letrada Gloria Castillo Domenech, ha presentado minuta de honorarios afirmando que aún le son debidos y no han sido satisfechos por su defendida en el procedimiento de referencia. de conformidad con el artículo 35.2 de la L.e.c. acuerdo:

- Requerir a INMACULADA MAYQUEZ RECHE para que procedan a pagar la cantidad 326,99 euros en un plazo de diez días en la cuenta de consignaciones de este Juzgado mantenida con la entidad Banco de Santander número de cuenta: 4470-0000-64-0024-18. Debiendo de presentar en el mismo plazo el resguardo de ingreso, o bien impugne la misma exponiendo los motivos que tuviere para impugnarla y aportando, en su caso, los documentos que tuviere a su disposición.

- Igualmente apercibo a la requerida de que si en dicho plazo no paga ni impugna cuenta derechos y suplidos, se procederá contra sus bienes por la vía de apremio, y se despachará ejecución por la cantidad a que asciende la cuenta, más las costas.”

Y para que conste y sirva de notificación y requerimiento a INMACULADA MAYQUEZ RECHE y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo, que las restantes notificaciones que hayan de efectuársele, se le harán en estrados en la forma legalmente establecida, expido el presente en Valencia, a 28 de enero de 2020.—El letrado de la Administración de Justicia.

Juzgado de Instrucción número dos
Gandia

Cédula de notificación del Juzgado de Instrucción número dos de Gandia sobre delito leve número 1.384/2019 para María Isabel Jiménez Jiménez.

CEDULA DE NOTIFICACION

Carlos Marín Segura, juez del Juzgado de Instrucción número dos de Gandia.

Hago saber: Que en este Juzgado se sigue juicio de faltas número 1.384/2019 en relación a una presunta falta de usurpación atribuida entre otros a MARIA ISABEL JIMENEZ JIMENEZ, en la que dictó sentencia en fecha 22 de enero de 2020 cuya parte dispositiva dice literalmente como sigue:

‘Que debo condenar y condeno a MARIA ISABEL JIMENEZ JIMENEZ y MARIA VIOLETA TORNAL GUILLEN como autor/es del delito leve de usurpación, condenándole a la pena de 150 días multa a razón de 10 euros día, esto es mil quinientos euros a cada una de las condenadas, con la responsabilidad personal en el caso de impago de un día de arresto por cada dos cuotas diarias impagadas así como el pago de las costas causadas.

Igualmente acuerdo que las condenadas MARIA ISABEL JIMENEZ JIMENEZ y MARIA VIOLETA TORNAL GUILLEN deba desalojar la vivienda en el plazo máximo de diez días apercibiéndole de lanzamiento en caso de no efectuar dicho desalojo de manera voluntaria.

Esta sentencia no es firme por caber contra ella recurso de apelación dentro de los cinco días siguientes a su notificación.

Así por esta mi sentencia juzgando, la pronuncio, mando y firmo.’

Y para que sirva de notificación a los referidos que se encuentran en ignorado paradero, expido la presente en Gandia, a 28 de enero de 2020.—El letrado de la Administración de Justicia.

—2020/1329

**Juzgado de lo Social número tres
Valencia**

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 202/20-CE contra Madiners
Exportaciones, S.L.*

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado se sigue ejecución número 202/20-CE, en la que en fecha 27 de enero de 2020 se ha dictado resolución de interés para MADINERS EXPORTACIONES, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 315/19 del Juzgado de lo Social número quince de Valencia, de fecha 13 de noviembre de 2019, frente a la cual cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a MADINERS EXPORTACIONES, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 27 de enero de 2020.—La letrada de la Administración de Justicia.

Juzgado de lo Social número diez
Valencia

Edicto del Juzgado de lo Social número diez de Valencia sobre autos número 631/2019 contra López Durán Idelfonso y otro.

EDICTO

Jorge Víctor Iglesias de Baya, letrado de la Administración de Justicia del Juzgado de lo Social número diez de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 631/2019, a instancias de DOMINGO SIMON MORENO contra LOPEZ DURAN IDELFONSO y Fogasa, en la que el día 21 de enero de 2020 se ha dictado resolución cuya parte dispositiva dice:

“Acuerdo aclarar el fallo de la sentencia en el sentido de cuantificar los salarios de tramitación desde la fecha del despido 8 de julio de 2019 hasta la fecha de la sentencia que declaró la extinción de la relación laboral dictada el 17 de diciembre de 2019 a razón de 50,75 euros diarios, lo que da como resultado la suma de 8.221,50 euros. Notifíquese la presente resolución a las partes, haciéndoles saber que contra la presente no cabe recurso alguno”.

Y para que conste y sirva de notificación a LOPEZ DURAN IDELFONSO que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, expido el presente en Valencia, a 28 de enero de 2020.—El letrado de la Administración de Justicia.

—2020/1332

Juzgado de lo Social número tres
Valencia

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 1.126/19-PP contra Line Protec,
S.L.*

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 1.126/19-PP, en la que el día 28 de enero de 2020 se ha dictado resolución de interés para LINE PROTEC, S.L., y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social”.

Y para que conste y sirva de notificación a LINE PROTEC, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 28 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—2020/1334

**Juzgado de lo Social número dos
Valencia**

*Edicto del Juzgado de lo Social número dos de Valencia
sobre autos número 927/2018 contra Roberto Núñez
Puente y otro.*

EDICTO

Milagros Burillo Orrico, letrada de la Administración de Justicia del Juzgado de lo Social número dos de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 927/2018, a instancias de ELENA LOPEZ MARTINEZ contra Fogasa y ROBERTO NUÑEZ PUENTE, en la que el día se ha dictado resolución cuya parte dispositiva dice:

“Que estimando la demanda interpuesta por ELENA LOPEZ MARTINEZ contra la empresa ROBERTO NUÑEZ PUENTE debo condenar y condeno a la citada demandada a abonar a la parte actora la cantidad de 1858,67 euros brutos en concepto de principal, más el 15 por 100 anual de recargo por mora incrementado en dos puntos, aplicable únicamente a los conceptos salariales y a los extrasalariales (plus transporte 41,33 euros) el interés legal del dinero. Todo ello sin perjuicio de la responsabilidad legal subsidiaria del Fondo de Garantía Salarial para el caso declaración de insolvencia o concurso de acreedores del empresario demandado, y previa tramitación del correspondiente expediente administrativo.

Notifíquese a las partes con advertencia de que la resolución no es firme y contra la misma cabe recurso de suplicación para ante LA SALA DE LO SOCIAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, que deberá anunciarse dentro de los cinco días siguientes a esta notificación, bastando, para ello, la mera manifestación de la parte o de su abogado o graduado social o representante, al hacerle la notificación, de su propósito de entablar tal recurso, o por comparecencia o por escrito, también de cualquiera de ellos, ante este Juzgado de lo Social. Siendo requisitos necesarios que, al tiempo de hacer el anuncio, se haga el nombramiento del letrado o graduado social que ha de interponerlo y que el recurrente que no gozare de beneficio de justicia gratuita, y hubiese sido condenado al pago de cantidad, presente en la Secretaría, del Juzgado de lo Social, también al hacer el anuncio, el documento que acredite haber consignado en cualquier oficina de Santander, en la Cuenta de Depósitos y Consignaciones, número ES55 4467 0000 65 0927 18 abierta a nombre del juzgado, la cantidad objeto de la condena, pudiendo sustituirse la consignación en metálico por el aseguramiento mediante aval bancario, en el que deberá hacerse constar la responsabilidad solidaria del avalista.

De hacer la consignación en metálico, el recurrente podrá utilizar el Resguardo de ingreso en el mencionado banco o en la Secretaría de este Juzgado de lo Social.

Igualmente y al tiempo de interponer el recurso, el recurrente que no gozare del beneficio de justicia gratuita, deberá hacer entrega en la Secretaría de este Juzgado, de resguardo, independiente o distinto del anterior, acreditativo del depósito de 300 euros, que de precisarlo, tiene a su disposición en los sitios indicados.”

Y para que conste y sirva de notificación a ROBERTO NUÑEZ PUENTE que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, expido el presente en Valencia, a 24 de enero de 2020.—La letrada de la Administración de Justicia.

**Juzgado de Instrucción número diecinueve
Valencia**

Cédula de notificación del Juzgado de Instrucción número diecinueve de Valencia sobre delito leve número 2.141/29 para Aida Hrustic y otros.

CEDULA DE NOTIFICACION

Fuensanta Zaragoza Campos, letrada de la Administración de Justicia del Juzgado de Instrucción número diecinueve de los de Valencia.

Hago saber: Que en este Juzgado se sigue delito leve número 2.141/19 contra AIDA HRUSTIC, VALENTINA SEJDOVIC Y RAMIZA OSMANOVIC, por un delito de hurto consumado, habiéndose dictado sentencia en fecha 27 de enero de 2020, y comunicando a los mismos que la sentencia la tiene a su disposición en este Juzgado y que contra la misma se podrá interponer recurso de apelación en el plazo de cinco días a contar desde la publicación de la presente”.

Y para que sieva de notificación a AIDA HRUSTIC, VALENTINA SEJDOVIC Y RAMIZA OSMANOVIC, que se encuentran en ignorado paradero, expido el presente que firmo en Valencia, a 28 de enero de 2020.—La letrada de la Administración de Justicia.

—2020/1339

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 645/2019-MJE contra Auxiliar de Aplicaciones para la Edificaciónaplica, S.L.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 645/2019-MJE, en la que el día 27 de enero de 2020 se ha dictado resolución de interés para AUXILIAR DE APLICACIONES PARA LA EDIFICACIONAPLICA, S.L., auto despachando ejecución, y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Así mismo, en fecha 27 de enero de 2020, se ha dictado resolución de interés para AUXILIAR DE APLICACIONES PARA LA EDIFICACIONAPLICA, S.L., decreto medidas ejecutivas, frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social”.

Y para que conste y sirva de notificación a AUXILIAR DE APLICACIONES PARA LA EDIFICACIONAPLICA, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en la forma legalmente establecida, expido el presente en Valencia, a 27 de enero de 2020.—La letrada de la Administración de Justicia.

Juzgado de lo Social número tres
Valencia

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 130/20-GL contra Fidelis Factu
S. Coop. Valenciana.*

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

Hago saber: Que en este Juzgado, se sigue ejecución número 130/20-GL, en la que el día 21 de enero de 2020 se ha dictado resolución de interés para FIDELIS FACTU S. COOP. VALENCIANA, disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 215/2019 de fecha 9 de julio de 2019 y auto de fecha 15 de noviembre de 2019 del Juzgado de lo Social número quince de Valencia y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas.”

Y para que conste y sirva de notificación a FIDELIS FACTU S. COOP. VALENCIANA que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente en Valencia, a 21 de enero de 2020.—La letrada de la Administración de Justicia.

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 129/2020-GL contra Disedipo, S.L.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 129/2020-GL, en la que el día 21/1/2020 se ha dictado resolución de interés para DISEDIPO, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 323/2019 de fecha 11/11/2019 del Juzgado de lo Social número NUEVE DE VALENCIA y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado Decreto de medidas ejecutivas,”.

Y para que conste y sirva de notificación a DISEDIPO, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 21 de enero de 2020.—La letrada de la Administración de Justicia, Sagrario Plaza Golvano.

Juzgado de lo Social número tres
Valencia

*Edicto del Juzgado de lo Social número tres de Valencia
sobre ejecución número 2.680/2017-RI contra Jaime
Rotmistrovsky Alcón.*

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado se sigue ejecución número 2.680/2017-RI, en la que el día 28 de enero de 2020 se ha dictado resolución de interés para JAIME ROTMISTROUSKY ALCON, frente a la cual cabe interponer recurso de reposición ante quien dicta esta resolución, en el plazo de tres días hábiles desde su notificación y con los requisitos del artículo 187 de la Ley de la Jurisdicción Social”.

Y para que conste y sirva de notificación a JAIME ROTMISTROUSKY ALCON, que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuarse se le harán en la forma legalmente establecida, expido el presente.

En Valencia, a 28 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—————2020/1347

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 134/2020-GL contra Tu Disposición Valencia, S.L.

EDICTO

Sagrario Plaza Golvano, letrada de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 134/2020-GL, en la que el día 21/1/2020 se ha dictado resolución de interés para a TU DISPOSICION VALENCIA, S.L., disponiendo la orden general de ejecución, despachando ejecución del/de la sentencia número 282 de fecha 27/9/2019 del Juzgado de lo Social número doce de Valencia y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado Decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a a TU DISPOSICION VALENCIA, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 21 de enero de 2020.—La letrada de la Administración de Justicia, Sagrario Plaza Golvano.

Juzgado de Instrucción número diez
Valencia

Cédula de notificación del Juzgado de Instrucción número diez de Valencia sobre delitos leves número 1.467/2019 para Hichem Benchikh.

CEDULA DE NOTIFICACION

Francisco Collado Giménez, letrado de la Administración de Justicia del Juzgado de Instrucción número diez de los de Valencia.

HAGO SABER: Que en este Juzgado se sigue el procedimiento de Juicio por Delito Leve número 1.467/2019 por hurto, en el que consta como denunciante y/o perjudicado Samuel John Miller y como denunciado Hichem Benchikh, habiéndose dictado sentencia por Su Señoría con fecha 25/11/2019, cuya parte dispositiva dice literalmente como sigue:

“FALLO

Que debo condenar y condeno a D. Hichem Benchikh, como autor de un delito leve de hurto en grado de tentativa, a la pena de 29 días de multa con una cuota diaria de 8 €.

En caso de impago de la citada multa quedará sujeto a una responsabilidad personal subsidiaria de un día de privación de libertad por cada dos cuotas diarias no satisfechas, que podrá ser cumplido por trabajos en beneficio de la comunidad o por localización permanente.

Se impone al condenado el pago de las costas.

La presente resolución no es firme y contra la misma cabe interponer recurso de apelación ante este Juzgado en el plazo de cinco días desde su notificación.

Así por esta mi sentencia, lo pronuncio, mando y firmo”.

Y para que sirva de notificación al denunciado Hichem Benchikh que se encuentra en ignorado paradero, expido la presente.

En Valencia, a 28 de enero de 2019.—El letrado de la Administración de Justicia, Francisco Collado Giménez.

Juzgado de lo Social número tres
Valencia

Edicto del Juzgado de lo Social número tres de Valencia sobre ejecución número 93/2020-AN CMG Agua y Energía, S.L.

EDICTO

Domingo Fernández Soriano, letrado de la Administración de Justicia del Juzgado de lo Social número tres de los de Valencia.

“Hago saber: Que en este Juzgado, se sigue ejecución número 93/2020-AN, en la que el día se ha dictado resolución de interés para CMG AGUA Y ENERGIA, S.L., disponiendo la orden general de ejecución, despachando ejecución de la sentencia de fecha 9/9/2019 del Juzgado de lo Social número dieciséis de Valencia y frente a la que cabe interponer recurso de reposición ante este Juzgado de lo Social en el plazo de tres días hábiles desde su notificación y con los requisitos establecidos en el apartado 1 del artículo 187 de la Ley Reguladora de la Jurisdicción Social.

Con la misma fecha ha sido dictado decreto de medidas ejecutivas”.

Y para que conste y sirva de notificación a CMG AGUA Y ENERGIA, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia, haciéndole saber al mismo que las restantes notificaciones que hayan de efectuársele se le harán en estrados, en la forma legalmente establecida, expido el presente.

En Valencia, a 16 de enero de 2020.—El letrado de la Administración de Justicia, Domingo Fernández Soriano.

—————2020/1354

Juzgado de Instrucción número diez
Valencia

Cédula de notificación del Juzgado de Instrucción número diez de Valencia sobre delitos leves número 317/2019 para Marcos López Soriano.

CEDULA DE NOTIFICACION

Francisco Collado Giménez, letrado de la Administración de Justicia del Juzgado de Instrucción número diez de los de Valencia.

HAGO SABER: Que en este Juzgado se sigue el procedimiento de Juicio por Delito Leve número 317/2019 por usurpación de vivienda, en el que consta como denunciante y/o perjudicado la mercantil Luz Bulevar Gestión y como denunciado Marcos López Soriano, habiéndose dictado sentencia por Su Señoría con fecha 25/11/2019, cuya parte dispositiva dice literalmente como sigue:

“FALLO

Que debo absolver y absuelvo libremente a D. Marcos López Soriano de los hechos de los que venía siendo acusado, con todos los pronunciamientos favorables, y declarando de oficio las costas procesales.

Notifíquese la presente resolución al Ministerio Fiscal y demás partes, haciéndoles saber que contra la misma podrán interponer recurso de apelación ante la Audiencia Provincial de Valencia mediante escrito debidamente fundado que se presentará en este Juzgado en el plazo de cinco días a partir del siguiente al de la notificación, quedando durante ese período las actuaciones en Secretaría a disposición de las partes.

Así por esta mi sentencia, lo pronuncio, mando y firmo”.

Y para que sirva de notificación al denunciado Marcos López Soriano, que se encuentra en ignorado paradero, expido la presente.

En Valencia, a 28 de enero de 2019.—El letrado de la Administración de Justicia, Francisco Collado Giménez.

Juzgado de lo Social número cuatro
Las Palmas de Gran Canaria

Cédula de citación del Juzgado de lo Social número cuatro de Las Palmas de Gran Canaria sobre autos número 1.060/2010 para Vasamsa Uno, S.A.

CEDULA DE CITACION

María Luisa de La Puente Arrate, letrada de la Administración de Justicia de este Juzgado de lo Social número cuatro de los de Las Palmas de Gran Canaria.

HAGO SABER: Que en los autos seguidos bajo el número 1.060/2010 en materia de Jubilación a instancia de D./Dña. JOSE MANUEL SAMPEDRO CANEDA contra VASAMSA UNO, S.A., se ha dictado DECRETO de 8/10/2019, contra el que cabe interponer recurso de revisión, en el plazo de TRES DÍAS ante este Juzgado, expresando la infracción en que la resolución hubiera incurrido, así como AUTO de 3/12/2019, contra el que no cabe recurso alguno, y se ha acordado citar mediante edicto dado su ignorado paradero, para el acto de vista oral que tendrá lugar el próximo día 13 de octubre de 2020, a las 9:50 horas, advirtiéndole de lo dispuesto en los artículos 82.2 y 83 de la Ley Reguladora de la Jurisdicción Social.

Asimismo, se le requiere para que concurra al acto, al efecto de contestar al interrogatorio de preguntas de la contraparte, si así se hubiese interesado, así como para que aporte la documental que se indica en la demanda, cuya admisión se acordó por resolución judicial, haciéndole saber que las copias de la misma se encuentran a su disposición en la Secretaría de este Juzgado.

Y para que sirva de citación en legal forma, a VASAMSA UNO, S.A., en ignorado paradero, expido la presente para su inserción en el Boletín Oficial de la Provincia.

Se advierte al destinatario que las siguientes comunicaciones se harán en los Estrados de este Juzgado, salvo las que revistan forma de auto o sentencia, o se trate de emplazamiento.

En Las Palmas de Gran Canaria, a 16 de diciembre de 2019.—La letrada de la Administración de Justicia, María Luisa de La Puente Arrate.

**Juzgado de lo Social número dos
Valencia**

Cédula de citación del Juzgado de lo Social número dos de Valencia sobre autos número 706/2019 para Creaciones Aljor, S.L.

CEDULA DE CITACION

Milagros Burillo Orrico, letrada de la Administración de Justicia del Juzgado de lo Social número dos de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos despidos/Ceses en general [DSP] número 706/2019, a instancias de ESPINOS FERNANDEZ SANCHEZ contra CREACIONES ALJOR, S.L., y Foga-sa en el que, por medio del presente se cita a CREACIONES ALJOR, S.L., quien se halla en ignorado paradero para que comparezca ante este Juzgado de lo Social, sito en avenida Profesor López Piñero número 14 -46013-VALENCIA; al objeto de celebrar acto de conciliación y, en su caso, juicio, el día 16 de junio de 2020, a las 10.45 horas, con advertencia de que el juicio no se suspenderá por la incomparecencia injustificada de las partes.

Asimismo, deberá efectuarse la publicación del presente edicto debiendo mediar un mínimo de diez días entre la citación y la efectiva celebración de dichos actos, salvo en los supuestos en que la Ley disponga otro distinto y en los supuestos de nuevo señalamiento después de una suspensión, según lo dispuesto en el artículo 82.1 de la L.R.J.S.

Igualmente se le advierte que las siguientes comunicaciones se harán en estrados, salvo las que deban revestir forma de auto o sentencia o se trate de emplazamiento.

En Valencia, a 28 de enero de 2020.—La letrada de la Administración de Justicia, Milagros Burillo Orrico.

Juzgado de lo Social número veintiocho
Madrid

Cédula de citación del Juzgado de lo Social número veintiocho de Madrid sobre autos número 968/2019 para Demoliciones y Construcciones Armasa, S.L.

CEDULA DE CITACION

Rebeca Ballesteros Herrero, letrada de la Administración de Justicia del Juzgado de lo Social número veintiocho de los de Madrid.

HAGO SABER:

Que en el procedimiento 968/2019 de este juzgado de lo Social, seguido a instancia de D./Dña. ANTONIO DOMINGUEZ DELGADO frente a OPROLER, S.A., DEMOLICIONES Y CONSTRUCCIONES ARMASA, S.L., y DERECONS KIMAKI, S.L., sobre Procedimiento Ordinario se ha dictado la siguiente resolución :

Demanda, decreto y auto de admisión y citación para el acto del Juicio señalado para el día 23 de marzo de 2020, a las 9:10 horas de su mañana.

Y para que sirva de NOTIFICACIÓN EN LEGAL FORMA a DEMOLICIONES Y CONSTRUCCIONES ARMASA, S.L., en ignorado paradero, expido el presente para su inserción en el Boletín Oficial de la Provincia de Valencia.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la resolución o de la cédula en la oficina judicial, por el medio establecido al efecto ,salvo las que revistan la forma de auto, sentencia o decretos que pongan fin al procedimiento o resuelvan un incidente o se trate de emplazamiento.

En Madrid, a 30 de enero de 2020.—La letrada de la Administración de Justicia, Rebeca Ballesteros Herrero.

—————2020/1596

**Juzgado de lo Social número nueve
Valencia**

Cédula de citación del Juzgado de lo Social número nueve de Valencia sobre autos número 967/2019 para el legal representante de Servicios y Transportes de Mercancías por Carretera Mocan, S.L.

CEDULA DE CITACION

Carmen Piles Gimeno, letrada de la Administración de Justicia del Juzgado de lo Social número nueve de los de Valencia.

Hago saber: Que en este Juzgado se siguen autos despidos/Ceses en general [DSP] número 967/2019 a instancia de ISTHAR SANTANA GARCIA contra SERVICIOS Y TRANSPORTES DE MERCANCIAS POR CARRETERA MOCAN SOCIEDAD LIMITADA, en los que, por medio del presente, CITO al L. R. de SERVICIOS Y TRANSPORTES DE MERCANCIAS POR CARRETERA MOCAN SOCIEDAD LIMITADA, quien/es se halla/n en ignorado paradero, para que comparezca/n ante la Sala de Vistas número Ocho, sita en la planta baja del número 14 de la avenida del Profesor López Piñero (CIUDAD JUSTICIA) de Valencia; al objeto de celebrar acto de conciliación y, en su caso, juicio, e interrogatorio judicial (se advierte que de no comparecer, ni alegar justa causa que se lo impida, podrán ser considerados como ciertos en la sentencia los hechos a que se refieran las preguntas, artículo 91.2 LRJS), estando señalados los mismos para el próximo día 24 de abril de 2020, a las 9,30 horas (REFUERZO), con advertencia de que el juicio no se suspenderá por la incomparecencia injustificada de las partes.

En Valencia, a 21 de enero de 2020.—La letrada de la Administración de Justicia, Carmen Piles Gimeno.

Juzgado de lo Social número cuatro
Valencia

Cédula de citación del Juzgado de lo Social número cuatro de Valencia sobre expediente número 892/2019 para Piscinas Levante 2016, S.L.

CEDULA DE CITACION

Encarnación Alhambra Peña, letrada de la Administración de Justicia del Juzgado de lo Social número cuatro de los de Valencia.

Hago saber: Que en este Juzgado, se sigue expediente número 892/2019, a instancias de ABDELLATIF MALIKI contra INSTITUTO NACIONAL DE LA SEGURIDAD SOCIAL, MUTUALIA y PISCINAS LEVANTE 2016, S.L., en reclamación por ALTA MEDICA en el que, por medio del presente se cita a PISCINAS LEVANTE 2016, S.L., quien se halla en ignorado paradero para que comparezca ante este Juzgado de lo Social, sito en avenida del Saler, 14-2º, Amarilla; al objeto de celebrar acto de conciliación y, en su caso, juicio y confesión, con apercibimiento de que, de no comparecer, se le podrá ser tenido por confeso, estando señalado el día 24 de marzo de 2020, a las 9:20 horas, con advertencia de que el juicio no se suspenderá por la incomparecencia injustificada de las partes.

Igualmente se le advierte que las siguientes comunicaciones se harán en estrados, salvo las que deban revestir forma de auto o sentencia o se trate de emplazamiento.

En Valencia, a 31 de enero de 2020.—La letrada de la Administración de Justicia, Encarnación Alhambra Peña.

—————2020/1619

Juzgado de lo Social número seis
Valencia

Cédula de citación del Juzgado de lo Social número seis de Valencia sobre número 101/2019 para Antonio Formes Quijano.

CEDULA DE CITACION

Raquel Sala Navalón, letrada de la Administración de Justicia del Juzgado de lo Social número seis de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos procedimiento ordinario [ORD] número 101/2019, a instancias de SIMON GARCIA RODRIGUEZ contra Fogasa y ANTONIO FORMES QUIJANO en el que, por medio del presente se cita a ANTONIO FORMES QUIJANO, quien se halla en ignorado paradero para que comparezca ante este Juzgado de lo Social, sito en avenida del Saler, 14-3º, Amarilla; al objeto de celebrar acto de conciliación y, en su caso, juicio, el día 13 de mayo de 2020, a las 11.30 horas, con advertencia de que el juicio no se suspenderá por la incomparecencia injustificada de las partes.

En Valencia, a 31 de enero de 2020.—La letrada de la Administración de Justicia.

—————2020/1621

Juzgado de lo Social número seis
Valencia

Edicto del Juzgado de lo Social número seis de Valencia sobre autos número 742/2018 contra Rebenga Bistro, S.L., y otro.

EDICTO

Raquel Sala Navalón, letrada de la Administración de Justicia del Juzgado de lo Social número seis de los de Valencia.

Hago saber: Que en este Juzgado, se siguen autos número 742/2018, a instancias de NURIA SAEZ FERRANDIZ contra Fogasa y REBENGA BISTRO, S.L., en la que el día 12 de diciembre de 2019 se ha dictado resolución número 407 cuya parte dispositiva dice:

“Fallo: Que estimando parcialmente la demanda interpuesta por NURIA SAEZ FERRANDIZ contra la empresa REBENGA BISTRO, S.L., debo condenar y condeno a REBENGA BISTRO, S.L., a pagar a NURIA SAEZ FERRANDIZ la cantidad de 6.966,79 euros. Todo ello más los intereses legales correspondientes calculados conforme a lo dispuesto en el Fundamento de Derecho Tercero.

Notifíquese la presente resolución a las partes, haciéndoles saber que no es firme y contra la misma cabe recurso de suplicación para ante la Sala de lo Social del Tribunal Superior de Justicia de la Comunidad Valenciana, que deberá anunciarse dentro de los cinco días siguientes a esta notificación, bastando, para ello, la mera manifestación de la parte o de su abogado, graduado social colegiado o representante, al hacerle la notificación, de su propósito de entablar tal recurso, o por comparecencia o por escrito, también de cualquiera de ellos, ante este Juzgado de lo Social, siendo requisitos necesarios que, al tiempo de hacerse el anuncio, se haga el nombramiento del letrado o Graduado Social colegiado que ha de interponerlo, entendiéndose que asume la representación y dirección técnica del recurrente el mismo que hubiera actuado con tal carácter en la instancia, salvo que se efectúe expresamente nueva designación. El recurrente que no gozare del derecho de asistencia jurídica gratuita deberá presentar en la Secretaría del Juzgado de lo Social, también al hacer el anuncio, el documento que acredite haber consignado en cualquier oficina del Banco Santander, en la Cuenta de Depósitos y Consignaciones abierta a nombre del Juzgado, la cantidad objeto de la condena, pudiendo sustituirse la consignación en metálico por el aseguramiento mediante aval bancario, de duración indefinida y pagadero a primer requerimiento, emitido por entidad de crédito. de hacer consignación en metálico, deberá efectuarse en la cuenta de expediente número 4471 0000 65 0742 18.

Igualmente, y al tiempo de anunciar el recurso, el recurrente que no gozare del derecho de asistencia jurídica gratuita deberá hacer entrega en la Secretaría de este Juzgado de resguardo, diferenciado del anterior, acreditativo del depósito de 300 euros en la misma cuenta de expediente.

Así por esta mi sentencia, lo pronuncio, mando y firmo.”

Y para que conste y sirva de notificación a REBENGA BISTRO, S.L., que se encuentra en ignorado paradero, así como para su inserción en el tablón de anuncios y publicación en el “Boletín Oficial” de la provincia de Valencia, expido el presente en Valencia, a 31 de enero de 2020.—La letrada de la Administración de Justicia.

Juzgado de lo Social número catorce
Valencia

Cédula de citación del Juzgado de lo Social número catorce de Valencia sobre autos número 49/2020 para Los Bubbies 69, SL.

CÉDULA DE CITACIÓN

María Piedad Rubio Fernández, letrada de la Administración de Justicia del Juzgado de lo Social número catorce de los de Valencia. Hago saber: Que en este Juzgado, se siguen autos despidos / Ceses en general número 49/2020, a instancias de Carmen Dols Folques contra Los Bubbies 69, SL, y Fogasa en el que, por medio del presente se cita a Los Bubbies 69, SL, quien se halla en ignorado paradero para que comparezca ante este Juzgado de lo Social, sito en Valencia, Ciudad de la Justicia, avenida del Saler número 14,-Sala Multiusos-; al objeto de celebrar sucesivamente los actos de conciliación y juicio e interrogatorio y en caso de no comparecer podran considerarse reconocidos como ciertos, en la sentencia los hechos a que se refieren las preguntas, estándose señalado el día 24 de febrero de 2020 a las 11:20 horas.

Requíerese al demandado para que comparezca personalmente al acto de juicio a fin de practicar la prueba de interrogatorio de las parte, advirtiéndole que, de no comparecer sin justa causa, podrán reconocerse como ciertos en la sentencia los hechos a que se refieran las preguntas. En el supuesto de que no haya intervenido personalmente en los hechos litigiosos, se admitirá que el interrogatorio sea respondido en todo o en parte por un tercero que conozca personalmente de los mismos, siempre que el tercero se encuentre a disposición del juez en ese momento, si la parte así lo solicita y acepta la responsabilidad de la declaración.

En Valencia, a 31 de enero de 2020.—La letrada de la Administración de Justicia, María Piedad Rubio Fernández.

2020/1647

Juzgado de Primera Instancia número siete
Llíria

Edicto del Juzgado de Primera Instancia número siete de Llíria sobre procedimiento número 1.123/2018 contra Miguel Sánchez Zache y otros.

EDICTO

En el presente procedimiento seguido a instancia de DEUTSCHE BANK S.A.E. frente a MIGUEL SANCHEZ ZACHE, ROSA PILAR MOLINA PEREZ, JOAQUIN MOLINA COMES y JOSEFA PEREZ BELTRAN se ha dictado sentencia, cuyo encabezamiento y fallo son del tenor siguiente:

SENTENCIA N° 149/2019.

En Liria a 9 de septiembre de 2019.

Vistos por mí, D^a Alicia Millet Fenollar, jueza en sustitución en el Juzgado de Primera Instancia e Instrucción número 7 de Liria y su partido los presentes autos de Juicio Ordinario número 1.123/2018 seguidos entre partes, siendo la demandante la entidad Deutsche Bank, S.A., E representados por la Procuradora de los Tribunales Sra. Gil Bayo, sustituida por el Sr. Cutillas Gil y asistidos de el letrado Sr. Gil Garcés quien sustituyó al letrado Sr. Siller Ruiz contra doña Rosa Pilar Molina Pérez, don Joaquin Molina Cano y doña Josefa Pérez Beltrán representados por la Procuradora de los Tribunales Sra. Novella Vera y asistidos jurídicamente por el Letrado Sr. Cervera Santos y contra Don Miguel Sánchez Zache declarado en rebeldía.

FALLO

ESTIMO la demanda de juicio ordinario deducida por el Procurador Sra. Gil Bayo en nombre y representación de Deutsche Bank, S.A., E., DECLARO la resolución del contrato de préstamo, a interés variable, con garantía hipotecaria de fecha 5 de abril de 2007, por importe de 120.000 euros firmado ante el notario don Ernesto Ríos Segarra en la ciudad de Liria, y condeno a don Miguel Sánchez Zache, a doña Rosa Pilar Molina Pérez, en calidad de demandados y a don Joaquin Molina Cano y a doña Josefa Pérez Beltrán, en calidad de fiadores, a que abonen a la entidad demandante la cantidad de 83.915,23 €, comprensiva de las cuotas impagadas más el capital pendiente de amortización, más los intereses legales de conformidad con lo dispuesto en el fundamento de derecho segundo in fine. Con condena en costas a los demandados.

Librense los oportunos mandamientos al Registrador de la Propiedad de Liria a efectos de que practique la anotación que procediere de embargo sobre la finca 22645.

Notifíquese la presente resolución a las partes, así como que la misma es susceptible de recurso de apelación en el plazo de 20 días ante la Ilma. Audiencia Provincial de Valencia, durante el que estarán las actuaciones en la Secretaría de este Juzgado a disposición de las partes.

Y encontrándose dicho demandado, MIGUEL SANCHEZ ZACHE, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

En Llíria, a 24 de octubre de 2019.—El/la letrado/a de la Administración de Justicia.

ANUNCIS PARTICULARS
ANUNCIOS PARTICULARES

María Piñol Valero

*Anuncio de María Piñol Valero sobre venta de la acción
B 711 de Sporting Tennis Valencia, S.A.*

ANUNCIO

Dña. María Piñol Valero, con D.N.I. 19.207.626-G, anuncia la venta de la acción B 711 de Sporting Tennis Valencia, S.A. por la cantidad de 15.000€, gastos de tramitación a cargo del comprador y pagadero al contado, para que los socios de la mencionada entidad puedan ejercitar su derecho de adquisición preferente por un plazo de quince días a contar desde la fecha de esta publicación.

En Valencia, a 27 de enero de 2020.—María Piñol Valero.

2020/1612

TARIFES D'INSERCIÓ D'ANUNCIS

Ordenança Fiscal Reguladora del Butlletí Oficial de la Província de València i la seua taxa, publicada al BOP n° 231 de 30 de novembre del 2018.

Article 31. Tarifes.

La taxa per la inserció d'anuncis o publicacions es computa per caràcter publicat, inclosa espais en blanc, i es liquida d'acord amb les tarifes següents:

- a) **Tarifa reduïda:** els instats per Ajuntaments, organismes autònoms dependents d'aquests i mancomunitats municipals, sempre que no siguen repercutibles a tercers: **0,04 €** per caràcter.
- b) **Tarifa normal:** els instats per particulars, organismes oficials, Administracions Públiques, etc., fins i tot per Ajuntaments, organismes autònoms i mancomunitats municipals, en el cas que hi haja possibilitat de la repercussió a tercers: **0,07 €** per caràcter.
- c) **Tarifa urgent:** S'aplicarà el **doble** de les tarifes regulades en els apartats anteriors.
- d) **Quota mínima:** s'estableix una quota mínima de **75 €**, de manera que el resultat d'aplicar les tarifes anteriors no puga ser inferior a aqueix import.
- e) **Tarifa d'edició immediata o celeritat:** Aquesta tarifa s'aplica sempre afegida a la que corresponga inicialment a la inserció de l'anunci. S'afegiran **0,18 €, 0,16 € i 0,15 €** per caràcter, per a publicació en **dos, tres i quatre dies**, respectivament.
- f) S'estableix una **quota màxima** de **2.000 €**, de manera que el resultat de l'aplicació de les tarifes anteriors no serà superior a aquesta xifra.

ADMINISTRACIÓ DEL BOP
C/ Juan de Garay, 23 - 46017 València
Tels.: 96 388 38 77 - Fax: 96 388 38 88
bop@dival.es
http://bop.dival.es
Depòsit legal: V. 1-1958

TARIFAS DE INSERCIÓN DE ANUNCIOS

Ordenanza Fiscal Reguladora del Boletín Oficial de la Provincia de Valencia y su tasa, publicada en el BOP n° 231 de 30 de noviembre de 2018.

Artículo 31. Tarifas.

La tasa por la inserción de anuncios o publicaciones se computa por carácter publicado, incluidos espacios en blanco, y se liquida conforme a las tarifas siguientes:

- a) **Tarifa reducida:** los instados por Ayuntamientos, Organismos autónomos dependientes de los mismos y Mancomunidades municipales, siempre que no sean repercutibles a terceros: **0,04 €** por carácter.
- b) **Tarifa normal:** los instados por particulares, organismos oficiales, Administraciones Públicas, etc., incluso por Ayuntamientos, Organismos Autónomos y Mancomunidades municipales, en el supuesto de que exista la posibilidad de su repercusión a terceros: **0,07 €** por carácter.
- c) **Tarifa urgente:** Se aplicará el **doble** de las tarifas reguladas en los apartados anteriores.
- d) **Cuota mínima:** se establece una cuota mínima de **75 €**, de forma que el resultado de aplicar las tarifas anteriores no pueda ser inferior a ese importe.
- e) **Tarifa de edición inmediata o celeridad:** Esta tarifa se aplica siempre añadida a aquella que corresponda inicialmente a la inserción del anuncio. Se añadirán **0,18 €, 0,16 € y 0,15 €** por carácter, para publicación en **dos, tres y cuatro días**, respectivamente.
- f) Se establece una **cuota máxima** de **2.000 €**, de forma que el resultado de la aplicación de las tarifas anteriores no será superior a esta cifra.

ADMINISTRACIÓN DEL BOP
C/ Juan de Garay, 23 - 46017 Valencia
Tels.: 96 388 38 77 - Fax: 96 388 38 88
bop@dival.es
http://bop.dival.es
Depósito legal: V. 1-1958