

B. OPOSICIONES Y CONCURSOS

MINISTERIO DE DEFENSA

20541 *CORRECCIÓN de erratas de la Orden DEF/3462/2006, de 3 de noviembre, por la que se aprueba la relación de los aspirantes aprobados en el proceso selectivo para el ingreso, por el sistema general de acceso libre, en el Cuerpo de Oficiales de Arsenales de la Armada.*

Advertida errata en la inserción de la Orden DEF/3462/2006, de 3 de noviembre, por la que se aprueba la relación de los aspirantes aprobados en el proceso selectivo para el ingreso, por el sistema general de acceso libre, en el Cuerpo de Oficiales de Arsenales de la Armada, publicada en el «Boletín Oficial del Estado» número 270, de fecha 11 de noviembre de 2006, página 39540, primera y segunda columnas, se transcribe a continuación la oportuna rectificación:

En la segunda columna, anexo I, Oficiales de Arsenales de la Armada, Cupo Reserva Militar, Electrónica, donde dice: «Lorente Ingés, José Manuel», debe decir: «Lorente Inglés, José Manuel».

MINISTERIO DEL INTERIOR

20542 *RESOLUCIÓN de 20 de noviembre de 2006, de la Secretaría de Estado de Seguridad, por la que se convoca concurso general en los servicios periféricos de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, correspondientes a los Grupos B y C.*

Vacantes puestos de trabajo en los Servicios Periféricos de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo del Ministerio del Interior, dotados presupuestariamente, cuya provisión corresponde llevar a efecto por el procedimiento de concurso,

Este Ministerio, de acuerdo con lo dispuesto en el artículo 20.1 a) de la Ley 30/1984, de 2 de agosto, modificado por la Ley 23/1988, de 28 de julio, previa autorización de las bases de la presente convocatoria por la Secretaría General para la Administración Pública y de conformidad con el artículo 39 del Real Decreto 364/95, de 10 de marzo, por el que se 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 General del Estado, ha dispuesto convocar concurso general para la provisión de los puestos de trabajo que se relacionan en los Anexos a esta Resolución, con arreglo a las siguientes

Bases de convocatoria

I. Aspirantes

Primera.-1. Podrán tomar parte en el presente concurso los funcionarios de carrera con arreglo a lo siguiente:

De acuerdo con lo dispuesto en el apartado c) del artículo 20.1 de la Ley 30/84, de 2 de agosto, introducido por la Ley 13/1996, de 30 de diciembre, y a tenor de los análisis de la distribución de efectivos de la Administración General del Estado, podrán participar en el presente concurso:

a) Los funcionarios de carrera pertenecientes a los Cuerpos Especial y de Ayudantes, Escalas Masculina y Femenina, de Instituciones Penitenciarias sin limitación alguna por razón del destino o situación administrativa, salvo los suspensos en firme mientras dure la suspensión.

b) Asimismo, los funcionarios de carrera del Cuerpo de Técnicos Especialistas de la Generalidad de Cataluña, grupo de servicios penitenciarios, que lo harán en virtud del Convenio entre el Ministerio del Interior y la Consejería de Justicia de la Generalidad de Cataluña sobre movilidad interadministrativa de los funcionarios de Instituciones Penitenciarias, publicado en el «Boletín Oficial del Estado» de día 4 de julio de 2002, por Resolución de 18 de junio de 2002 de la Secretaría General Técnica del Ministerio del Interior y con las limitaciones recogidas en las presentes bases.

2. Los requisitos que se indican para cada puesto de trabajo, deberán reunirse en la fecha de finalización del plazo de presentación de solicitudes.

A) Cada uno de los funcionarios solicitantes pertenecientes a los Cuerpos de Ayudantes, Escalas Masculina y Femenina, y Especial, ambos de Instituciones Penitenciarias, podrán:

1) Solicitar los puestos de trabajo vacantes que se incluyen en el Anexo I a) correspondientes a los Servicios Periféricos de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo.

2) Asimismo, los puestos de trabajo incluidos en el Anexo I b) correspondientes a los Servicios Periféricos de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, los cuales sólo se adjudicarán en caso de que durante la resolución del presente concurso se produjera alguna vacante.

3) Igualmente, podrán solicitar los puestos de trabajo incluidos en el Anexo I d), correspondientes al centro Penitenciario de Puerto III, Estremera (Madrid) y Albocasser (Castellón), que únicamente serán adjudicados si durante la tramitación del presente concurso se produjera su autorización de las Relaciones de Puestos de Trabajo por la Comisión Ejecutiva de la Interministerial de Retribuciones, y se pusieran en funcionamiento los centros en la fecha prevista.

B) Los funcionarios solicitantes del Cuerpo de Ayudantes, Escalas Masculina y Femenina de Instituciones Penitenciarias, así como los pertenecientes al Cuerpo de Técnicos Especialista de la Generalidad de Cataluña, grupo de servicios penitenciarios, con destino en Centros Penitenciarios dependientes de la Generalidad de Cataluña, podrán:

Solicitar los puestos de trabajo relacionados en el Anexo I c), cuya adjudicación en el caso de los funcionarios del Cuerpo de Técnicos Especialistas de la Generalidad de Cataluña con destino en Centros Penitenciarios dependientes de la Generalidad de Cataluña, no podrá alcanzar una asignación superior a las treinta plazas. La adjudicación de las plazas que incluidas en este Anexo se encuentren con cero vacantes, será con ocasión de vacante producida durante la resolución del concurso.

A estos efectos, la participación de los mencionados funcionarios se regirá por el principio de igualdad respecto de los dependientes de la Dirección General de Instituciones Penitenciarias, estableciendo, en consecuencia, y a tenor de lo dispuesto en la base segunda, apartado 2.2 del Convenio aplicable, la tabla de equivalencias que figura como Anexo V a la presente convocatoria.

Asimismo, los funcionarios del Cuerpo de Técnicos Especialistas de la Generalidad de Cataluña, Grupo de Servicios Penitenciarios, que se encuentren destinados en Centros Penitenciarios dependientes de la Dirección General de Instituciones Penitenciarias, podrán solicitar todas las plazas convocadas en el presente concurso.

Las plazas podrán solicitarse en el orden preferencial que el participante estime oportuno, pudiendo, en todo caso, reflejarse con independencia del anexo al que pertenezcan, sin que exista limitación alguna en cuanto al número máximo de las que se puedan solicitar una vez cumplido el requisito del anterior apartado 1.

3. La Administración, en virtud de su capacidad autoorganizativa, teniendo en cuenta el Plan de Creación y Amortización de Centros Penitenciarios y otras necesidades organizativas, determinará las plazas a cubrir del Anexo I b) y de aquellas del Anexo I d) reseñadas con cero vacantes, así como la incorporación de las que se generen

durante el periodo de resolución de la convocatoria siempre y cuando hayan sido anunciadas en cualquiera de los anexos.

4. Los requisitos y méritos que se invoquen deberán cumplirse por los interesados a la fecha de finalización del plazo de presentación de solicitudes.

5. La indicada fecha servirá de referencia para efectuar los cálculos que hayan de realizarse, pero no justificará en ningún caso la adjudicación de plazas a quien con posterioridad a tal fecha hubiere quedado en situación de suspenso o hubieran dejado de reunir los requisitos exigidos para acceder a los puestos solicitados, viniendo obligados los concursantes en tales supuestos a manifestar por escrito los impedimentos en cuestión.

6. Los funcionarios que pertenezcan a dos Cuerpos de distinto grupo de los incluidos en el apartado 1 de esta Base Primera, sólo podrán participar en el presente concurso desde uno de ellos.

Segunda.-1. Podrán participar en esta convocatoria los funcionarios comprendidos en la base primera, con independencia de la situación administrativa en que se encuentren, los que se encuentren en situación de servicios especiales y excedencia forzosa, excepto los suspensos en firme, que no podrán participar mientras dure la suspensión, siempre que reúnan las condiciones generales exigidas y los requisitos determinados en la presente convocatoria.

2. Los funcionarios en servicio activo con destino provisional en este Departamento, salvo los que se hallen en comisión de servicios, tendrán la obligación de participar, al menos, al puesto que ocupen provisionalmente. Los funcionarios referidos que no participen podrán ser destinados a las vacantes que resulten después de atender las solicitudes del resto de los concursantes.

3. Los funcionarios en situación administrativa de servicios en Comunidades Autónomas sólo podrán participar en el concurso si a la finalización del plazo de presentación de solicitudes han transcurrido dos años desde su transferencia o traslado a las mismas y en todo caso desde la toma de posesión del destino desde el que participen si es de carácter definitivo.

4. Los funcionarios en activo con destino definitivo sólo podrán participar en el presente concurso si han transcurrido dos años desde la toma de posesión del último destino, salvo que se dé alguno de los supuestos siguientes:

a) Que tengan destino definitivo en el ámbito del Ministerio del Interior.

b) Que hayan sido removidos del puesto de trabajo obtenido por el procedimiento de concurso o de libre designación, antes de haber transcurrido dos años desde la correspondiente toma de posesión.

c) Que procedan de un puesto de trabajo suprimido.

5. Los funcionarios en excedencia voluntaria por interés particular, o excedencia voluntaria por agrupación familiar, sólo podrán participar si llevan más de dos años en dicha situación.

Los funcionarios en situación de excedencia para atender al cuidado de familiares, según modificación de la Ley 30/84, de 2 de agosto, por la 39/1999, de 5 de noviembre, para promover la conciliación de la vida familiar y laboral de las personas trabajadoras, sólo podrán participar siempre que hayan transcurrido dos años desde la toma de posesión del último destino definitivo, salvo que se trate de funcionarios cuyo puesto de trabajo reservado corresponda a este Ministerio, o en el supuesto previsto en el artículo 20.1.e) de la Ley 30/1984, de 2 de Agosto, así como en el caso de supresión del puesto de trabajo reservado.

6. En caso de estar interesados en las vacantes que se anuncian para un mismo municipio dos funcionarios, por razones de convivencia familiar, aunque pertenezcan a distinto Cuerpo o Escala, podrán condicionar su petición al hecho de que ambos obtengan destino en el mismo concurso y en el mismo municipio, entendiéndose, en caso contrario, anulada la petición efectuada por ambos. Quienes se acojan a esta petición condicional deberán acompañar a su instancia fotocopia de la petición del otro funcionario en la misma convocatoria.

7. Los funcionarios con alguna discapacidad podrán instar en la solicitud de vacantes la adaptación del puesto o puestos de trabajo solicitados que no supongan una modificación exorbitante en el contexto de la organización, acompañando a la misma un informe expedido por el órgano competente en la materia, que acredite la procedencia de la adaptación y la compatibilidad con el desempeño de las tareas y funciones del puesto en concreto.

II. Méritos

Tercera.-La valoración de los méritos para la adjudicación de los puestos de trabajo se realizará con arreglo al siguiente baremo:

1. Méritos específicos:

1.1 Se encuentran recogidos en el Anexo III a esta Orden, valorándose con las puntuaciones máximas que a continuación se expresan:

Jefe de Servicios, Jefe de Gabinete Director, Educador, Coordinador de Servicios CIS, Coordinador de Producción, Jefe Servicio

Social Externo, Coordinador de Formación, Gestor Económico Administrativo y Jefe de Área Mixta-2: 8,80 puntos.

Jefe de Centro, Jefe de Oficinas, Jefe de Área Mixta y Monitor Informático: 6,80 puntos.

Coordinador de Servicios DGIIPP, Especialista de Oficinas, Gestor de Producción, Coordinador de Servicios OATPPF, Encargado Departamento Interior, Encargado Servicio Interior-2, Encargado Área Administrativa, Oficina Genérico, Genérico Área Mixta, Servicio Interior Genérico, Servicio Interior-2 y Apoyo Servicios Sociales: 2,80 puntos.

1.2 Cuando la experiencia en el desempeño de los puestos de trabajo se adquiera a través de comisiones de servicios de las contempladas en los artículos 64 y 66 del Real Decreto 364/95, sólo se tomará en cuenta, a efectos de valoración de este apartado, las realizadas en los dos últimos años anteriores a la fecha de finalización del plazo de presentación de solicitudes, siéndolo el resto por el correspondiente puesto de origen.

El cómputo de la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, apartado A, se llevará a cabo por meses completos, considerando, a efectos del presente concurso, que un mes comprende treinta días naturales, no puntuándose periodos inferiores a un mes.

La valoración del mérito específico de, «adecuación al puesto», para los puestos de trabajo de Jefe de Servicios, Jefe de Gabinete Director, Educador, Coordinador de Servicios CIS, Coordinador de Producción, Jefe Servicio Social Externo, Coordinador de Formación, Gestor Económico Administrativo y Monitor Informático, la realizará la Comisión de Valoración regulada en la Base V de esta convocatoria, en virtud de las variables que ella determine informadas por el Consejo de Dirección de los Centros Penitenciarios donde se encuentren destinados los funcionarios.

2. Méritos generales: Se evaluarán genéricamente como méritos el grado personal consolidado del concursante, el trabajo desarrollado por el mismo, cursos de formación y perfeccionamiento y la antigüedad, con arreglo a los baremos que a continuación se detallan.

2.1 Valoración del grado personal.-Se valorará hasta un máximo de 6,50 puntos.

Por tener consolidado un grado personal:

Superior al nivel del puesto solicitado: 6,50 puntos.

Igual al nivel del puesto solicitado: 6 puntos.

Inferior en uno, dos o tres niveles al del puesto solicitado: 5,50 puntos.

Inferior en cuatro o cinco niveles al del puesto solicitado: 5 puntos.

Inferior en más de cinco niveles al del puesto solicitado: 4,50 puntos.

En este apartado se valorará, en su caso, el grado reconocido en la Administración de las Comunidades Autónomas correspondiente al Cuerpo de participación, cuando se halle dentro del intervalo de niveles establecido en el artículo 71 del Real Decreto 364/95, de 10 de marzo para el grupo de titulación a que pertenezca el funcionario.

En el supuesto de que el grado reconocido en una Comunidad Autónoma exceda del máximo establecido en la Administración del Estado, de acuerdo con el artículo 71 del Real Decreto mencionado en el párrafo anterior, para el grupo de titulación a que pertenezca el funcionario, deberá valorarse el máximo correspondiente al intervalo de niveles asignado a su grupo de titulación en la Administración del Estado.

El funcionario que participe desde Departamento ajeno al Ministerio del Interior y que considere tener un grado personal consolidado o que pueda ser consolidado durante el periodo de presentación de instancias, deberá recabar del órgano o unidad a que se refiere la base cuarta, que dicha circunstancia quede expresamente reflejada en el certificado de méritos.

2.2 Valoración del trabajo desarrollado.-Se adjudicarán hasta un máximo de 6,50 puntos en función del nivel de complemento de destino del puesto de trabajo actualmente desempeñado, con carácter de titularidad o adscripción provisional, salvo que ésta provenga de comisión de servicios, con arreglo a los siguientes criterios y teniendo en cuenta la Tabla de Equivalencias que figura como Anexo V:

a) Por estar desempeñando un puesto de trabajo de nivel superior o igual al del puesto solicitado:

Durante dos meses o más: 6,50 puntos.

Durante menos de dos meses: 6 puntos.

b) Por estar desempeñando un puesto de trabajo inferior en uno, dos o tres niveles al del puesto solicitado:

Durante dos meses o más: 6 puntos.

Durante menos de dos meses: 5,50 puntos.

c) Por estar desempeñando un puesto de trabajo inferior en cuatro o cinco niveles al del puesto solicitado:

Durante dos meses o más: 5,50 puntos.

Durante menos de dos meses: 5 puntos.

d) Por estar desempeñando un puesto de trabajo inferior en más de cinco niveles al del puesto solicitado:

Durante dos meses o más: 5 puntos.

Durante menos de dos meses: 4,50 puntos.

Aquellos funcionarios que concursen desde un puesto de trabajo sin nivel de complemento de destino, se entenderá que están desempeñando un puesto del nivel mínimo correspondiente al Grupo de su Cuerpo o Escala.

Cuando se trate de funcionarios procedentes de la situación de servicios especiales o de excedencia por cuidado de familiares, se atenderá al nivel del último puesto que desempeñaban en activo o, en su defecto, se les atribuirá el nivel mínimo correspondiente al grupo en que se clasifique su Cuerpo o Escala.

2.3 Cursos de Formación y Perfeccionamiento.—Serán objeto de puntuación en este apartado todos los puestos de trabajo incluidos en el Anexo III, con excepción de los puestos de: Coordinador de Servicios DGIIPP, Coordinador de Servicios OATPFP, Especialista de Oficinas, Gestor de Producción, Encargado de Departamento Interior, Encargado de Servicio Interior-2, Encargado de Área Administrativa, Oficina Genérico, Genérico de Área Mixta, Servicio Interior Genérico, Servicio Interior-2 y Apoyo Servicios Sociales, que no la requieren al tratarse de puestos base de la organización.

Por la realización de Cursos de formación y perfeccionamiento recogidos para cada puesto de trabajo en el Anexo I, se otorgará hasta un máximo de 3,30 puntos, debiendo puntuarse como sigue:

Cursos de duración comprendida entre las 20 y las 39 horas: 0,10 puntos.

Cursos de duración comprendida entre las 40 y las 59 horas: 0,20 puntos.

Cursos de duración superior a las 59 horas: 0,30 puntos.

La Comisión de Valoración valorará en su conjunto y por una sola vez, los cursos que sean de naturaleza análoga y contenido curricular similar.

A estos efectos, sólo se computarán aquellos cursos de formación y perfeccionamiento, expresamente incluidos en el anexo III de la convocatoria, organizados por la Subdirección General de Personal de Instituciones Penitenciarias, el Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, la extinta Escuela de Estudios Penitenciarios, el Centro de Estudios Penitenciarios y los realizados por las centrales sindicales en virtud de los Protocolos y Planes de Formación suscritos con la Dirección General de Instituciones Penitenciarias y el Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, valorándose, asimismo, los cursos impartidos en el ámbito de los Acuerdos de Formación Continua en las Administraciones Públicas, así como los que hayan sido impartidos por entidades públicas y privadas, siempre que los cursos impartidos por estas últimas se hayan realizado en virtud de convenios de colaboración con la Administración, así como los impartidos por Universidades Públicas y Privadas, siempre que los impartidos por estas últimas se hayan realizado en virtud de convenios con la Administración y siendo requisito bien preciso para su toma en consideración la de su acreditación documental mediante el oportuno certificado original o debidamente compulsado, donde quedará reflejado el número de horas de duración, así como el Centro de impartición.

En caso de que la certificación presentada acreditativa de la realización de un curso de formación careciera de la constancia del número de horas de duración, se utilizará la conversión de días en horas en la proporción de cinco horas lectivas por cada día hábil.

2.4 Antigüedad.—La antigüedad se evaluará hasta un máximo de 7,50 puntos, debiendo puntuarse como sigue:

0,25 puntos por cada año completo de servicios prestados en puestos de trabajo dependientes de la Dirección General de Instituciones Penitenciarias, del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo Penitenciarias o de la Administración Penitenciaria de la Generalidad Catalana.

0,10 puntos por cada año completo de servicios prestados en el resto de la Administración.

En el supuesto de que los restos de ambas antigüedades lleguen a un año completo, éste se valorará a 0,10 puntos.

A estos efectos, los servicios prestados deberán estar expresamente reconocidos al amparo de lo dispuesto en la Ley 70/1978, de

26 de diciembre, no pudiendo computarse más de una vez los prestados simultáneamente.

A los efectos de agilizar la valoración de este mérito, todos los participantes en este concurso deberán presentar, junto con la instancia de participación, un modelo de Anexo IV adjunto a esta convocatoria (Declaración jurada de servicios prestados), requisito éste imprescindible para la valoración de este apartado.

2.5 Conciliación de la vida familiar y laboral.—Se valorarán las situaciones que se citan a continuación hasta un máximo de 0,48 puntos:

El destino previo del cónyuge funcionario, obtenido mediante convocatoria pública, en el municipio donde radique el puesto o puestos de trabajo solicitados, siempre que se acceda de municipio distinto: 0,24 puntos.

El cuidado de hijos, tanto cuando lo sean por naturaleza o adopción, acogimiento permanente o preadoptivo, menor de doce años, siempre que se acredite por los interesados de forma fehaciente, que el puesto que solicita permite un mejor cuidado del menor: 0,24 puntos.

Cuidado de un familiar, hasta segundo grado inclusive de consanguinidad o afinidad, siempre que por razones de edad, accidente, enfermedad o discapacidad, no pueda valerse por sí mismo, no desempeñe actividad retribuida y acceda desde municipio distinto, de acuerdo con lo dispuesto en el RD. 255/2006, de 3 de marzo 0,24 puntos.

La valoración de este apartado es incompatible con la que pueda ser otorgada por el cuidado de hijos.

III. Solicitudes, requisitos y documentación

Cuarta.—1. Los méritos específicos alegados por los concursantes, para poder ser valorados, deberán acreditarse documentalmente mediante las pertinentes certificaciones, justificantes o cualquier otro medio, sin perjuicio de que se pueda recabar de los interesados las aclaraciones o aportación de la documentación adicional que se estime necesaria para la comprobación de dichos méritos.

El personal dependiente de la Generalidad de Cataluña, Servicios Penitenciarios, deberán aportar certificación expedida por su Unidad de Personal, que recoja todos los méritos generales especificados en la convocatoria.

Respecto al personal destinado en Comunidades Autónomas, dicha certificación deberá ser expedida por la Dirección General de la Función Pública de la Comunidad u Organismo similar

2. Los concursantes que procedan de la situación de suspenso deberán acompañar a su solicitud documentación acreditativa de la terminación del período de suspensión.

3. Los excedentes voluntarios por interés particular acompañarán a su solicitud declaración de no haber sido separados del servicio de cualquiera de las Administraciones Públicas.

4. Los méritos relativos a la conciliación familiar, se justificarán de la forma siguiente:

a) Destino previo del cónyuge funcionario: Certificación acreditativa del destino del cónyuge y de su forma de provisión expedida por la Unidad Administrativa competente. Fotocopia del libro de familia o documento acreditativo suficiente que acredite la relación entre ambos.

b) Cuidado de hijos: Fotocopia del libro de familia, o documento acreditativo suficiente que demuestre la relación entre el solicitante y el hijo, así como razones que justifican la petición y el mejor cuidado del hijo.

c) Cuidado de un familiar: Documento que acredite fehacientemente el parentesco y grado del mismo. Certificado de no encontrarse de alta en ninguno de los regímenes de la Seguridad Social. Certificado médico que acredite de forma indubitada el estado y las razones del causante, y certificado de nacimiento, en su caso.

5. Las certificaciones se expresarán referidas a la fecha de finalización del plazo de presentación de solicitudes.

IV. Presentación de solicitudes

Quinta.—1. La cumplimentación y tramitación de las solicitudes de los funcionarios en activo para tomar parte en este concurso, se realizarán en la oficina de Gabinete de Dirección, a través de un programa informático elaborado al efecto. Los funcionarios destinados en los Servicios Centrales de la Dirección General de Instituciones Penitenciarias o del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo cursarán su petición a través del Servicio

de Selección y Concursos de la Subdirección General de Personal de Instituciones Penitenciarias.

Los funcionarios que se encuentren en otras situaciones administrativas, participen desde otro Departamento o pertenezcan a la Administración Penitenciaria de la Generalidad de Cataluña, cumplimentarán su solicitud conforme al modelo publicado como Anexo II a esta Orden, debiendo cursarse a través de las oficinas a que se refiere el artículo 38,4 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, pudiendo ser igualmente utilizado este procedimiento por los funcionarios mencionados en el párrafo anterior.

2. El plazo de presentación de solicitudes será de quince días hábiles a contar del siguiente al de la publicación de la presente convocatoria en el «Boletín Oficial del Estado».

Transcurrido este plazo, al día siguiente serán remitidas por el Gabinete de Dirección, todas las solicitudes, junto con los certificados de méritos señalados en la base cuarta, y la documentación que se hubiera de acompañar.

3. El concursante deberá unir a la solicitud reseña del puesto o puestos a que se aspire por orden de preferencia, así como la documentación que hubiera de acompañar.

4. Una vez finalizada la grabación de las solicitudes cumplimentadas en el Anexo II y valorados los méritos y documentaciones presentadas por la Comisión de Valoración a la que hace referencia la base sexta, este Centro Directivo remitirá a cada Establecimiento Penitenciario las puntuaciones provisionales de los aspirantes destinados en el mismo que hayan participado en el presente concurso. Dichas puntuaciones estarán igualmente disponibles en la Oficina de Información de esta Dirección General, debiendo para su consulta acreditar su participación en el procedimiento. Asimismo, la comunicación de las puntuaciones a los participantes desde la Administración Penitenciaria de la Generalidad de Cataluña se hará de forma centralizada, a través de su Centro Directivo.

Se comunicará a través de los tabloneros de anuncios que la puntuación provisional de cada candidato se encuentra a su disposición en la Oficina de Dirección del Centro Penitenciario y en la Oficina de Información de la Dirección General de Instituciones Penitenciarias para ser retirada, indicando que dispone de 10 días naturales a partir de este anuncio, para recoger la misma y presentar, en caso de no estar conforme las alegaciones que se estimen oportunas.

Las alegaciones que en cuanto a variación en las puntuaciones provisionales formulen los interesados, deberán ser remitidas al Servicio de Selección y Concursos de la Subdirección General de Personal de Instituciones Penitenciarias, aportando a tal efecto las pruebas documentales oportunas debidamente autorizadas y encaminadas a las modificaciones que estimen deban efectuarse, debiendo utilizar para su comunicación, preferentemente, los Centros Penitenciarios y la Oficina de Información de la Dirección General de Instituciones Penitenciarias.

5. Las plazas solicitadas serán vinculantes para el peticionario, aceptándose las renunciaciones a la totalidad de la instancia que se presenten con anterioridad a la fecha en que la Comisión de Valoración finalice el proceso de revisión y baremación de los méritos, y que por acuerdo de la misma será comunicado a todos los interesados a través de los Tabloneros de anuncios ubicados en sus Centros de trabajo.

V. Comisión de Valoración

Sexta.-1. Los méritos serán valorados por una Comisión de Valoración, en la que en su composición se procurará la paridad entre hombres y mujeres, de acuerdo con la Orden APU/526/2005, de 7 de marzo, designada por la Autoridad convocante y compuesta por los siguientes miembros: El Subdirector General de Personal de Instituciones Penitenciarias o persona en quien delegue, quien la presidirá, siete miembros en representación del Centro Directivo al que figuren adscritos los puestos convocados, uno de los cuales actuará como Secretario. En cumplimiento del artículo 46.1 del Real Decreto 364/95, por el que se establece el derecho de participación de los representantes de las organizaciones sindicales, en la mencionada Comisión de Valoración participará un representante de cada una de las Centrales Sindicales más representativas y de las que cuenten con más del diez por ciento de representantes en el conjunto de las Administraciones Públicas o en el ámbito correspondiente.

Los miembros de la Comisión deberán pertenecer a Cuerpos o Escalas de grupo de titulación igual o superior al exigido para los puestos convocados.

VI. Prioridad para la adjudicación de destinos

Séptima.-1. Para poder obtener un puesto de trabajo en el presente concurso, habrá de alcanzarse una puntuación mínima de:

6 puntos para los puestos de Jefe de Servicios, Jefe de Gabinete de Director, Educador y Coordinador Servicios CIS, Coordinador de Producción, Jefe Servicio Social Externo, Coordinador de Formación y Gestor Económico Administrativo.

3 puntos para el resto de los puestos.

2. La propuesta de adjudicación de cada uno de los puestos vendrá dada por la puntuación obtenida según el baremo de la base tercera.

3. En caso de empate en la puntuación, se acudirá para dirimirlo a la otorgada a los méritos enunciados en la base tercera, por el orden expresado, con excepción de los supuestos de conciliación de la vida personal, familiar y laboral ya que estos supuestos no dirimen posibles empates entre funcionarios participantes. De persistir el empate, se acudirá a la fecha de ingreso como funcionario de carrera en el Cuerpo o Escala desde el que se concursó, y en su defecto, al número obtenido en el proceso selectivo.

4. Una vez cumplido lo anterior, y en el caso de funcionarios condicionados, el sistema dará prioridad en la adjudicación a aquél que haya obtenido la mejor puntuación.

VII. Plazos de resolución

Octava.-1. La presente convocatoria se resolverá mediante Resolución que se publicará en el «Boletín Oficial del Estado». A tal efecto, los listados de adjudicaciones, serán expuestos en los Tabloneros de Anuncios de los Centros Penitenciarios y Oficina de Información de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, en donde se determinarán los puestos de trabajo que se adjudican y los funcionarios que se destinan a los mismos, con indicación del puesto de procedencia, localidad y nivel de complemento de destino, así como, en su caso, situación administrativa de procedencia. En caso de que la adjudicación recaiga en funcionarios pertenecientes a la Administración Penitenciaria de la Generalidad de Cataluña, la comunicación de la misma se llevará a cabo a través de su Centro Directivo.

2. El concurso, en atención al elevado número de plazas convocadas, se resolverá dentro de los cinco meses siguientes al día en que finalice el plazo de presentación de instancias.

3. La resolución del concurso se motivará con referencia al cumplimiento de las normas reglamentarias y de las bases de la convocatoria. En todo caso, deberán quedar acreditadas en el procedimiento, como fundamento de la resolución adoptada, la observancia del procedimiento debido y la valoración final de los méritos de los candidatos.

4. La ejecución de las adjudicaciones de los puestos de trabajo convocados surtirá efectos con la publicación de su Resolución en el «Boletín Oficial del Estado».

VIII. Tomas de posesión

Novena.-1. Los destinos adjudicados serán irrenunciables, salvo que, antes de finalizar el plazo de toma de posesión, se hubiere obtenido otro destino mediante convocatoria pública, en cuyo caso los adjudicatarios deberán comunicar, por escrito, su opción en el plazo de tres días.

2. Los traslados a que puedan dar lugar las adjudicaciones de los puestos de trabajo tendrán la consideración de voluntarios y, en consecuencia, no generarán derecho al abono de indemnización por concepto alguno, sin perjuicio de las excepciones previstas en el régimen de indemnizaciones por razón de servicio.

3. El personal que obtenga destino a través de este concurso no podrá participar en concurso de traslado que convoque tanto la Administración del Estado como las Comunidades Autónomas, hasta que hayan transcurrido dos años desde la toma de posesión del puesto adjudicado, salvo en los supuestos contemplados en el artículo 20.1 f) de la Ley 30/1984, modificada por la Ley 23/1988, de 28 de julio.

Décima.-1. El plazo para tomar posesión será de tres días hábiles si no implica cambio de residencia del funcionario, o de un mes si comporta cambio de residencia o el reingreso al servicio activo.

El plazo de toma de posesión empezará a contarse a partir del día siguiente al del cese, que deberá efectuarse dentro de los tres

días hábiles siguientes al de la publicación de la resolución del concurso en el «Boletín Oficial del Estado». Si la resolución comporta el reingreso al servicio activo, el plazo de toma de posesión deberá computarse desde dicha publicación.

2. El Departamento donde preste servicios el funcionario podrá, no obstante, diferir el cese por necesidades del servicio, hasta veinte días hábiles, debiendo comunicarse a la Unidad a donde haya sido destinado el funcionario.

Excepcionalmente, a propuesta del Departamento, por exigencias del normal funcionamiento de los servicios, apreciadas en cada caso por el Secretario General para la Administración Pública, podrá aplazarse la fecha del cese hasta un máximo de tres meses, computada la prórroga prevista en el párrafo anterior.

Con independencia de lo establecido en los dos párrafos anteriores, se podrá conceder una prórroga de incorporación hasta un máximo de veinte días hábiles, si el destino implica cambio de residencia y si lo solicita el interesado por razones justificadas.

3. El cómputo del plazo posesorio se iniciará cuando finalicen los permisos o licencias que, en su caso, hayan sido concedidos a los interesados, salvo que por causas justificadas el órgano convocante acuerde suspender el disfrute de los mismos.

4. Efectuada la toma de posesión, el plazo posesorio se considerará como de servicio activo a todos los efectos, excepto en los supuestos de reingreso desde la situación de excedencia voluntaria.

IX. Norma final

Undécima.-1. De acuerdo con el artículo 14 de la Constitución Española y la Directiva Comunitaria de 9 de Febrero de 1976, la Administración Pública lleva a cabo una política de igualdad de trato entre hombres y mujeres por lo que se refiere al acceso al empleo, a la formación profesional y a las condiciones de trabajo, teniendo en cuenta el contenido de la Orden APU/526/2005, de 7 de marzo.

Duodécima.-La presente convocatoria, que pone fin a la vía administrativa, de conformidad con el artículo 116 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrá ser recurrida potestativamente ante esta Dirección General, mediante la interposición de recurso de reposición en el plazo de un mes, contados a partir del día siguiente a su notificación, o ser impugnada directamente ante los Juzgados Centrales de lo Contencioso-Administrativo (Madrid), pudiendo interponerse, en este caso, recurso contencioso-administrativo en el plazo de dos meses a contar desde el día siguiente a su notificación.

Madrid, 20 de noviembre de 2006.-El Secretario de Estado de Seguridad, P.D. (Orden INT/2853/2006, de 13 de septiembre), la Directora General de Instituciones Penitenciarias y Presidenta del Organismo Autónomo Trabajo y Prestaciones Penitenciarias, Mercedes Gallizo Llamas.

ANEXO I A)

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
		0101 - - NANCLARES DE OCA					
1	2GAX0	GENERIC0 AREA MIXTA	1	NANCLARES DE OCA	C	15	12129,48
2	3COX0	COORDINADOR DE SERVICIOS	2	NANCLARES DE OCA	B	18	13339,56
3	1ESP0	ESPECIALISTA OFICINAS	1	NANCLARES DE OCA	B	18	11316,96
		0201 - - ALBACETE					
4	3INH0	SERVICIO INTERIOR HOMBRES	1	ALBACETE	C	15	8428,56
5	10FG0	OFICINA GENERICO	1	ALBACETE	C	15	5572,2
6	1ESP0	ESPECIALISTA OFICINAS	1	ALBACETE	B	18	5592,6
7	0JSX0	JEFE DE SERVICIOS	1	ALBACETE	BC	22	8774,64
		0261 - - ALBACETE					
8	6CFO0	COORDINADOR DE PRODUCCION	1	ALBACETE	B	22	6386,89
		0301 - - ALICANTE CUMPLIMIENTO					
9	3INH0	SERVICIO INTERIOR HOMBRES	9	FONT-CALENT	C	15	10283,88
10	10FG0	OFICINA GENERICO	6	FONT-CALENT	C	15	6731,28
11	3INF0	SERVICIO INTERIOR MUJERES	5	FONT-CALENT	C	15	10283,88
12	2GAX0	GENERIC0 AREA MIXTA	1	FONT-CALENT	C	15	7833,24
13	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	FONT-CALENT	C	17	10283,88
14	1ESP0	ESPECIALISTA OFICINAS	1	FONT-CALENT	B	18	6751,68
15	3JCX0	JEFE DE CENTRO	1	FONT-CALENT	BC	19	10304,28
16	5COC4	COORDINADOR SERVICIOS CIS	2	FONT-CALENT	BC	21	6527,88
		0302 - - ALICANTE PSIQUIATRICO					
17	10FG0	OFICINA GENERICO	1	FONT-CALENT	C	15	6090,48
		0303 - - ALICANTE-II					
18	10FG0	OFICINA GENERICO	13	VILLENA	C	15	6731,28
19	3INH0	SERVICIO INTERIOR HOMBRES	18	VILLENA	C	15	10283,88
20	3I2F0	SERVICIO INTERIOR-2	6	VILLENA	C	15	9063,48
21	2GAX0	GENERIC0 AREA MIXTA	8	VILLENA	C	15	7833,24
22	1ESP0	ESPECIALISTA OFICINAS	1	VILLENA	B	18	6751,68
23	3COX0	COORDINADOR DE SERVICIOS	3	VILLENA	B	18	9067,92
		0363 - - ALICANTE-II					
24	6COX0	COORDINADOR DE SERVICIOS	1	VILLENA	B	18	8251,8
25	6GPR0	GESTOR DE PRODUCCION	1	VILLENA	B	18	7146,84
		0401 - - ALMERIA CUMPLIMIENTO					
26	2GAX0	GENERIC0 AREA MIXTA	1	ALMERIA	C	15	7833,24
27	10FG0	OFICINA GENERICO	5	ALMERIA	C	15	6731,28
		0501 - - AVILA					
28	10FG0	OFICINA GENERICO	1	BRIEVA	C	15	5768,04
29	3ENF0	ENCARGADO DPTO.INT.MUJERES	1	BRIEVA	C	17	8624,4
		0702 - - MALLORCA					
30	3INF0	SERVICIO INTERIOR MUJERES	1	PALMA DE MALLORCA	C	15	11319,48
31	3I2F0	SERVICIO INTERIOR-2	1	PALMA DE MALLORCA	C	15	10099,08
32	2GAX0	GENERIC0 AREA MIXTA	6	PALMA DE MALLORCA	C	15	8868,84
33	1ESP0	ESPECIALISTA OFICINAS	2	PALMA DE MALLORCA	B	18	7787,28
34	3COX0	COORDINADOR DE SERVICIOS	1	PALMA DE MALLORCA	B	18	10103,52
		0703 - - IBIZA					
35	3INH0	SERVICIO INTERIOR HOMBRES	11	SAN JOSE	C	15	9044,04
36	1ESP0	ESPECIALISTA OFICINAS	1	SAN JOSE	B	18	6208,44
37	3COX0	COORDINADOR DE SERVICIOS	1	SAN JOSE	B	18	8112,48
		0762 - - MALLORCA					
38	6COX0	COORDINADOR DE SERVICIOS	1	PALMA DE MALLORCA	B	18	9194,16
39	6GPR0	GESTOR DE PRODUCCION	1	PALMA DE MALLORCA	B	18	8089,2
40	6CFO0	COORDINADOR DE PRODUCCION	1	PALMA DE MALLORCA	B	22	8089,2
		0763 - - IBIZA					
41	6CFM0	COORDINADOR DE FORMACION	1	SAN JOSE	B	20	7382,28
		0901 - - BURGOS					
42	0JSX0	JEFE DE SERVICIOS	1	BURGOS	BC	22	10421,64
		1000 - - CACERES					
43	3I2H0	SERVICIO INTERIOR-2	2	CACERES	C	15	7654,2
44	3INH0	SERVICIO INTERIOR HOMBRES	2	CACERES	C	15	8624,4
45	3E2H0	ENCARGADO SERVICIO INTERIOR-2	1	CACERES	C	17	7654,2
		1101 - - PUERTO DE SANTA MARIA-I					
46	3INH0	SERVICIO INTERIOR HOMBRES	2	PUERTO DE SANTA MARIA	C	15	10283,88
		1106 - - ALGECIRAS					
47	1ESP0	ESPECIALISTA OFICINAS	2	ALGECIRAS	B	18	6751,68
48	5EDU0	EDUCADOR	1	ALGECIRAS	BC	21	7994,4
		1108 - - PUERTO DE SANTA MARIA-II					
49	10FG0	OFICINA GENERICO	3	PUERTO DE SANTA MARIA	C	15	6731,28
50	3INH0	SERVICIO INTERIOR HOMBRES	2	PUERTO DE SANTA MARIA	C	15	10283,88
51	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	PUERTO DE SANTA MARIA	C	17	10283,88
52	3COX0	COORDINADOR DE SERVICIOS	1	PUERTO DE SANTA MARIA	B	18	9067,92
53	1JOF0	JEFE DE OFICINAS	1	PUERTO DE SANTA MARIA	BC	19	6975,72
		1166 - - ALGECIRAS					
54	6COX0	COORDINADOR DE SERVICIOS	1	ALGECIRAS	B	18	8251,8
		1168 - - PUERTO DE SANTA MARIA-II					
55	6COX0	COORDINADOR DE SERVICIOS	1	PUERTO DE SANTA MARIA	B	18	8251,8
56	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	1	PUERTO DE SANTA MARIA	B	22	7274,88
		1201 - - CASTELLON					
57	1ESP0	ESPECIALISTA OFICINAS	1	CASTELLON	B	18	6681,84
		1261 - - CASTELLON					
58	6COX0	COORDINADOR DE SERVICIOS	1	CASTELLON	B	18	8188,08
		1303 - - ALCAZAR DE SAN JUAN					
59	10FG0	OFICINA GENERICO	1	ALCAZAR DE SAN JUAN	C	15	5572,2
60	3COX0	COORDINADOR DE SERVICIOS	1	ALCAZAR DE SAN JUAN	B	18	7496,64
61	1ESP0	ESPECIALISTA OFICINAS	1	ALCAZAR DE SAN JUAN	B	18	5592,6
		1304 - - HERRERA DE LA MANCHA					
62	3INH0	SERVICIO INTERIOR HOMBRES	6	MANZANARES	C	15	10199,88
63	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	MANZANARES	C	17	10199,88
64	1ESP0	ESPECIALISTA OFICINAS	1	MANZANARES	B	18	6681,84
		1364 - - HERRERA DE LA MANCHA					
65	6CFO0	COORDINADOR DE PRODUCCION	1	MANZANARES	B	22	7783,77
		1402 - - CORDOBA					
66	3INH0	SERVICIO INTERIOR HOMBRES	14	CORDOBA	C	15	10283,88
67	10FG0	OFICINA GENERICO	17	CORDOBA	C	15	6731,28
68	3ENH0	ENCARGADO DPTO.INT.HOMBRES	2	CORDOBA	C	17	10283,88
		1502 - - TEIXEIRO					
69	3INH0	SERVICIO INTERIOR HOMBRES	1	CURTIS	C	15	10283,88
70	2GAX0	GENERIC0 AREA MIXTA	1	CURTIS	C	15	7833,24
71	0JSX0	JEFE DE SERVICIOS	1	CURTIS	BC	22	10505,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
1802 - ALBOLOTE							
72	3INH0	SERVICIO INTERIOR HOMBRES	1	ALBOLOTE	C	15	10283,88
73	3I2F0	SERVICIO INTERIOR-2	1	ALBOLOTE	C	15	9063,48
74	3ENF0	ENCARGADO DPTO.INT.MUJERES	1	ALBOLOTE	C	17	10283,88
75	1ESP0	ESPECIALISTA OFICINAS	1	ALBOLOTE	B	18	6751,68
76	1JOF0	JEFE DE OFICINAS	1	ALBOLOTE	BC	19	6975,72
77	5EDU0	EDUCADOR	1	ALBOLOTE	BC	21	7994,4
2001 - SAN SEBASTIAN							
78	2GAX0	GENERIC0 AREA MIXTA	1	SAN SEBASTIAN	C	15	12129,48
79	3INH0	SERVICIO INTERIOR HOMBRES	1	SAN SEBASTIAN	C	15	14343,24
80	3COX0	COORDINADOR DE SERVICIOS	1	SAN SEBASTIAN	B	18	13339,56
81	1ESP0	ESPECIALISTA OFICINAS	1	SAN SEBASTIAN	B	18	11316,96
2061 - SAN SEBASTIAN							
82	6COX0	COORDINADOR DE SERVICIOS	1	SAN SEBASTIAN	B	18	12523,44
83	6CFM0	COORDINADOR DE FORMACION	1	SAN SEBASTIAN	B	20	12523,44
84	6CFO0	COORDINADOR DE PRODUCCION	1	SAN SEBASTIAN	B	22	12149,9
2102 - HUELVA							
85	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	HUELVA	C	17	10283,88
86	1ESP0	ESPECIALISTA OFICINAS	2	HUELVA	B	18	6751,68
2301 - JAEN							
87	3INH0	SERVICIO INTERIOR HOMBRES	1	JAEN	C	15	10199,88
88	1ESP0	ESPECIALISTA OFICINAS	2	JAEN	B	18	6681,84
89	3JCX0	JEFE DE CENTRO	1	JAEN	BC	19	10220,28
90	5EDU0	EDUCADOR	1	JAEN	BC	21	7924,44
2402 - LEON							
91	3INH0	SERVICIO INTERIOR HOMBRES	2	MANSILLA DE LAS MULAS	C	15	10283,88
92	3I2H0	SERVICIO INTERIOR-2	2	MANSILLA DE LAS MULAS	C	15	9063,48
93	3ENH0	ENCARGADO DPTO.INT.HOMBRES	2	MANSILLA DE LAS MULAS	C	17	10283,88
94	0JSX0	JEFE DE SERVICIOS	1	MANSILLA DE LAS MULAS	BC	22	10505,64
2601 - LOGROÑO							
95	1ESP0	ESPECIALISTA OFICINAS	1	LOGROÑO	B	18	5788,56
2702 - LUGO-MONTERROSO							
96	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	MONTERROSO	C	17	8624,4
2761 - LUGO-BONXE							
97	6GPR0	GESTOR DE PRODUCCION	1	BONXE	B	18	6582,85
98	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	1	BONXE	B	22	6118,56
2801 - MADRID II							
99	3INH0	SERVICIO INTERIOR HOMBRES	1	ALCALA DE HENARES	C	15	10283,88
100	3I2F0	SERVICIO INTERIOR-2	1	ALCALA DE HENARES	C	15	9063,48
101	1OFG0	OFICINA GENERICO	1	ALCALA DE HENARES	C	15	6731,28
102	2M180	MONITOR INFORMATICO	1	ALCALA DE HENARES	BC	18	8585,04
103	5EDU0	EDUCADOR	2	ALCALA DE HENARES	BC	21	7994,4
104	0JSX0	JEFE DE SERVICIOS	1	ALCALA DE HENARES	BC	22	10505,64
2803 - CIS VICTORIA KENT							
105	3INH0	SERVICIO INTERIOR HOMBRES	1	MADRID	C	15	8428,56
2811 - MADRID III							
106	1OFG0	OFICINA GENERICO	3	VALDEMORO	C	15	6731,28
107	3INH0	SERVICIO INTERIOR HOMBRES	1	VALDEMORO	C	15	10283,88
108	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	VALDEMORO	C	17	10283,88
109	1ESP0	ESPECIALISTA OFICINAS	1	VALDEMORO	B	18	6751,68
110	2JAM0	JEFE AREA MIXTA	1	VALDEMORO	BC	19	7853,76
111	3JCX0	JEFE DE CENTRO	1	VALDEMORO	BC	19	10304,28
2812 - MADRID IV							
112	3INH0	SERVICIO INTERIOR HOMBRES	1	NAVALCARNERO	C	15	10283,88
113	1OFG0	OFICINA GENERICO	1	NAVALCARNERO	C	15	6731,28
114	3INF0	SERVICIO INTERIOR MUJERES	4	NAVALCARNERO	C	15	10283,88
115	2GAX0	GENERIC0 AREA MIXTA	1	NAVALCARNERO	C	15	7833,24
116	1ESP0	ESPECIALISTA OFICINAS	1	NAVALCARNERO	B	18	6751,68
2813 - MADRID V							
117	3I2F0	SERVICIO INTERIOR-2	2	SOTO DEL REAL	C	15	9063,48
118	3I2H0	SERVICIO INTERIOR-2	4	SOTO DEL REAL	C	15	9063,48
119	1OFG0	OFICINA GENERICO	4	SOTO DEL REAL	C	15	6731,28
120	3INH0	SERVICIO INTERIOR HOMBRES	12	SOTO DEL REAL	C	15	10283,88
121	0JSX0	JEFE DE SERVICIOS	1	SOTO DEL REAL	BC	22	10505,64
2814 - MADRID VI							
122	1OFG0	OFICINA GENERICO	1	ARANJUEZ	C	15	6731,28
123	3INH0	SERVICIO INTERIOR HOMBRES	13	ARANJUEZ	C	15	10283,88
124	3I2F0	SERVICIO INTERIOR-2	1	ARANJUEZ	C	15	9063,48
125	5EDU0	EDUCADOR	1	ARANJUEZ	BC	21	7994,4
2829 - MADRID I-MUJERES							
126	1OFG0	OFICINA GENERICO	2	ALCALA DE HENARES	C	15	6661,32
127	2GAX0	GENERIC0 AREA MIXTA	1	ALCALA DE HENARES	C	15	7763,4
128	3ENF0	ENCARGADO DPTO.INT.MUJERES	3	ALCALA DE HENARES	C	17	10199,88
129	3COX0	COORDINADOR DE SERVICIOS	1	ALCALA DE HENARES	B	18	8997,96
130	2JAM0	JEFE AREA MIXTA	1	ALCALA DE HENARES	BC	19	7783,8
131	5EDU0	EDUCADOR	2	ALCALA DE HENARES	BC	21	7924,44
2902 - MALAGA							
132	3INH0	SERVICIO INTERIOR HOMBRES	1	ALHAURIN DE LA TORRE	C	15	10283,88
133	3INF0	SERVICIO INTERIOR MUJERES	1	ALHAURIN DE LA TORRE	C	15	10283,88
134	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	ALHAURIN DE LA TORRE	C	17	10283,88
3001 - MURCIA							
135	2GAX0	GENERIC0 AREA MIXTA	1	SANGONERA LA VERDE	C	15	7763,4
136	3JCX0	JEFE DE CENTRO	1	SANGONERA LA VERDE	BC	19	10220,28
137	5EDU0	EDUCADOR	1	SANGONERA LA VERDE	BC	21	7924,44
3061 - MURCIA							
138	6GPR0	GESTOR DE PRODUCCION	1	SANGONERA LA VERDE	B	18	7083,24
3161 - PAMPLONA							
139	6CFO0	COORDINADOR DE PRODUCCION	1	PAMPLONA	B	22	12149,9
3201 - ORENSE							
140	2GAX0	GENERIC0 AREA MIXTA	1	PEREIRO DE AGUIAR	C	15	6562,56
141	1ESP0	ESPECIALISTA OFICINAS	1	PEREIRO DE AGUIAR	B	18	5788,56
3261 - ORENSE							
142	6CFO0	COORDINADOR DE PRODUCCION	1	PEREIRO DE AGUIAR	B	22	6582,85
3303 - VILLABONA							
143	2JAM0	JEFE AREA MIXTA	1	VILLABONA	BC	19	7853,76
3402 - LA MORALEJA							
144	3INH0	SERVICIO INTERIOR HOMBRES	2	DUEÑAS	C	15	10283,88
145	3I2H0	SERVICIO INTERIOR-2	1	DUEÑAS	C	15	9063,48

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
146	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	DUEÑAS	C	17	10283,88
147	3E2H0	ENCARGADO SERVICIO INTERIOR-2	1	DUEÑAS	C	17	9063,48
148	1ESP0	ESPECIALISTA OFICINAS	1	DUEÑAS	B	18	6751,68
3501 -- LAS PALMAS							
149	3I2F0	SERVICIO INTERIOR-2	2	TAFIRA ALTA	C	15	10099,08
150	3COX0	COORDINADOR DE SERVICIOS	1	TAFIRA ALTA	B	18	10103,52
151	1ESP0	ESPECIALISTA OFICINAS	2	TAFIRA ALTA	B	18	7787,28
3502 -- ARRECIFE							
152	2GAX0	GENÉRICO AREA MIXTA	4	ARRECIFE DE LANZAROTE	C	15	6982,44
153	3COX0	COORDINADOR DE SERVICIOS	1	ARRECIFE DE LANZAROTE	B	18	8112,48
154	1ESP0	ESPECIALISTA OFICINAS	1	ARRECIFE DE LANZAROTE	B	18	6208,44
3561 -- LAS PALMAS							
155	6COX0	COORDINADOR DE SERVICIOS	1	TAFIRA ALTA	B	18	9194,16
3562 -- ARRECIFE							
156	6CFM0	COORDINADOR DE FORMACION	1	ARRECIFE DE LANZAROTE	B	20	7382,28
3603 -- A LAMA							
157	2GAX0	GENÉRICO AREA MIXTA	1	A LAMA	C	15	7833,24
158	3INH0	SERVICIO INTERIOR HOMBRES	2	A LAMA	C	15	10283,88
159	1OFG0	OFICINA GENÉRICO	1	A LAMA	C	15	6731,28
160	3I2H0	SERVICIO INTERIOR-2	1	A LAMA	C	15	9063,48
161	5EDU0	EDUCADOR	1	A LAMA	BC	21	7994,4
162	5COC4	COORDINADOR SERVICIOS CIS	2	A LAMA	BC	21	6527,88
3702 -- TOPAS							
163	3I2F0	SERVICIO INTERIOR-2	1	TOPAS	C	15	9063,48
164	3I2H0	SERVICIO INTERIOR-2	2	TOPAS	C	15	9063,48
165	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	TOPAS	C	17	10283,88
3802 -- SANTA CRUZ DE LA PALMA							
166	0JSX0	JEFE DE SERVICIOS	1	STA.CRUZ DE LA PALMA	BC	22	9390,48
3803 -- TENERIFE							
167	3I2F0	SERVICIO INTERIOR-2	1	EL ROSARIO	C	15	10099,08
168	3INH0	SERVICIO INTERIOR HOMBRES	18	EL ROSARIO	C	15	11319,48
169	1ESP0	ESPECIALISTA OFICINAS	2	EL ROSARIO	B	18	7787,28
170	3COX0	COORDINADOR DE SERVICIOS	1	EL ROSARIO	B	18	10103,52
171	0JSX0	JEFE DE SERVICIOS	1	EL ROSARIO	BC	22	11541,12
3863 -- TENERIFE							
172	6COX0	COORDINADOR DE SERVICIOS	1	EL ROSARIO	B	18	9194,16
173	6CF00	COORDINADOR DE PRODUCCION	1	EL ROSARIO	B	22	8089,2
3901 -- EL DUESO							
174	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	SANTOÑA	C	17	9096,84
175	3COX0	COORDINADOR DE SERVICIOS	1	SANTOÑA	B	18	8058,24
176	5EDU0	EDUCADOR	1	SANTOÑA	BC	21	7110,6
4001 -- SEGOVIA							
177	3INH0	SERVICIO INTERIOR HOMBRES	2	SEGOVIA	C	15	9096,84
178	5EDU0	EDUCADOR	2	SEGOVIA	BC	21	7110,6
4100 -- SEVILLA							
179	3INH0	SERVICIO INTERIOR HOMBRES	9	SEVILLA	C	15	10283,88
180	1OFG0	OFICINA GENÉRICO	2	SEVILLA	C	15	6731,28
181	2GAX0	GENÉRICO AREA MIXTA	1	SEVILLA	C	15	7833,24
182	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	SEVILLA	C	17	10283,88
183	1ESP0	ESPECIALISTA OFICINAS	1	SEVILLA	B	18	6751,68
184	1JOF0	JEFE DE OFICINAS	1	SEVILLA	BC	19	6975,72
185	5EDU0	EDUCADOR	1	SEVILLA	BC	21	7994,4
4103 -- ALCALA DE GUADAIRA							
186	3INF0	SERVICIO INTERIOR MUJERES	24	ALCALA DE GUADAIRA	C	15	8428,56
187	1ESP0	ESPECIALISTA OFICINAS	1	ALCALA DE GUADAIRA	B	18	5592,6
4150 -- HOSPITAL PSIQ.PENITENC.SEVILLA							
188	3INH0	SERVICIO INTERIOR HOMBRES	4	SEVILLA	C	15	9096,84
189	3I2F0	SERVICIO INTERIOR-2	1	SEVILLA	C	15	8034,12
190	1ESP0	ESPECIALISTA OFICINAS	1	SEVILLA	B	18	6110,88
191	0JSX0	JEFE DE SERVICIOS	1	SEVILLA	BC	22	9477,72
4201 -- SORIA							
192	3INH0	SERVICIO INTERIOR HOMBRES	2	SORIA	C	15	9096,84
193	3COX0	COORDINADOR DE SERVICIOS	1	SORIA	B	18	8058,24
4401 -- TERUEL							
194	3INH0	SERVICIO INTERIOR HOMBRES	4	TERUEL	C	15	8428,56
195	2GAX0	GENÉRICO AREA MIXTA	1	TERUEL	C	15	6366,6
196	1ESP0	ESPECIALISTA OFICINAS	1	TERUEL	B	18	5592,6
4501 -- OCAÑA I							
197	1OFG0	OFICINA GENÉRICO	1	OCAÑA	C	15	6090,48
198	2GAX0	GENÉRICO AREA MIXTA	2	OCAÑA	C	15	6949,32
199	3INH0	SERVICIO INTERIOR HOMBRES	1	OCAÑA	C	15	9096,84
200	2JAM0	JEFE AREA MIXTA	1	OCAÑA	BC	19	6969,84
201	1JOF0	JEFE DE OFICINAS	1	OCAÑA	BC	19	6314,16
4504 -- OCAÑA II							
202	1OFG0	OFICINA GENÉRICO	1	OCAÑA	C	15	6090,48
203	1ESP0	ESPECIALISTA OFICINAS	1	OCAÑA	B	18	6110,88
204	3COX0	COORDINADOR DE SERVICIOS	1	OCAÑA	B	18	8058,24
205	2JA20	JEFE AREA MIXTA-2	1	OCAÑA	BC	19	6969,84
4564 -- OCAÑA II							
206	6GPR0	GESTOR DE PRODUCCION	1	OCAÑA	B	18	6342,48
4600 -- VALENCIA							
207	2GAX0	GENÉRICO AREA MIXTA	1	PICASSENT	C	15	7833,24
208	3INF0	SERVICIO INTERIOR MUJERES	1	PICASSENT	C	15	10283,88
209	3INH0	SERVICIO INTERIOR HOMBRES	27	PICASSENT	C	15	10283,88
210	1ESP0	ESPECIALISTA OFICINAS	1	PICASSENT	B	18	6751,68
4604 -- VALENCIA CIS							
211	3INH4	SERVICIO INTERIOR HOMBRES CIS	2	PICASSENT	C	15	8428,56
4701 -- VALLADOLID							
212	1OFG0	OFICINA GENÉRICO	1	VILLANUBLA	C	15	6661,32
213	3INH0	SERVICIO INTERIOR HOMBRES	1	VILLANUBLA	C	15	10199,88
214	3ENH0	ENCARGADO DPTO.INT.HOMBRES	1	VILLANUBLA	C	17	10199,88
4801 -- BILBAO							
215	3INH0	SERVICIO INTERIOR HOMBRES	1	BASAURI	C	15	14343,24
216	1ESP0	ESPECIALISTA OFICINAS	1	BASAURI	B	18	11316,96
4861 -- BILBAO							
217	6CF00	COORDINADOR DE PRODUCCION	1	BASAURI	B	22	12149,9
5002 -- ZARAGOZA							
218	3INH0	SERVICIO INTERIOR HOMBRES	23	ZUERA	C	15	10283,88
219	2JAM0	JEFE AREA MIXTA	1	ZUERA	BC	19	7853,76
5006 -- DAROCA							
220	1ESP0	ESPECIALISTA OFICINAS	1	DAROCA	B	18	6681,84
221	3COX0	COORDINADOR DE SERVICIOS	2	DAROCA	B	18	8997,96

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
222	0JSX0	JEFE DE SERVICIOS 5066 - DAROCA	1	DAROCA	BC	22	10421,64
223	6GPR0	GESTOR DE PRODUCCION	1	DAROCA	B	18	7083,24
224	6COX0	COORDINADOR DE SERVICIOS	1	DAROCA	B	18	8188,08
225	6CF00	COORDINADOR DE PRODUCCION 5101 - CEUTA	1	DAROCA	B	22	7083,24
226	10FG0	OFICINA GENERICO	1	CEUTA	C	15	6383,88
227	1ENC0	ENCARGADO AREA ADMINISTRATIVA	1	CEUTA	C	17	6383,88
228	1ESP0	ESPECIALISTA OFICINAS 5201 - MELILLA	1	CEUTA	B	18	6404,4
229	10FG0	OFICINA GENERICO	2	MELILLA	C	15	6383,88
230	3I2F0	SERVICIO INTERIOR-2	1	MELILLA	C	15	8269,8

ANEXO IB)

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
0101 - NANCLARES DE OCA						
231	3INH0	SERVICIO INTERIOR HOMBRES	NANCLARES DE OCA	C	15	14343,24
232	3I2F0	SERVICIO INTERIOR-2	NANCLARES DE OCA	C	15	13434,36
233	3I2H0	SERVICIO INTERIOR-2	NANCLARES DE OCA	C	15	13434,36
234	3INF0	SERVICIO INTERIOR MUJERES	NANCLARES DE OCA	C	15	14343,24
235	10FG0	OFICINA GENERICO	NANCLARES DE OCA	C	15	11296,56
236	3ENF0	ENCARGADO DPTO.INT.MUJERES	NANCLARES DE OCA	C	17	14343,24
237	3E2F0	ENCARGADO SERVICIO INTERIOR-2	NANCLARES DE OCA	C	17	13434,36
238	1ENC0	ENCARGADO AREA ADMINISTRATIVA	NANCLARES DE OCA	C	17	11296,56
239	3E2H0	ENCARGADO SERVICIO INTERIOR-2	NANCLARES DE OCA	C	17	13434,36
240	3ENH0	ENCARGADO DPTO.INT.HOMBRES	NANCLARES DE OCA	C	17	14343,24
241	2M180	MONITOR INFORMATICO	NANCLARES DE OCA	BC	18	13049,16
242	2JAM0	JEFE AREA MIXTA	NANCLARES DE OCA	BC	19	12150
243	2JA20	JEFE AREA MIXTA-2	NANCLARES DE OCA	BC	19	12150
244	1JOF0	JEFE DE OFICINAS	NANCLARES DE OCA	BC	19	11544,48
245	3JCX0	JEFE DE CENTRO	NANCLARES DE OCA	BC	19	14363,76
246	1JEG0	JEFE GABINETE DIRECTOR	NANCLARES DE OCA	BC	21	11778,6
247	5EDU0	EDUCADOR	NANCLARES DE OCA	BC	21	12290,88
248	0JSX0	JEFE DE SERVICIOS	NANCLARES DE OCA	BC	22	14661,84
0161 - NANCLARES DE OCA						
249	6FPS0	APOYO SERVICIOS SOCIALES	NANCLARES DE OCA	C	15	10690,68
250	6COX0	COORDINADOR DE SERVICIOS	NANCLARES DE OCA	B	18	12523,44
251	6GPR0	GESTOR DE PRODUCCION	NANCLARES DE OCA	B	18	11443,08
252	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	NANCLARES DE OCA	B	22	11443,08
253	6CF00	COORDINADOR DE PRODUCCION	NANCLARES DE OCA	B	22	11443,08
254	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	NANCLARES DE OCA	B	22	11571,36
0201 - ALBACETE						
255	3I2F0	SERVICIO INTERIOR-2	ALBACETE	C	15	7458,12
256	2GAX0	GENERIC0 AREA MIXTA	ALBACETE	C	15	6366,6
257	3INF0	SERVICIO INTERIOR MUJERES	ALBACETE	C	15	8428,56
258	3I2H0	SERVICIO INTERIOR-2	ALBACETE	C	15	7458,12
259	3E2F0	ENCARGADO SERVICIO INTERIOR-2	ALBACETE	C	17	7458,12
260	3ENF0	ENCARGADO DPTO.INT.MUJERES	ALBACETE	C	17	8428,56
261	3ENH0	ENCARGADO DPTO.INT.HOMBRES	ALBACETE	C	17	8428,56
262	1ENC0	ENCARGADO AREA ADMINISTRATIVA	ALBACETE	C	17	5572,2
263	3E2H0	ENCARGADO SERVICIO INTERIOR-2	ALBACETE	C	17	7458,12
264	2M180	MONITOR INFORMATICO	ALBACETE	BC	18	7110,6
265	3COX0	COORDINADOR DE SERVICIOS	ALBACETE	B	18	7496,64
266	2JAM0	JEFE AREA MIXTA	ALBACETE	BC	19	6387
267	3JCX0	JEFE DE CENTRO	ALBACETE	BC	19	8448,84
268	1JOF0	JEFE DE OFICINAS	ALBACETE	BC	19	5733,72
269	2JA20	JEFE AREA MIXTA-2	ALBACETE	BC	19	6387
270	1JEG0	JEFE GABINETE DIRECTOR	ALBACETE	BC	21	6013,2
271	5EDU0	EDUCADOR	ALBACETE	BC	21	6527,88
0261 - ALBACETE						
272	6FPS0	APOYO SERVICIOS SOCIALES	ALBACETE	C	15	5070,6
273	6COX0	COORDINADOR DE SERVICIOS	ALBACETE	B	18	6821,88
274	6CFM0	COORDINADOR DE FORMACION	ALBACETE	B	20	6821,88
275	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	ALBACETE	B	22	5812,08
276	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	ALBACETE	B	22	5940,36
0301 - ALICANTE CUMPLIMIENTO						
277	3I2H0	SERVICIO INTERIOR-2	FONT-CALENT	C	15	9063,48
278	3I2F0	SERVICIO INTERIOR-2	FONT-CALENT	C	15	9063,48
279	3E2F0	ENCARGADO SERVICIO INTERIOR-2	FONT-CALENT	C	17	9063,48
280	3ENF0	ENCARGADO DPTO.INT.MUJERES	FONT-CALENT	C	17	10283,88
281	3E2H0	ENCARGADO SERVICIO INTERIOR-2	FONT-CALENT	C	17	9063,48
282	3COX0	COORDINADOR DE SERVICIOS	FONT-CALENT	B	18	9067,92
283	2M180	MONITOR INFORMATICO	FONT-CALENT	BC	18	8585,04
284	2JAM0	JEFE AREA MIXTA	FONT-CALENT	BC	19	7853,76
285	1JOF0	JEFE DE OFICINAS	FONT-CALENT	BC	19	6975,72
286	2JA20	JEFE AREA MIXTA-2	FONT-CALENT	BC	19	7853,76
287	1JEG0	JEFE GABINETE DIRECTOR	FONT-CALENT	BC	21	7211,76
288	5EDU0	EDUCADOR	FONT-CALENT	BC	21	7994,4
289	0JSX0	JEFE DE SERVICIOS	FONT-CALENT	BC	22	10505,64
0302 - ALICANTE PSIQUIATRICO						
290	3INH0	SERVICIO INTERIOR HOMBRES	FONT-CALENT	C	15	9096,84
291	2GAX0	GENERIC0 AREA MIXTA	FONT-CALENT	C	15	6949,32
292	3INF0	SERVICIO INTERIOR MUJERES	FONT-CALENT	C	15	9096,84
293	3I2F0	SERVICIO INTERIOR-2	FONT-CALENT	C	15	8034,12
294	3I2H0	SERVICIO INTERIOR-2	FONT-CALENT	C	15	8034,12
295	1ENC0	ENCARGADO AREA ADMINISTRATIVA	FONT-CALENT	C	17	6090,48
296	3ENF0	ENCARGADO DPTO.INT.MUJERES	FONT-CALENT	C	17	9096,84
297	3ENH0	ENCARGADO DPTO.INT.HOMBRES	FONT-CALENT	C	17	9096,84
298	2M180	MONITOR INFORMATICO	FONT-CALENT	BC	18	7770,6
299	2JA20	JEFE AREA MIXTA-2	FONT-CALENT	BC	19	6969,84
300	3JCX0	JEFE DE CENTRO	FONT-CALENT	BC	19	9117,24
301	2JAM0	JEFE AREA MIXTA	FONT-CALENT	BC	19	6969,84
302	1JOF0	JEFE DE OFICINAS	FONT-CALENT	BC	19	6314,16
303	1JEG0	JEFE GABINETE DIRECTOR	FONT-CALENT	BC	21	6638,52
304	5EDU0	EDUCADOR	FONT-CALENT	BC	21	7110,6
305	0JSX0	JEFE DE SERVICIOS	FONT-CALENT	BC	22	9477,72

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
0303 -.- ALICANTE-II							
306	3INF0	SERVICIO INTERIOR MUJERES		VILLENA	C	15	10283,88
307	3I2H0	SERVICIO INTERIOR-2		VILLENA	C	15	9063,48
308	3E2F0	ENCARGADO SERVICIO INTERIOR-2		VILLENA	C	17	9063,48
309	3ENF0	ENCARGADO DPTO.INT.MUJERES		VILLENA	C	17	10283,88
310	1ENCO	ENCARGADO AREA ADMINISTRATIVA		VILLENA	C	17	6731,28
311	3E2H0	ENCARGADO SERVICIO INTERIOR-2		VILLENA	C	17	9063,48
312	3ENH0	ENCARGADO DPTO.INT.HOMBRES		VILLENA	C	17	10283,88
313	2M180	MONITOR INFORMATICO		VILLENA	BC	18	8585,04
314	2JA20	JEFE AREA MIXTA-2		VILLENA	BC	19	7853,76
315	1JOF0	JEFE DE OFICINAS		VILLENA	BC	19	6975,72
316	3JCX0	JEFE DE CENTRO		VILLENA	BC	19	10304,28
317	2JAM0	JEFE AREA MIXTA		VILLENA	BC	19	7853,76
318	1JEG0	JEFE GABINETE DIRECTOR		VILLENA	BC	21	7211,76
319	5EDU0	EDUCADOR		VILLENA	BC	21	7994,4
320	0JSX0	JEFE DE SERVICIOS		VILLENA	BC	22	10505,64
0361 -.- ALICANTE CUMPLIMIENTO							
321	6FPS0	APOYO SERVICIOS SOCIALES		FONT-CALENT	C	15	6125,4
322	6COX0	COORDINADOR DE SERVICIOS		FONT-CALENT	B	18	8251,8
323	6GPR0	GESTOR DE PRODUCCION		FONT-CALENT	B	18	7146,84
324	6CFM0	COORDINADOR DE FORMACION		FONT-CALENT	B	20	8251,8
325	6CFO0	COORDINADOR DE PRODUCCION		FONT-CALENT	B	22	7146,84
326	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		FONT-CALENT	B	22	7146,84
327	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		FONT-CALENT	B	22	7274,88
0362 -.- ALICANTE PSIQUIATRICO							
328	6COX0	COORDINADOR DE SERVICIOS		FONT-CALENT	B	18	7332,96
329	6CFM0	COORDINADOR DE FORMACION		FONT-CALENT	B	20	7332,96
330	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		FONT-CALENT	B	22	6342,48
0363 -.- ALICANTE-II							
331	6CFM0	COORDINADOR DE FORMACION		VILLENA	B	20	8251,8
332	6CFO0	COORDINADOR DE PRODUCCION		VILLENA	B	22	7146,84
333	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		VILLENA	B	22	7146,84
0401 -.- ALMERIA CUMPLIMIENTO							
334	3INH0	SERVICIO INTERIOR HOMBRES		ALMERIA	C	15	10283,88
335	3INF0	SERVICIO INTERIOR MUJERES		ALMERIA	C	15	10283,88
336	3I2H0	SERVICIO INTERIOR-2		ALMERIA	C	15	9063,48
337	3I2F0	SERVICIO INTERIOR-2		ALMERIA	C	15	9063,48
338	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALMERIA	C	17	9063,48
339	3ENF0	ENCARGADO DPTO.INT.MUJERES		ALMERIA	C	17	10283,88
340	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALMERIA	C	17	9063,48
341	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALMERIA	C	17	10283,88
342	1ENCO	ENCARGADO AREA ADMINISTRATIVA		ALMERIA	C	17	6731,28
343	2M180	MONITOR INFORMATICO		ALMERIA	BC	18	8585,04
344	1ESP0	ESPECIALISTA OFICINAS		ALMERIA	B	18	6751,68
345	3COX0	COORDINADOR DE SERVICIOS		ALMERIA	B	18	9067,92
346	1JOF0	JEFE DE OFICINAS		ALMERIA	BC	19	6975,72
347	3JCX0	JEFE DE CENTRO		ALMERIA	BC	19	10304,28
348	2JA20	JEFE AREA MIXTA-2		ALMERIA	BC	19	7853,76
349	2JAM0	JEFE AREA MIXTA		ALMERIA	BC	19	7853,76
350	1JEG0	JEFE GABINETE DIRECTOR		ALMERIA	BC	21	7211,76
351	5EDU0	EDUCADOR		ALMERIA	BC	21	7994,4
352	0JSX0	JEFE DE SERVICIOS		ALMERIA	BC	22	10505,64
0461 -.- ALMERIA CUMPLIMIENTO							
353	6FPS0	APOYO SERVICIOS SOCIALES		ALMERIA	C	15	6125,4
354	6GPR0	GESTOR DE PRODUCCION		ALMERIA	B	18	7146,84
355	6COX0	COORDINADOR DE SERVICIOS		ALMERIA	B	18	8251,8
356	6CFM0	COORDINADOR DE FORMACION		ALMERIA	B	20	8251,8
357	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALMERIA	B	22	7146,84
358	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ALMERIA	B	22	7274,88
359	6CFO0	COORDINADOR DE PRODUCCION		ALMERIA	B	22	7146,84
0501 -.- AVILA							
360	3I2H0	SERVICIO INTERIOR-2		BRIEVA	C	15	7654,2
361	3I2F0	SERVICIO INTERIOR-2		BRIEVA	C	15	7654,2
362	3INF0	SERVICIO INTERIOR MUJERES		BRIEVA	C	15	8624,4
363	2GAX0	GENERICO AREA MIXTA		BRIEVA	C	15	6562,56
364	3INH0	SERVICIO INTERIOR HOMBRES		BRIEVA	C	15	8624,4
365	1ENCO	ENCARGADO AREA ADMINISTRATIVA		BRIEVA	C	17	5768,04
366	3ENH0	ENCARGADO DPTO.INT.HOMBRES		BRIEVA	C	17	8624,4
367	2M180	MONITOR INFORMATICO		BRIEVA	BC	18	7306,44
368	1ESP0	ESPECIALISTA OFICINAS		BRIEVA	B	18	5788,56
369	3COX0	COORDINADOR DE SERVICIOS		BRIEVA	B	18	7692,6
370	3JCX0	JEFE DE CENTRO		BRIEVA	BC	19	8644,68
371	1JOF0	JEFE DE OFICINAS		BRIEVA	BC	19	5929,68
372	2JAM0	JEFE AREA MIXTA		BRIEVA	BC	19	6582,96
373	2JA20	JEFE AREA MIXTA-2		BRIEVA	BC	19	6582,96
374	1JEG0	JEFE GABINETE DIRECTOR		BRIEVA	BC	21	6209,04
375	5EDU0	EDUCADOR		BRIEVA	BC	21	6723,72
376	0JSX0	JEFE DE SERVICIOS		BRIEVA	BC	22	8970,6
0561 -.- AVILA							
377	6CFM0	COORDINADOR DE FORMACION		BRIEVA	B	20	7000,2
378	6CFO0	COORDINADOR DE PRODUCCION		BRIEVA	B	22	5990,4
379	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		BRIEVA	B	22	5990,4
380	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		BRIEVA	B	22	6118,56
0601 -.- BADAJOZ							
381	2GAX0	GENERICO AREA MIXTA		BADAJOZ	C	15	7763,4
382	3INF0	SERVICIO INTERIOR MUJERES		BADAJOZ	C	15	10199,88
383	3INH0	SERVICIO INTERIOR HOMBRES		BADAJOZ	C	15	10199,88
384	3I2H0	SERVICIO INTERIOR-2		BADAJOZ	C	15	8993,64
385	3I2F0	SERVICIO INTERIOR-2		BADAJOZ	C	15	8993,64
386	1OFG0	OFICINA GENERICO		BADAJOZ	C	15	6661,32
387	1ENCO	ENCARGADO AREA ADMINISTRATIVA		BADAJOZ	C	17	6661,32
388	3E2F0	ENCARGADO SERVICIO INTERIOR-2		BADAJOZ	C	17	8993,64
389	3E2H0	ENCARGADO SERVICIO INTERIOR-2		BADAJOZ	C	17	8993,64
390	3ENF0	ENCARGADO DPTO.INT.MUJERES		BADAJOZ	C	17	10199,88
391	3ENH0	ENCARGADO DPTO.INT.HOMBRES		BADAJOZ	C	17	10199,88
392	2M180	MONITOR INFORMATICO		BADAJOZ	BC	18	8515,08
393	1ESP0	ESPECIALISTA OFICINAS		BADAJOZ	B	18	6681,84
394	3COX0	COORDINADOR DE SERVICIOS		BADAJOZ	B	18	8997,96
395	2JAM0	JEFE AREA MIXTA		BADAJOZ	BC	19	7783,8
396	3JCX0	JEFE DE CENTRO		BADAJOZ	BC	19	10220,28
397	1JOF0	JEFE DE OFICINAS		BADAJOZ	BC	19	6905,76

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
398	2JA20	JEFE AREA MIXTA-2		BADAJOS	BC	19	7783,8
399	5EDU0	EDUCADOR		BADAJOS	BC	21	7924,44
400	1JEG0	JEFE GABINETE DIRECTOR		BADAJOS	BC	21	7141,8
401	0JSX0	JEFE DE SERVICIOS		BADAJOS	BC	22	10421,64
0661 -.- BADAJOS							
402	6FPS0	APOYO SERVICIOS SOCIALES		BADAJOS	C	15	6061,8
403	6COX0	COORDINADOR DE SERVICIOS		BADAJOS	B	18	8188,08
404	6GPR0	GESTOR DE PRODUCCION		BADAJOS	B	18	7083,24
405	6CFM0	COORDINADOR DE FORMACION		BADAJOS	B	20	8188,08
406	6CFO0	COORDINADOR DE PRODUCCION		BADAJOS	B	22	7083,24
407	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		BADAJOS	B	22	7211,16
408	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		BADAJOS	B	22	7083,24
0702 -.- MALLORCA							
409	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PALMA DE MALLORCA	C	17	10099,08
410	3ENF0	ENCARGADO DPTO.INT.MUJERES		PALMA DE MALLORCA	C	17	11319,48
411	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PALMA DE MALLORCA	C	17	7766,88
412	3ENH0	ENCARGADO DPTO.INT.HOMBRES		PALMA DE MALLORCA	C	17	11319,48
413	3E2F0	ENCARGADO SERVICIO INTERIOR-2		PALMA DE MALLORCA	C	17	10099,08
414	2M180	MONITOR INFORMATICO		PALMA DE MALLORCA	BC	18	9620,64
415	1JOF0	JEFE DE OFICINAS		PALMA DE MALLORCA	BC	19	8011,32
416	2JAM0	JEFE AREA MIXTA		PALMA DE MALLORCA	BC	19	8889,24
417	3JCX0	JEFE DE CENTRO		PALMA DE MALLORCA	BC	19	11339,76
418	2JA20	JEFE AREA MIXTA-2		PALMA DE MALLORCA	BC	19	8889,24
419	5EDU0	EDUCADOR		PALMA DE MALLORCA	BC	21	9029,88
420	1JEG0	JEFE GABINETE DIRECTOR		PALMA DE MALLORCA	BC	21	8247,36
421	0JSX0	JEFE DE SERVICIOS		PALMA DE MALLORCA	BC	22	11541,12
0703 -.- IBIZA							
422	3INF0	SERVICIO INTERIOR MUJERES		SAN JOSE	C	15	9044,04
423	3I2F0	SERVICIO INTERIOR-2		SAN JOSE	C	15	8073,96
424	1ENC0	ENCARGADO AREA ADMINISTRATIVA		SAN JOSE	C	17	6187,92
425	3ENF0	ENCARGADO DPTO.INT.MUJERES		SAN JOSE	C	17	9044,04
426	3ENH0	ENCARGADO DPTO.INT.HOMBRES		SAN JOSE	C	17	9044,04
427	2M180	MONITOR INFORMATICO		SAN JOSE	BC	18	7726,2
428	2JA20	JEFE AREA MIXTA-2		SAN JOSE	BC	19	7002,72
429	1JOF0	JEFE DE OFICINAS		SAN JOSE	BC	19	6349,56
430	3JCX0	JEFE DE CENTRO		SAN JOSE	BC	19	9064,56
431	2JAM0	JEFE AREA MIXTA		SAN JOSE	BC	19	7002,72
432	5EDU0	EDUCADOR		SAN JOSE	BC	21	7143,72
433	1JEG0	JEFE GABINETE DIRECTOR		SAN JOSE	BC	21	6628,8
434	0JSX0	JEFE DE SERVICIOS		SAN JOSE	BC	22	9390,48
0762 -.- MALLORCA							
435	6FPS0	APOYO SERVICIOS SOCIALES		PALMA DE MALLORCA	C	15	7067,76
436	6CFM0	COORDINADOR DE FORMACION		PALMA DE MALLORCA	B	20	9194,16
437	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		PALMA DE MALLORCA	B	22	8217,12
438	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PALMA DE MALLORCA	B	22	8089,2
0763 -.- IBIZA							
439	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SAN JOSE	B	22	6372,48
0901 -.- BURGOS							
440	3INH0	SERVICIO INTERIOR HOMBRES		BURGOS	C	15	10199,88
441	2GAX0	GENERICO AREA MIXTA		BURGOS	C	15	7763,4
442	1OFG0	OFICINA GENERICO		BURGOS	C	15	6661,32
443	3I2H0	SERVICIO INTERIOR-2		BURGOS	C	15	8993,64
444	3I2F0	SERVICIO INTERIOR-2		BURGOS	C	15	8993,64
445	1ENC0	ENCARGADO AREA ADMINISTRATIVA		BURGOS	C	17	6661,32
446	3E2H0	ENCARGADO SERVICIO INTERIOR-2		BURGOS	C	17	8993,64
447	3ENH0	ENCARGADO DPTO.INT.HOMBRES		BURGOS	C	17	10199,88
448	2M180	MONITOR INFORMATICO		BURGOS	BC	18	8515,08
449	3COX0	COORDINADOR DE SERVICIOS		BURGOS	B	18	8997,96
450	1ESP0	ESPECIALISTA OFICINAS		BURGOS	B	18	6681,84
451	2JAM0	JEFE AREA MIXTA		BURGOS	BC	19	7783,8
452	1JOF0	JEFE DE OFICINAS		BURGOS	BC	19	6905,76
453	2JA20	JEFE AREA MIXTA-2		BURGOS	BC	19	7783,8
454	3JCX0	JEFE DE CENTRO		BURGOS	BC	19	10220,28
455	1JEG0	JEFE GABINETE DIRECTOR		BURGOS	BC	21	7141,8
456	5EDU0	EDUCADOR		BURGOS	BC	21	7924,44
0961 -.- BURGOS							
457	6FPS0	APOYO SERVICIOS SOCIALES		BURGOS	C	15	6061,8
458	6GPR0	GESTOR DE PRODUCCION		BURGOS	B	18	7083,24
459	6COX0	COORDINADOR DE SERVICIOS		BURGOS	B	18	8188,08
460	6CFM0	COORDINADOR DE FORMACION		BURGOS	B	20	8188,08
461	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		BURGOS	B	22	7083,24
462	6CFO0	COORDINADOR DE PRODUCCION		BURGOS	B	22	7083,24
463	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		BURGOS	B	22	7211,16
1000 -.- CACERES							
464	3INF0	SERVICIO INTERIOR MUJERES		CACERES	C	15	8624,4
465	2GAX0	GENERICO AREA MIXTA		CACERES	C	15	6562,56
466	3I2F0	SERVICIO INTERIOR-2		CACERES	C	15	7654,2
467	1OFG0	OFICINA GENERICO		CACERES	C	15	5768,04
468	3ENF0	ENCARGADO DPTO.INT.MUJERES		CACERES	C	17	8624,4
469	3E2F0	ENCARGADO SERVICIO INTERIOR-2		CACERES	C	17	7654,2
470	1ENC0	ENCARGADO AREA ADMINISTRATIVA		CACERES	C	17	5768,04
471	3ENH0	ENCARGADO DPTO.INT.HOMBRES		CACERES	C	17	8624,4
472	1ESP0	ESPECIALISTA OFICINAS		CACERES	B	18	5788,56
473	2M180	MONITOR INFORMATICO		CACERES	BC	18	7306,44
474	3COX0	COORDINADOR DE SERVICIOS		CACERES	B	18	7692,6
475	2JAM0	JEFE AREA MIXTA		CACERES	BC	19	6582,96
476	2JA20	JEFE AREA MIXTA-2		CACERES	BC	19	6582,96
477	3JCX0	JEFE DE CENTRO		CACERES	BC	19	8644,68
478	1JEG0	JEFE GABINETE DIRECTOR		CACERES	BC	21	6209,04
479	5EDU0	EDUCADOR		CACERES	BC	21	6723,72
480	0JSX0	JEFE DE SERVICIOS		CACERES	BC	22	8970,6
1060 -.- CACERES							
481	6FPS0	APOYO SERVICIOS SOCIALES		CACERES	C	15	5248,92
482	6COX0	COORDINADOR DE SERVICIOS		CACERES	B	18	7000,2
483	6CFO0	COORDINADOR DE PRODUCCION		CACERES	B	22	5990,4
484	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CACERES	B	22	6118,56
485	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CACERES	B	22	5990,4
1101 -.- PUERTO DE SANTA MARIA-I							
486	3I2H0	SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	15	9063,48
487	3I2F0	SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	15	9063,48
488	1OFG0	OFICINA GENERICO		PUERTO DE SANTA MARIA	C	15	6731,28

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
489	2GAX0	GENÉRICO AREA MIXTA		PUERTO DE SANTA MARIA	C	15	7833,24
490	3ENH0	ENCARGADO DPTO.INT.HOMBRES		PUERTO DE SANTA MARIA	C	17	10283,88
491	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	17	9063,48
492	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PUERTO DE SANTA MARIA	C	17	6731,28
493	2M180	MONITOR INFORMATICO		PUERTO DE SANTA MARIA	BC	18	8585,04
494	3COX0	COORDINADOR DE SERVICIOS		PUERTO DE SANTA MARIA	B	18	9067,92
495	1ESP0	ESPECIALISTA OFICINAS		PUERTO DE SANTA MARIA	B	18	6751,68
496	2JAM0	JEFE AREA MIXTA		PUERTO DE SANTA MARIA	BC	19	7853,76
497	3JCX0	JEFE DE CENTRO		PUERTO DE SANTA MARIA	BC	19	10304,28
498	1JOF0	JEFE DE OFICINAS		PUERTO DE SANTA MARIA	BC	19	6975,72
499	2JA20	JEFE AREA MIXTA-2		PUERTO DE SANTA MARIA	BC	19	7853,76
500	5EDU0	EDUCADOR		PUERTO DE SANTA MARIA	BC	21	7994,4
501	1JEG0	JEFE GABINETE DIRECTOR		PUERTO DE SANTA MARIA	BC	21	7211,76
1106 .- ALGECIRAS							
502	3ENF0	ENCARGADO DPTO.INT.MUJERES		ALGECIRAS	C	17	10283,88
503	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ALGECIRAS	C	17	6731,28
504	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALGECIRAS	C	17	10283,88
505	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALGECIRAS	C	17	9063,48
506	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALGECIRAS	C	17	9063,48
507	3COX0	COORDINADOR DE SERVICIOS		ALGECIRAS	B	18	9067,92
508	2M180	MONITOR INFORMATICO		ALGECIRAS	BC	18	8585,04
509	2JAM0	JEFE AREA MIXTA		ALGECIRAS	BC	19	7853,76
510	1JOF0	JEFE DE OFICINAS		ALGECIRAS	BC	19	6975,72
511	3JCX0	JEFE DE CENTRO		ALGECIRAS	BC	19	10304,28
512	2JA20	JEFE AREA MIXTA-2		ALGECIRAS	BC	19	7853,76
513	1JEG0	JEFE GABINETE DIRECTOR		ALGECIRAS	BC	21	7211,76
514	0JSX0	JEFE DE SERVICIOS		ALGECIRAS	BC	22	10505,64
1108 .- PUERTO DE SANTA MARIA-II							
515	3INF0	SERVICIO INTERIOR MUJERES		PUERTO DE SANTA MARIA	C	15	10283,88
516	3I2F0	SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	15	9063,48
517	3I2H0	SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	15	9063,48
518	2GAX0	GENÉRICO AREA MIXTA		PUERTO DE SANTA MARIA	C	15	7833,24
519	3ENF0	ENCARGADO DPTO.INT.MUJERES		PUERTO DE SANTA MARIA	C	17	10283,88
520	3E2F0	ENCARGADO SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	17	9063,48
521	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PUERTO DE SANTA MARIA	C	17	9063,48
522	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PUERTO DE SANTA MARIA	C	17	6731,28
523	2M180	MONITOR INFORMATICO		PUERTO DE SANTA MARIA	BC	18	8585,04
524	1ESP0	ESPECIALISTA OFICINAS		PUERTO DE SANTA MARIA	B	18	6751,68
525	2JA20	JEFE AREA MIXTA-2		PUERTO DE SANTA MARIA	BC	19	7853,76
526	3JCX0	JEFE DE CENTRO		PUERTO DE SANTA MARIA	BC	19	10304,28
527	2JAM0	JEFE AREA MIXTA		PUERTO DE SANTA MARIA	BC	19	7853,76
528	5COC4	COORDINADOR SERVICIOS CIS		PUERTO DE SANTA MARIA	BC	21	6527,88
529	5EDU0	EDUCADOR		PUERTO DE SANTA MARIA	BC	21	7994,4
530	1JEG0	JEFE GABINETE DIRECTOR		PUERTO DE SANTA MARIA	BC	21	7211,76
531	0JSX0	JEFE DE SERVICIOS		PUERTO DE SANTA MARIA	BC	22	10505,64
1161 .- PUERTO DE SANTA MARIA-I							
532	6COX0	COORDINADOR DE SERVICIOS		PUERTO DE SANTA MARIA	B	18	8251,8
533	6CFM0	COORDINADOR DE FORMACION		PUERTO DE SANTA MARIA	B	20	8251,8
534	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PUERTO DE SANTA MARIA	B	22	7146,84
1166 .- ALGECIRAS							
535	6FPS0	APOYO SERVICIOS SOCIALES		ALGECIRAS	C	15	6125,4
536	6GPR0	GESTOR DE PRODUCCION		ALGECIRAS	B	18	7146,84
537	6CFM0	COORDINADOR DE FORMACION		ALGECIRAS	B	20	8251,8
538	6CFO0	COORDINADOR DE PRODUCCION		ALGECIRAS	B	22	7146,84
539	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALGECIRAS	B	22	7146,84
540	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ALGECIRAS	B	22	7274,88
1168 .- PUERTO DE SANTA MARIA-II							
541	6FPS0	APOYO SERVICIOS SOCIALES		PUERTO DE SANTA MARIA	C	15	6125,4
542	6CFM0	COORDINADOR DE FORMACION		PUERTO DE SANTA MARIA	B	20	8251,8
543	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PUERTO DE SANTA MARIA	B	22	7146,84
544	6CFO0	COORDINADOR DE PRODUCCION		PUERTO DE SANTA MARIA	B	22	7146,84
1201 .- CASTELLON							
545	3I2H0	SERVICIO INTERIOR-2		CASTELLON	C	15	8993,64
546	3I2F0	SERVICIO INTERIOR-2		CASTELLON	C	15	8993,64
547	3ENF0	ENCARGADO DPTO.INT.MUJERES		CASTELLON	C	17	10199,88
548	3E2F0	ENCARGADO SERVICIO INTERIOR-2		CASTELLON	C	17	8993,64
549	3E2H0	ENCARGADO SERVICIO INTERIOR-2		CASTELLON	C	17	8993,64
550	3ENH0	ENCARGADO DPTO.INT.HOMBRES		CASTELLON	C	17	10199,88
551	1ENC0	ENCARGADO AREA ADMINISTRATIVA		CASTELLON	C	17	6661,32
552	2M180	MONITOR INFORMATICO		CASTELLON	BC	18	8515,08
553	3COX0	COORDINADOR DE SERVICIOS		CASTELLON	B	18	8997,96
554	3JCX0	JEFE DE CENTRO		CASTELLON	BC	19	10220,28
555	1JOF0	JEFE DE OFICINAS		CASTELLON	BC	19	6905,76
556	2JA20	JEFE AREA MIXTA-2		CASTELLON	BC	19	7783,8
557	2JAM0	JEFE AREA MIXTA		CASTELLON	BC	19	7783,8
558	5EDU0	EDUCADOR		CASTELLON	BC	21	7924,44
559	1JEG0	JEFE GABINETE DIRECTOR		CASTELLON	BC	21	7141,8
560	0JSX0	JEFE DE SERVICIOS		CASTELLON	BC	22	10421,64
1261 .- CASTELLON							
561	6FPS0	APOYO SERVICIOS SOCIALES		CASTELLON	C	15	6061,8
562	6GPR0	GESTOR DE PRODUCCION		CASTELLON	B	18	7083,24
563	6CFM0	COORDINADOR DE FORMACION		CASTELLON	B	20	8188,08
564	6CFO0	COORDINADOR DE PRODUCCION		CASTELLON	B	22	7083,24
565	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CASTELLON	B	22	7083,24
566	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CASTELLON	B	22	7211,16
1303 .- ALCAZAR DE SAN JUAN							
567	3INH0	SERVICIO INTERIOR HOMBRES		ALCAZAR DE SAN JUAN	C	15	8428,56
568	3I2F0	SERVICIO INTERIOR-2		ALCAZAR DE SAN JUAN	C	15	7458,12
569	3I2H0	SERVICIO INTERIOR-2		ALCAZAR DE SAN JUAN	C	15	7458,12
570	2GAX0	GENÉRICO AREA MIXTA		ALCAZAR DE SAN JUAN	C	15	6366,6
571	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALCAZAR DE SAN JUAN	C	17	8428,56
572	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALCAZAR DE SAN JUAN	C	17	7458,12
573	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ALCAZAR DE SAN JUAN	C	17	5572,2
574	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALCAZAR DE SAN JUAN	C	17	7458,12
575	2M180	MONITOR INFORMATICO		ALCAZAR DE SAN JUAN	BC	18	7110,6
576	1JOF0	JEFE DE OFICINAS		ALCAZAR DE SAN JUAN	BC	19	5733,72
577	2JA20	JEFE AREA MIXTA-2		ALCAZAR DE SAN JUAN	BC	19	6387
578	3JCX0	JEFE DE CENTRO		ALCAZAR DE SAN JUAN	BC	19	8448,84
579	2JAM0	JEFE AREA MIXTA		ALCAZAR DE SAN JUAN	BC	19	6387

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
580	1JEG0	JEFE GABINETE DIRECTOR		ALCAZAR DE SAN JUAN	BC	21	6013,2
581	5EDU0	EDUCADOR		ALCAZAR DE SAN JUAN	BC	21	6527,88
582	0JSX0	JEFE DE SERVICIOS		ALCAZAR DE SAN JUAN	BC	22	8774,64
1304 .- HERRERA DE LA MANCHA							
583	3INF0	SERVICIO INTERIOR MUJERES		MANZANARES	C	15	10199,88
584	3I2H0	SERVICIO INTERIOR-2		MANZANARES	C	15	8993,64
585	3I2F0	SERVICIO INTERIOR-2		MANZANARES	C	15	8993,64
586	1OFG0	OFICINA GENERICO		MANZANARES	C	15	6661,32
587	2GAX0	GENERIC0 AREA MIXTA		MANZANARES	C	15	7763,4
588	3E2F0	ENCARGADO SERVICIO INTERIOR-2		MANZANARES	C	17	8993,64
589	1ENC0	ENCARGADO AREA ADMINISTRATIVA		MANZANARES	C	17	6661,32
590	3ENF0	ENCARGADO DPTO.INT.MUJERES		MANZANARES	C	17	10199,88
591	3E2H0	ENCARGADO SERVICIO INTERIOR-2		MANZANARES	C	17	8993,64
592	2M180	MONITOR INFORMATICO		MANZANARES	BC	18	8515,08
593	3COX0	COORDINADOR DE SERVICIOS		MANZANARES	B	18	8997,96
594	2JAM0	JEFE AREA MIXTA		MANZANARES	BC	19	7783,8
595	3JCX0	JEFE DE CENTRO		MANZANARES	BC	19	10220,28
596	1JOF0	JEFE DE OFICINAS		MANZANARES	BC	19	6905,76
597	2JA20	JEFE AREA MIXTA-2		MANZANARES	BC	19	7783,8
598	1JEG0	JEFE GABINETE DIRECTOR		MANZANARES	BC	21	7141,8
599	5COCA	COORDINADOR SERVICIOS CIS		MANZANARES	BC	21	6527,88
600	5EDU0	EDUCADOR		MANZANARES	BC	21	7924,44
601	0JSX0	JEFE DE SERVICIOS		MANZANARES	BC	22	10421,64
1363 .- ALCAZAR DE SAN JUAN							
602	6CFM0	COORDINADOR DE FORMACION		ALCAZAR DE SAN JUAN	B	20	6821,88
603	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALCAZAR DE SAN JUAN	B	22	5812,08
1364 .- HERRERA DE LA MANCHA							
604	6FPS0	APOYO SERVICIOS SOCIALES		MANZANARES	C	15	6061,8
605	6COX0	COORDINADOR DE SERVICIOS		MANZANARES	B	18	8188,08
606	6CFM0	COORDINADOR DE FORMACION		MANZANARES	B	20	8188,08
607	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		MANZANARES	B	22	7083,24
608	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		MANZANARES	B	22	7211,16
1402 .- CORDOBA							
609	3INF0	SERVICIO INTERIOR MUJERES		CORDOBA	C	15	10283,88
610	2GAX0	GENERIC0 AREA MIXTA		CORDOBA	C	15	7833,24
611	3I2H0	SERVICIO INTERIOR-2		CORDOBA	C	15	9063,48
612	3I2F0	SERVICIO INTERIOR-2		CORDOBA	C	15	9063,48
613	3ENF0	ENCARGADO DPTO.INT.MUJERES		CORDOBA	C	17	10283,88
614	3E2H0	ENCARGADO SERVICIO INTERIOR-2		CORDOBA	C	17	9063,48
615	3E2F0	ENCARGADO SERVICIO INTERIOR-2		CORDOBA	C	17	9063,48
616	1ENC0	ENCARGADO AREA ADMINISTRATIVA		CORDOBA	C	17	6731,28
617	3COX0	COORDINADOR DE SERVICIOS		CORDOBA	B	18	9067,92
618	2M180	MONITOR INFORMATICO		CORDOBA	BC	18	8585,04
619	1ESP0	ESPECIALISTA OFICINAS		CORDOBA	B	18	6751,68
620	2JAM0	JEFE AREA MIXTA		CORDOBA	BC	19	7853,76
621	2JA20	JEFE AREA MIXTA-2		CORDOBA	BC	19	7853,76
622	1JOF0	JEFE DE OFICINAS		CORDOBA	BC	19	6975,72
623	3JCX0	JEFE DE CENTRO		CORDOBA	BC	19	10304,28
624	1JEG0	JEFE GABINETE DIRECTOR		CORDOBA	BC	21	7211,76
625	5EDU0	EDUCADOR		CORDOBA	BC	21	7994,4
626	5COCA	COORDINADOR SERVICIOS CIS		CORDOBA	BC	21	6527,88
627	0JSX0	JEFE DE SERVICIOS		CORDOBA	BC	22	10505,64
1462 .- CORDOBA							
628	6FPS0	APOYO SERVICIOS SOCIALES		CORDOBA	C	15	6125,4
629	6COX0	COORDINADOR DE SERVICIOS		CORDOBA	B	18	8251,8
630	6GPR0	GESTOR DE PRODUCCION		CORDOBA	B	18	7146,84
631	6CFM0	COORDINADOR DE FORMACION		CORDOBA	B	20	8251,8
632	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CORDOBA	B	22	7146,84
633	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CORDOBA	B	22	7274,88
634	6CFO0	COORDINADOR DE PRODUCCION		CORDOBA	B	22	7146,84
1502 .- TEIXEIRO							
635	3INF0	SERVICIO INTERIOR MUJERES		CURTIS	C	15	10283,88
636	3I2F0	SERVICIO INTERIOR-2		CURTIS	C	15	9063,48
637	1OFG0	OFICINA GENERICO		CURTIS	C	15	6731,28
638	3I2H0	SERVICIO INTERIOR-2		CURTIS	C	15	9063,48
639	3ENH0	ENCARGADO DPTO.INT.HOMBRES		CURTIS	C	17	10283,88
640	3E2F0	ENCARGADO SERVICIO INTERIOR-2		CURTIS	C	17	9063,48
641	3ENF0	ENCARGADO DPTO.INT.MUJERES		CURTIS	C	17	10283,88
642	3E2H0	ENCARGADO SERVICIO INTERIOR-2		CURTIS	C	17	9063,48
643	1ENC0	ENCARGADO AREA ADMINISTRATIVA		CURTIS	C	17	6731,28
644	1ESP0	ESPECIALISTA OFICINAS		CURTIS	B	18	6751,68
645	2M180	MONITOR INFORMATICO		CURTIS	BC	18	8585,04
646	3COX0	COORDINADOR DE SERVICIOS		CURTIS	B	18	9067,92
647	2JAM0	JEFE AREA MIXTA		CURTIS	BC	19	7853,76
648	1JOF0	JEFE DE OFICINAS		CURTIS	BC	19	6975,72
649	2JA20	JEFE AREA MIXTA-2		CURTIS	BC	19	7853,76
650	3JCX0	JEFE DE CENTRO		CURTIS	BC	19	10304,28
651	1JEG0	JEFE GABINETE DIRECTOR		CURTIS	BC	21	7211,76
652	5EDU0	EDUCADOR		CURTIS	BC	21	7994,4
1562 .- TEIXEIRO							
653	6FPS0	APOYO SERVICIOS SOCIALES		CURTIS	C	15	6125,4
654	6GPR0	GESTOR DE PRODUCCION		CURTIS	B	18	7146,84
655	6COX0	COORDINADOR DE SERVICIOS		CURTIS	B	18	8251,8
656	6CFM0	COORDINADOR DE FORMACION		CURTIS	B	20	8251,8
657	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CURTIS	B	22	7274,88
658	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CURTIS	B	22	7146,84
659	6CFO0	COORDINADOR DE PRODUCCION		CURTIS	B	22	7146,84
1601 .- CUENCA							
660	3INF0	SERVICIO INTERIOR MUJERES		CUENCA	C	15	8428,56
661	1OFG0	OFICINA GENERICO		CUENCA	C	15	5572,2
662	3I2H0	SERVICIO INTERIOR-2		CUENCA	C	15	7458,12
663	2GAX0	GENERIC0 AREA MIXTA		CUENCA	C	15	6366,6
664	3I2F0	SERVICIO INTERIOR-2		CUENCA	C	15	7458,12
665	3INH0	SERVICIO INTERIOR HOMBRES		CUENCA	C	15	8428,56
666	1ENC0	ENCARGADO AREA ADMINISTRATIVA		CUENCA	C	17	5572,2
667	3ENF0	ENCARGADO DPTO.INT.MUJERES		CUENCA	C	17	8428,56
668	3ENH0	ENCARGADO DPTO.INT.HOMBRES		CUENCA	C	17	8428,56
669	3COX0	COORDINADOR DE SERVICIOS		CUENCA	B	18	7496,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
670	2M180	MONITOR INFORMATICO		CUENCA	BC	18	7110,6
671	1ESP0	ESPECIALISTA OFICINAS		CUENCA	B	18	5592,6
672	1JOF0	JEFE DE OFICINAS		CUENCA	BC	19	5733,72
673	3JCX0	JEFE DE CENTRO		CUENCA	BC	19	8448,84
674	2JA20	JEFE AREA MIXTA-2		CUENCA	BC	19	6387
675	2JAM0	JEFE AREA MIXTA		CUENCA	BC	19	6387
676	1JEG0	JEFE GABINETE DIRECTOR		CUENCA	BC	21	6013,2
677	5EDU0	EDUCADOR		CUENCA	BC	21	6527,88
678	0JSX0	JEFE DE SERVICIOS		CUENCA	BC	22	8774,64
1661 .- CUENCA							
679	6COX0	COORDINADOR DE SERVICIOS		CUENCA	B	18	6821,88
680	6CFM0	COORDINADOR DE FORMACION		CUENCA	B	20	6821,88
681	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CUENCA	B	22	5940,36
682	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CUENCA	B	22	5812,08
1802 .- ALBOLOTE							
683	2GAX0	GENERICO AREA MIXTA		ALBOLOTE	C	15	7833,24
684	3I2H0	SERVICIO INTERIOR-2		ALBOLOTE	C	15	9063,48
685	3INF0	SERVICIO INTERIOR MUJERES		ALBOLOTE	C	15	10283,88
686	1OFG0	OFICINA GENERICO		ALBOLOTE	C	15	6731,28
687	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALBOLOTE	C	17	9063,48
688	1ENCO	ENCARGADO AREA ADMINISTRATIVA		ALBOLOTE	C	17	6731,28
689	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALBOLOTE	C	17	10283,88
690	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALBOLOTE	C	17	9063,48
691	2M180	MONITOR INFORMATICO		ALBOLOTE	BC	18	8585,04
692	3COX0	COORDINADOR DE SERVICIOS		ALBOLOTE	B	18	9067,92
693	3JCX0	JEFE DE CENTRO		ALBOLOTE	BC	19	10304,28
694	2JAM0	JEFE AREA MIXTA		ALBOLOTE	BC	19	7853,76
695	2JA20	JEFE AREA MIXTA-2		ALBOLOTE	BC	19	7853,76
696	1JEG0	JEFE GABINETE DIRECTOR		ALBOLOTE	BC	21	7211,76
697	0JSX0	JEFE DE SERVICIOS		ALBOLOTE	BC	22	10505,64
1862 .- ALBOLOTE							
698	6FPS0	APOYO SERVICIOS SOCIALES		ALBOLOTE	C	15	6125,4
699	6COX0	COORDINADOR DE SERVICIOS		ALBOLOTE	B	18	8251,8
700	6GPR0	GESTOR DE PRODUCCION		ALBOLOTE	B	18	7146,84
701	6CFM0	COORDINADOR DE FORMACION		ALBOLOTE	B	20	8251,8
702	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALBOLOTE	B	22	7146,84
703	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ALBOLOTE	B	22	7274,88
704	6CFO0	COORDINADOR DE PRODUCCION		ALBOLOTE	B	22	7146,84
2001 .- SAN SEBASTIAN							
705	3I2H0	SERVICIO INTERIOR-2		SAN SEBASTIAN	C	15	13434,36
706	1OFG0	OFICINA GENERICO		SAN SEBASTIAN	C	15	11296,56
707	3I2F0	SERVICIO INTERIOR-2		SAN SEBASTIAN	C	15	13434,36
708	3INF0	SERVICIO INTERIOR MUJERES		SAN SEBASTIAN	C	15	14343,24
709	1ENCO	ENCARGADO AREA ADMINISTRATIVA		SAN SEBASTIAN	C	17	11296,56
710	3ENH0	ENCARGADO DPTO.INT.HOMBRES		SAN SEBASTIAN	C	17	14343,24
711	3ENF0	ENCARGADO DPTO.INT.MUJERES		SAN SEBASTIAN	C	17	14343,24
712	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SAN SEBASTIAN	C	17	13434,36
713	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SAN SEBASTIAN	C	17	13434,36
714	2M180	MONITOR INFORMATICO		SAN SEBASTIAN	BC	18	13049,16
715	2JAM0	JEFE AREA MIXTA		SAN SEBASTIAN	BC	19	12150
716	2JA20	JEFE AREA MIXTA-2		SAN SEBASTIAN	BC	19	12150
717	1JOF0	JEFE DE OFICINAS		SAN SEBASTIAN	BC	19	11544,48
718	3JCX0	JEFE DE CENTRO		SAN SEBASTIAN	BC	19	14363,76
719	1JEG0	JEFE GABINETE DIRECTOR		SAN SEBASTIAN	BC	21	11778,6
720	5EDU0	EDUCADOR		SAN SEBASTIAN	BC	21	12290,88
721	0JSX0	JEFE DE SERVICIOS		SAN SEBASTIAN	BC	22	14661,84
2061 .- SAN SEBASTIAN							
722	6FPS0	APOYO SERVICIOS SOCIALES		SAN SEBASTIAN	C	15	10690,68
723	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SAN SEBASTIAN	B	22	11443,08
724	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		SAN SEBASTIAN	B	22	11571,36
2102 .- HUELVA							
725	3INF0	SERVICIO INTERIOR MUJERES		HUELVA	C	15	10283,88
726	3E2F0	ENCARGADO SERVICIO INTERIOR-2		HUELVA	C	17	9063,48
727	3ENF0	ENCARGADO DPTO.INT.MUJERES		HUELVA	C	17	10283,88
728	1ENCO	ENCARGADO AREA ADMINISTRATIVA		HUELVA	C	17	6731,28
729	3E2H0	ENCARGADO SERVICIO INTERIOR-2		HUELVA	C	17	9063,48
730	3COX0	COORDINADOR DE SERVICIOS		HUELVA	B	18	9067,92
731	2M180	MONITOR INFORMATICO		HUELVA	BC	18	8585,04
732	1JOF0	JEFE DE OFICINAS		HUELVA	BC	19	6975,72
733	3JCX0	JEFE DE CENTRO		HUELVA	BC	19	10304,28
734	2JA20	JEFE AREA MIXTA-2		HUELVA	BC	19	7853,76
735	2JAM0	JEFE AREA MIXTA		HUELVA	BC	19	7853,76
736	1JEG0	JEFE GABINETE DIRECTOR		HUELVA	BC	21	7211,76
737	5EDU0	EDUCADOR		HUELVA	BC	21	7994,4
738	0JSX0	JEFE DE SERVICIOS		HUELVA	BC	22	10505,64
2162 .- HUELVA							
739	6FPS0	APOYO SERVICIOS SOCIALES		HUELVA	C	15	6125,4
740	6GPR0	GESTOR DE PRODUCCION		HUELVA	B	18	7146,84
741	6COX0	COORDINADOR DE SERVICIOS		HUELVA	B	18	8251,8
742	6CFM0	COORDINADOR DE FORMACION		HUELVA	B	20	8251,8
743	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		HUELVA	B	22	7274,88
744	6CFO0	COORDINADOR DE PRODUCCION		HUELVA	B	22	7146,84
745	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		HUELVA	B	22	7146,84
2301 .- JAEN							
746	3INF0	SERVICIO INTERIOR MUJERES		JAEN	C	15	10199,88
747	1OFG0	OFICINA GENERICO		JAEN	C	15	6661,32
748	2GAX0	GENERICO AREA MIXTA		JAEN	C	15	7763,4
749	3I2H0	SERVICIO INTERIOR-2		JAEN	C	15	8993,64
750	3I2F0	SERVICIO INTERIOR-2		JAEN	C	15	8993,64
751	3E2F0	ENCARGADO SERVICIO INTERIOR-2		JAEN	C	17	8993,64
752	3ENF0	ENCARGADO DPTO.INT.MUJERES		JAEN	C	17	10199,88
753	1ENCO	ENCARGADO AREA ADMINISTRATIVA		JAEN	C	17	6661,32
754	3E2H0	ENCARGADO SERVICIO INTERIOR-2		JAEN	C	17	8993,64
755	3ENH0	ENCARGADO DPTO.INT.HOMBRES		JAEN	C	17	10199,88
756	3COX0	COORDINADOR DE SERVICIOS		JAEN	B	18	8997,96
757	2M180	MONITOR INFORMATICO		JAEN	BC	18	8515,08
758	2JAM0	JEFE AREA MIXTA		JAEN	BC	19	7783,8
759	2JA20	JEFE AREA MIXTA-2		JAEN	BC	19	7783,8
760	1JOF0	JEFE DE OFICINAS		JAEN	BC	19	6905,76
761	1JEG0	JEFE GABINETE DIRECTOR		JAEN	BC	21	7141,8
762	0JSX0	JEFE DE SERVICIOS		JAEN	BC	22	10421,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
2361 .- JAEN							
763	6FPS0	APOYO SERVICIOS SOCIALES		JAEN	C	15	6061,8
764	6GPR0	GESTOR DE PRODUCCION		JAEN	B	18	7083,24
765	6COX0	COORDINADOR DE SERVICIOS		JAEN	B	18	8188,08
766	6CFM0	COORDINADOR DE FORMACION		JAEN	B	20	8188,08
767	6CF00	COORDINADOR DE PRODUCCION		JAEN	B	22	7083,24
768	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		JAEN	B	22	7083,24
769	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		JAEN	B	22	7211,16
2402 .- LEON							
770	3INF0	SERVICIO INTERIOR MUJERES		MANSILLA DE LAS MULAS	C	15	10283,88
771	1OFG0	OFICINA GENERICO		MANSILLA DE LAS MULAS	C	15	6731,28
772	3I2F0	SERVICIO INTERIOR-2		MANSILLA DE LAS MULAS	C	15	9063,48
773	2GAX0	GENERICO AREA MIXTA		MANSILLA DE LAS MULAS	C	15	7833,24
774	3E2H0	ENCARGADO SERVICIO INTERIOR-2		MANSILLA DE LAS MULAS	C	17	9063,48
775	1ENC0	ENCARGADO AREA ADMINISTRATIVA		MANSILLA DE LAS MULAS	C	17	6731,28
776	3ENF0	ENCARGADO DPTO.INT.MUJERES		MANSILLA DE LAS MULAS	C	17	10283,88
777	3E2F0	ENCARGADO SERVICIO INTERIOR-2		MANSILLA DE LAS MULAS	C	17	9063,48
778	3COX0	COORDINADOR DE SERVICIOS		MANSILLA DE LAS MULAS	B	18	9067,92
779	2M180	MONITOR INFORMATICO		MANSILLA DE LAS MULAS	BC	18	8585,04
780	1ESP0	ESPECIALISTA OFICINAS		MANSILLA DE LAS MULAS	B	18	6751,68
781	1JOF0	JEFE DE OFICINAS		MANSILLA DE LAS MULAS	BC	19	6975,72
782	2JA20	JEFE AREA MIXTA-2		MANSILLA DE LAS MULAS	BC	19	7853,76
783	2JAM0	JEFE AREA MIXTA		MANSILLA DE LAS MULAS	BC	19	7853,76
784	3JCX0	JEFE DE CENTRO		MANSILLA DE LAS MULAS	BC	19	10304,28
785	1JEG0	JEFE GABINETE DIRECTOR		MANSILLA DE LAS MULAS	BC	21	7211,76
786	5EDU0	EDUCADOR		MANSILLA DE LAS MULAS	BC	21	7994,4
2462 .- LEON							
787	6FPS0	APOYO SERVICIOS SOCIALES		MANSILLA DE LAS MULAS	C	15	6125,4
788	6GPR0	GESTOR DE PRODUCCION		MANSILLA DE LAS MULAS	B	18	7146,84
789	6COX0	COORDINADOR DE SERVICIOS		MANSILLA DE LAS MULAS	B	18	8251,8
790	6CFM0	COORDINADOR DE FORMACION		MANSILLA DE LAS MULAS	B	20	8251,8
791	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		MANSILLA DE LAS MULAS	B	22	7146,84
792	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		MANSILLA DE LAS MULAS	B	22	7274,88
793	6CFO0	COORDINADOR DE PRODUCCION		MANSILLA DE LAS MULAS	B	22	7146,84
2601 .- LOGROÑO							
794	1OFG0	OFICINA GENERICO		LOGROÑO	C	15	5768,04
795	3I2F0	SERVICIO INTERIOR-2		LOGROÑO	C	15	7654,2
796	2GAX0	GENERICO AREA MIXTA		LOGROÑO	C	15	6562,56
797	3INH0	SERVICIO INTERIOR HOMBRES		LOGROÑO	C	15	8624,4
798	3INF0	SERVICIO INTERIOR MUJERES		LOGROÑO	C	15	8624,4
799	3I2H0	SERVICIO INTERIOR-2		LOGROÑO	C	15	7654,2
800	3ENH0	ENCARGADO DPTO.INT.HOMBRES		LOGROÑO	C	17	8624,4
801	3E2F0	ENCARGADO SERVICIO INTERIOR-2		LOGROÑO	C	17	7654,2
802	3E2H0	ENCARGADO SERVICIO INTERIOR-2		LOGROÑO	C	17	7654,2
803	1ENC0	ENCARGADO AREA ADMINISTRATIVA		LOGROÑO	C	17	5768,04
804	3ENF0	ENCARGADO DPTO.INT.MUJERES		LOGROÑO	C	17	8624,4
805	2M180	MONITOR INFORMATICO		LOGROÑO	BC	18	7306,44
806	3COX0	COORDINADOR DE SERVICIOS		LOGROÑO	B	18	7692,6
807	1JOF0	JEFE DE OFICINAS		LOGROÑO	BC	19	5929,68
808	2JAM0	JEFE AREA MIXTA		LOGROÑO	BC	19	6582,96
809	3JCX0	JEFE DE CENTRO		LOGROÑO	BC	19	8644,68
810	2JA20	JEFE AREA MIXTA-2		LOGROÑO	BC	19	6582,96
811	1JEG0	JEFE GABINETE DIRECTOR		LOGROÑO	BC	21	6209,04
812	5EDU0	EDUCADOR		LOGROÑO	BC	21	6723,72
813	0JSX0	JEFE DE SERVICIOS		LOGROÑO	BC	22	8970,6
2661 .- LOGROÑO							
814	6FPS0	APOYO SERVICIOS SOCIALES		LOGROÑO	C	15	5248,92
815	6COX0	COORDINADOR DE SERVICIOS		LOGROÑO	B	18	7000,2
816	6CFM0	COORDINADOR DE FORMACION		LOGROÑO	B	20	7000,2
817	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		LOGROÑO	B	22	5990,4
818	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		LOGROÑO	B	22	6118,56
819	6CFO0	COORDINADOR DE PRODUCCION		LOGROÑO	B	22	5990,4
2701 .- LUGO-BONXE							
820	3INH0	SERVICIO INTERIOR HOMBRES		BONXE	C	15	8624,4
821	3I2H0	SERVICIO INTERIOR-2		BONXE	C	15	7654,2
822	3INF0	SERVICIO INTERIOR MUJERES		BONXE	C	15	8624,4
823	1OFG0	OFICINA GENERICO		BONXE	C	15	5768,04
824	3I2F0	SERVICIO INTERIOR-2		BONXE	C	15	7654,2
825	2GAX0	GENERICO AREA MIXTA		BONXE	C	15	6562,56
826	3ENF0	ENCARGADO DPTO.INT.MUJERES		BONXE	C	17	8624,4
827	3ENH0	ENCARGADO DPTO.INT.HOMBRES		BONXE	C	17	8624,4
828	3COX0	COORDINADOR DE SERVICIOS		BONXE	B	18	7692,6
829	2M180	MONITOR INFORMATICO		BONXE	BC	18	7306,44
830	1ESP0	ESPECIALISTA OFICINAS		BONXE	B	18	5788,56
831	2JA20	JEFE AREA MIXTA-2		BONXE	BC	19	6582,96
832	2JAM0	JEFE AREA MIXTA		BONXE	BC	19	6582,96
833	3JCX0	JEFE DE CENTRO		BONXE	BC	19	8644,68
834	1JOF0	JEFE DE OFICINAS		BONXE	BC	19	5929,68
835	5EDU0	EDUCADOR		BONXE	BC	21	6723,72
836	1JEG0	JEFE GABINETE DIRECTOR		BONXE	BC	21	6209,04
837	0JSX0	JEFE DE SERVICIOS		BONXE	BC	22	8970,6
2702 .- LUGO-MONTERROSO							
838	3I2F0	SERVICIO INTERIOR-2		MONTERROSO	C	15	7654,2
839	3INH0	SERVICIO INTERIOR HOMBRES		MONTERROSO	C	15	8624,4
840	1OFG0	OFICINA GENERICO		MONTERROSO	C	15	5768,04
841	3I2H0	SERVICIO INTERIOR-2		MONTERROSO	C	15	7654,2
842	3INF0	SERVICIO INTERIOR MUJERES		MONTERROSO	C	15	8624,4
843	2GAX0	GENERICO AREA MIXTA		MONTERROSO	C	15	6562,56
844	1ENC0	ENCARGADO AREA ADMINISTRATIVA		MONTERROSO	C	17	5768,04
845	3COX0	COORDINADOR DE SERVICIOS		MONTERROSO	B	18	7692,6
846	1ESP0	ESPECIALISTA OFICINAS		MONTERROSO	B	18	5788,56
847	2M180	MONITOR INFORMATICO		MONTERROSO	BC	18	7306,44
848	2JA20	JEFE AREA MIXTA-2		MONTERROSO	BC	19	6582,96
849	2JAM0	JEFE AREA MIXTA		MONTERROSO	BC	19	6582,96
850	1JOF0	JEFE DE OFICINAS		MONTERROSO	BC	19	5929,68
851	3JCX0	JEFE DE CENTRO		MONTERROSO	BC	19	8644,68
852	5EDU0	EDUCADOR		MONTERROSO	BC	21	6723,72
853	1JEG0	JEFE GABINETE DIRECTOR		MONTERROSO	BC	21	6209,04
854	0JSX0	JEFE DE SERVICIOS		MONTERROSO	BC	22	8970,6

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
2761 .- LUGO-BONXE							
855	6FPS0	APOYO SERVICIOS SOCIALES		BONXE	C	15	5248,92
856	6COX0	COORDINADOR DE SERVICIOS		BONXE	B	18	7000,2
857	6CFM0	COORDINADOR DE FORMACION		BONXE	B	20	7000,2
858	6CFO0	COORDINADOR DE PRODUCCION		BONXE	B	22	5990,4
859	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		BONXE	B	22	5990,4
2762 .- LUGO-MONTERROSO							
860	6COX0	COORDINADOR DE SERVICIOS		MONTERROSO	B	18	7000,2
861	6CFM0	COORDINADOR DE FORMACION		MONTERROSO	B	20	7000,2
862	6CFO0	COORDINADOR DE PRODUCCION		MONTERROSO	B	22	5990,4
863	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		MONTERROSO	B	22	5990,4
2801 .- MADRID II							
864	3I2H0	SERVICIO INTERIOR-2		ALCALA DE HENARES	C	15	9063,48
865	2GAX0	GENERICO AREA MIXTA		ALCALA DE HENARES	C	15	7833,24
866	3INF0	SERVICIO INTERIOR MUJERES		ALCALA DE HENARES	C	15	10283,88
867	1ENCO	ENCARGADO AREA ADMINISTRATIVA		ALCALA DE HENARES	C	17	6731,28
868	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALCALA DE HENARES	C	17	9063,48
869	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALCALA DE HENARES	C	17	9063,48
870	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALCALA DE HENARES	C	17	10283,88
871	1ESP0	ESPECIALISTA OFICINAS		ALCALA DE HENARES	B	18	6751,68
872	2JA20	JEFE AREA MIXTA-2		ALCALA DE HENARES	BC	19	7853,76
873	3JCX0	JEFE DE CENTRO		ALCALA DE HENARES	BC	19	10304,28
874	1JOF0	JEFE DE OFICINAS		ALCALA DE HENARES	BC	19	6975,72
875	2JAM0	JEFE AREA MIXTA		ALCALA DE HENARES	BC	19	7853,76
876	1JEG0	JEFE GABINETE DIRECTOR		ALCALA DE HENARES	BC	21	7211,76
2803 .- CIS VICTORIA KENT							
877	2GAX0	GENERICO AREA MIXTA		MADRID	C	15	6366,6
878	3INF0	SERVICIO INTERIOR MUJERES		MADRID	C	15	8428,56
879	1OFG0	OFICINA GENERICO		MADRID	C	15	5572,2
880	3ENH0	ENCARGADO DPTO.INT.HOMBRES		MADRID	C	17	8428,56
881	1ENCO	ENCARGADO AREA ADMINISTRATIVA		MADRID	C	17	5572,2
882	2M180	MONITOR INFORMATICO		MADRID	BC	18	7110,6
883	1JOF0	JEFE DE OFICINAS		MADRID	BC	19	5733,72
884	2JAM0	JEFE AREA MIXTA		MADRID	BC	19	6387
885	1JEG0	JEFE GABINETE DIRECTOR		MADRID	BC	21	6013,2
886	5EDU0	EDUCADOR		MADRID	BC	21	6527,88
887	5COO4	COORDINADOR SERVICIOS CIS		MADRID	BC	21	6527,88
888	0JSX0	JEFE DE SERVICIOS		MADRID	BC	22	8774,64
2811 .- MADRID III							
889	2GAX0	GENERICO AREA MIXTA		VALDEMORO	C	15	7833,24
890	3I2F0	SERVICIO INTERIOR-2		VALDEMORO	C	15	9063,48
891	3I2H0	SERVICIO INTERIOR-2		VALDEMORO	C	15	9063,48
892	3E2H0	ENCARGADO SERVICIO INTERIOR-2		VALDEMORO	C	17	9063,48
893	1ENCO	ENCARGADO AREA ADMINISTRATIVA		VALDEMORO	C	17	6731,28
894	3COX0	COORDINADOR DE SERVICIOS		VALDEMORO	B	18	9067,92
895	2M180	MONITOR INFORMATICO		VALDEMORO	BC	18	8585,04
896	2JA20	JEFE AREA MIXTA-2		VALDEMORO	BC	19	7853,76
897	1JOF0	JEFE DE OFICINAS		VALDEMORO	BC	19	6975,72
898	5EDU0	EDUCADOR		VALDEMORO	BC	21	7994,4
899	1JEG0	JEFE GABINETE DIRECTOR		VALDEMORO	BC	21	7211,76
900	0JSX0	JEFE DE SERVICIOS		VALDEMORO	BC	22	10505,64
2812 .- MADRID IV							
901	3I2F0	SERVICIO INTERIOR-2		NAVALCARNERO	C	15	9063,48
902	3I2H0	SERVICIO INTERIOR-2		NAVALCARNERO	C	15	9063,48
903	3ENH0	ENCARGADO DPTO.INT.HOMBRES		NAVALCARNERO	C	17	10283,88
904	3E2H0	ENCARGADO SERVICIO INTERIOR-2		NAVALCARNERO	C	17	9063,48
905	1ENCO	ENCARGADO AREA ADMINISTRATIVA		NAVALCARNERO	C	17	6731,28
906	3ENF0	ENCARGADO DPTO.INT.MUJERES		NAVALCARNERO	C	17	10283,88
907	2M180	MONITOR INFORMATICO		NAVALCARNERO	BC	18	8585,04
908	3COX0	COORDINADOR DE SERVICIOS		NAVALCARNERO	B	18	9067,92
909	1JOF0	JEFE DE OFICINAS		NAVALCARNERO	BC	19	6975,72
910	2JAM0	JEFE AREA MIXTA		NAVALCARNERO	BC	19	7853,76
911	3JCX0	JEFE DE CENTRO		NAVALCARNERO	BC	19	10304,28
912	2JA20	JEFE AREA MIXTA-2		NAVALCARNERO	BC	19	7853,76
913	1JEG0	JEFE GABINETE DIRECTOR		NAVALCARNERO	BC	21	7211,76
914	5EDU0	EDUCADOR		NAVALCARNERO	BC	21	7994,4
915	0JSX0	JEFE DE SERVICIOS		NAVALCARNERO	BC	22	10505,64
2813 .- MADRID V							
916	2GAX0	GENERICO AREA MIXTA		SOTO DEL REAL	C	15	7833,24
917	3INF0	SERVICIO INTERIOR MUJERES		SOTO DEL REAL	C	15	10283,88
918	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SOTO DEL REAL	C	17	9063,48
919	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SOTO DEL REAL	C	17	9063,48
920	3ENH0	ENCARGADO DPTO.INT.HOMBRES		SOTO DEL REAL	C	17	10283,88
921	1ENCO	ENCARGADO AREA ADMINISTRATIVA		SOTO DEL REAL	C	17	6731,28
922	3ENF0	ENCARGADO DPTO.INT.MUJERES		SOTO DEL REAL	C	17	10283,88
923	1ESP0	ESPECIALISTA OFICINAS		SOTO DEL REAL	B	18	6751,68
924	3COX0	COORDINADOR DE SERVICIOS		SOTO DEL REAL	B	18	9067,92
925	2M180	MONITOR INFORMATICO		SOTO DEL REAL	BC	18	8585,04
926	3JCX0	JEFE DE CENTRO		SOTO DEL REAL	BC	19	10304,28
927	2JA20	JEFE AREA MIXTA-2		SOTO DEL REAL	BC	19	7853,76
928	1JOF0	JEFE DE OFICINAS		SOTO DEL REAL	BC	19	6975,72
929	2JAM0	JEFE AREA MIXTA		SOTO DEL REAL	BC	19	7853,76
930	1JEG0	JEFE GABINETE DIRECTOR		SOTO DEL REAL	BC	21	7211,76
931	5EDU0	EDUCADOR		SOTO DEL REAL	BC	21	7994,4
2814 .- MADRID VI							
932	3I2H0	SERVICIO INTERIOR-2		ARANJUEZ	C	15	9063,48
933	3INF0	SERVICIO INTERIOR MUJERES		ARANJUEZ	C	15	10283,88
934	2GAX0	GENERICO AREA MIXTA		ARANJUEZ	C	15	7833,24
935	3ENF0	ENCARGADO DPTO.INT.MUJERES		ARANJUEZ	C	17	10283,88
936	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ARANJUEZ	C	17	9063,48
937	1ENCO	ENCARGADO AREA ADMINISTRATIVA		ARANJUEZ	C	17	6731,28
938	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ARANJUEZ	C	17	10283,88
939	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ARANJUEZ	C	17	9063,48
940	1ESP0	ESPECIALISTA OFICINAS		ARANJUEZ	B	18	6751,68
941	3COX0	COORDINADOR DE SERVICIOS		ARANJUEZ	B	18	9067,92
942	2M180	MONITOR INFORMATICO		ARANJUEZ	BC	18	8585,04
943	2JA20	JEFE AREA MIXTA-2		ARANJUEZ	BC	19	7853,76
944	2JAM0	JEFE AREA MIXTA		ARANJUEZ	BC	19	7853,76
945	1JOF0	JEFE DE OFICINAS		ARANJUEZ	BC	19	6975,72
946	3JCX0	JEFE DE CENTRO		ARANJUEZ	BC	19	10304,28
947	1JEG0	JEFE GABINETE DIRECTOR		ARANJUEZ	BC	21	7211,76
948	0JSX0	JEFE DE SERVICIOS		ARANJUEZ	BC	22	10505,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
2829 -.- MADRID I-MUJERES							
949	3INF0	SERVICIO INTERIOR MUJERES		ALCALA DE HENARES	C	15	10199,88
950	3I2H0	SERVICIO INTERIOR-2		ALCALA DE HENARES	C	15	8993,64
951	3I2F0	SERVICIO INTERIOR-2		ALCALA DE HENARES	C	15	8993,64
952	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALCALA DE HENARES	C	17	8993,64
953	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALCALA DE HENARES	C	17	8993,64
954	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ALCALA DE HENARES	C	17	6661,32
955	1ESP0	ESPECIALISTA OFICINAS		ALCALA DE HENARES	B	18	6681,84
956	2M180	MONITOR INFORMATICO		ALCALA DE HENARES	BC	18	8515,08
957	1JOF0	JEFE DE OFICINAS		ALCALA DE HENARES	BC	19	6905,76
958	3JCX0	JEFE DE CENTRO		ALCALA DE HENARES	BC	19	10220,28
959	2JA20	JEFE AREA MIXTA-2		ALCALA DE HENARES	BC	19	7783,8
960	1JEG0	JEFE GABINETE DIRECTOR		ALCALA DE HENARES	BC	21	7141,8
961	0JSX0	JEFE DE SERVICIOS		ALCALA DE HENARES	BC	22	10421,64
2862 -.- MADRID II							
962	6FPS0	APOYO SERVICIOS SOCIALES		ALCALA DE HENARES	C	15	6125,4
963	6GPR0	GESTOR DE PRODUCCION		ALCALA DE HENARES	B	18	7146,84
964	6COX0	COORDINADOR DE SERVICIOS		ALCALA DE HENARES	B	18	8251,8
965	6CFM0	COORDINADOR DE FORMACION		ALCALA DE HENARES	B	20	8251,8
966	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALCALA DE HENARES	B	22	7146,84
967	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ALCALA DE HENARES	B	22	7274,88
968	6CFO0	COORDINADOR DE PRODUCCION		ALCALA DE HENARES	B	22	7146,84
2863 -.- MADRID III							
969	6GPR0	GESTOR DE PRODUCCION		VALDEMORO	B	18	7146,84
970	6COX0	COORDINADOR DE SERVICIOS		VALDEMORO	B	18	8251,8
971	6CFM0	COORDINADOR DE FORMACION		VALDEMORO	B	20	8251,8
972	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		VALDEMORO	B	22	7146,84
973	6CFO0	COORDINADOR DE PRODUCCION		VALDEMORO	B	22	7146,84
2864 -.- MADRID IV							
974	6GPR0	GESTOR DE PRODUCCION		NAVALCARNERO	B	18	7146,84
975	6COX0	COORDINADOR DE SERVICIOS		NAVALCARNERO	B	18	8251,8
976	6CFM0	COORDINADOR DE FORMACION		NAVALCARNERO	B	20	8251,8
977	6CFO0	COORDINADOR DE PRODUCCION		NAVALCARNERO	B	22	7146,84
978	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		NAVALCARNERO	B	22	7146,84
2865 -.- MADRID V							
979	6COX0	COORDINADOR DE SERVICIOS		SOTO DEL REAL	B	18	8251,8
980	6GPR0	GESTOR DE PRODUCCION		SOTO DEL REAL	B	18	7146,84
981	6CFM0	COORDINADOR DE FORMACION		SOTO DEL REAL	B	20	8251,8
982	6CFO0	COORDINADOR DE PRODUCCION		SOTO DEL REAL	B	22	7146,84
983	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SOTO DEL REAL	B	22	7146,84
2866 -.- MADRID VI							
984	6COX0	COORDINADOR DE SERVICIOS		ARANJUEZ	B	18	8251,8
985	6GPR0	GESTOR DE PRODUCCION		ARANJUEZ	B	18	7146,84
986	6CFM0	COORDINADOR DE FORMACION		ARANJUEZ	B	20	8251,8
987	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ARANJUEZ	B	22	7146,84
988	6CFO0	COORDINADOR DE PRODUCCION		ARANJUEZ	B	22	7146,84
2867 -.- CIS VICTORIA KENT							
989	6FPS0	APOYO SERVICIOS SOCIALES		MADRID	C	15	6125,4
990	6COX0	COORDINADOR DE SERVICIOS		MADRID	B	18	8251,8
991	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		MADRID	B	22	7274,88
2869 -.- MADRID I-MUJERES							
992	6GPR0	GESTOR DE PRODUCCION		ALCALA DE HENARES	B	18	7083,24
993	6COX0	COORDINADOR DE SERVICIOS		ALCALA DE HENARES	B	18	8188,08
994	6CFM0	COORDINADOR DE FORMACION		ALCALA DE HENARES	B	20	8188,08
995	6CFO0	COORDINADOR DE PRODUCCION		ALCALA DE HENARES	B	22	7083,24
996	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALCALA DE HENARES	B	22	7083,24
2902 -.- MALAGA							
997	3I2H0	SERVICIO INTERIOR-2		ALHAURIN DE LA TORRE	C	15	9063,48
998	2GAX0	GENERIC0 AREA MIXTA		ALHAURIN DE LA TORRE	C	15	7833,24
999	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALHAURIN DE LA TORRE	C	17	9063,48
1000	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ALHAURIN DE LA TORRE	C	17	6731,28
1001	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALHAURIN DE LA TORRE	C	17	9063,48
1002	3ENF0	ENCARGADO DPTO.INT.MUJERES		ALHAURIN DE LA TORRE	C	17	10283,88
1003	1ESP0	ESPECIALISTA OFICINAS		ALHAURIN DE LA TORRE	B	18	6751,68
1004	2M180	MONITOR INFORMATICO		ALHAURIN DE LA TORRE	BC	18	8585,04
1005	3COX0	COORDINADOR DE SERVICIOS		ALHAURIN DE LA TORRE	B	18	9067,92
1006	1JOF0	JEFE DE OFICINAS		ALHAURIN DE LA TORRE	BC	19	6975,72
1007	2JA20	JEFE AREA MIXTA-2		ALHAURIN DE LA TORRE	BC	19	7853,76
1008	3JCX0	JEFE DE CENTRO		ALHAURIN DE LA TORRE	BC	19	10304,28
1009	2JAM0	JEFE AREA MIXTA		ALHAURIN DE LA TORRE	BC	19	7853,76
1010	1JEG0	JEFE GABINETE DIRECTOR		ALHAURIN DE LA TORRE	BC	21	7211,76
1011	5EDU0	EDUCADOR		ALHAURIN DE LA TORRE	BC	21	7994,4
1012	0JSX0	JEFE DE SERVICIOS		ALHAURIN DE LA TORRE	BC	22	10505,64
2962 -.- MALAGA							
1013	6FPS0	APOYO SERVICIOS SOCIALES		ALHAURIN DE LA TORRE	C	15	6125,4
1014	6COX0	COORDINADOR DE SERVICIOS		ALHAURIN DE LA TORRE	B	18	8251,8
1015	6GPR0	GESTOR DE PRODUCCION		ALHAURIN DE LA TORRE	B	18	7146,84
1016	6CFM0	COORDINADOR DE FORMACION		ALHAURIN DE LA TORRE	B	20	8251,8
1017	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ALHAURIN DE LA TORRE	B	22	7274,88
1018	6CFO0	COORDINADOR DE PRODUCCION		ALHAURIN DE LA TORRE	B	22	7146,84
1019	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ALHAURIN DE LA TORRE	B	22	7146,84
3001 -.- MURCIA							
1020	3INH0	SERVICIO INTERIOR HOMBRES		SANGONERA LA VERDE	C	15	10199,88
1021	3INF0	SERVICIO INTERIOR MUJERES		SANGONERA LA VERDE	C	15	10199,88
1022	3I2F0	SERVICIO INTERIOR-2		SANGONERA LA VERDE	C	15	8993,64
1023	3I2H0	SERVICIO INTERIOR-2		SANGONERA LA VERDE	C	15	8993,64
1024	1OFG0	OFICINA GENERICO		SANGONERA LA VERDE	C	15	6661,32
1025	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SANGONERA LA VERDE	C	17	8993,64
1026	3ENF0	ENCARGADO DPTO.INT.MUJERES		SANGONERA LA VERDE	C	17	10199,88
1027	1ENC0	ENCARGADO AREA ADMINISTRATIVA		SANGONERA LA VERDE	C	17	6661,32
1028	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SANGONERA LA VERDE	C	17	8993,64
1029	3ENH0	ENCARGADO DPTO.INT.HOMBRES		SANGONERA LA VERDE	C	17	10199,88
1030	2M180	MONITOR INFORMATICO		SANGONERA LA VERDE	BC	18	8515,08
1031	1ESP0	ESPECIALISTA OFICINAS		SANGONERA LA VERDE	B	18	6681,84
1032	3COX0	COORDINADOR DE SERVICIOS		SANGONERA LA VERDE	B	18	8997,96
1033	1JOF0	JEFE DE OFICINAS		SANGONERA LA VERDE	BC	19	6905,76
1034	2JAM0	JEFE AREA MIXTA		SANGONERA LA VERDE	BC	19	7783,8
1035	2JA20	JEFE AREA MIXTA-2		SANGONERA LA VERDE	BC	19	7783,8
1036	0JSX0	JEFE DE SERVICIOS		SANGONERA LA VERDE	BC	22	10421,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
3061 .- MURCIA							
1037	6FPSO	APOYO SERVICIOS SOCIALES		SANGONERA LA VERDE	C	15	6061,8
1038	6COXO	COORDINADOR DE SERVICIOS		SANGONERA LA VERDE	B	18	8188,08
1039	6CFM0	COORDINADOR DE FORMACION		SANGONERA LA VERDE	B	20	8188,08
1040	6CFO0	COORDINADOR DE PRODUCCION		SANGONERA LA VERDE	B	22	7083,24
1041	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SANGONERA LA VERDE	B	22	7083,24
1042	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		SANGONERA LA VERDE	B	22	7211,16
3101 .- PAMPLONA							
1043	2GAX0	GENERIC0 AREA MIXTA		PAMPLONA	C	15	12129,48
1044	3INH0	SERVICIO INTERIOR HOMBRES		PAMPLONA	C	15	14343,24
1045	3I2H0	SERVICIO INTERIOR-2		PAMPLONA	C	15	13434,36
1046	3I2F0	SERVICIO INTERIOR-2		PAMPLONA	C	15	13434,36
1047	3INF0	SERVICIO INTERIOR MUJERES		PAMPLONA	C	15	14343,24
1048	1OFG0	OFICINA GENERICO		PAMPLONA	C	15	11296,56
1049	3ENH0	ENCARGADO DPTO.INT.HOMBRES		PAMPLONA	C	17	14343,24
1050	3ENF0	ENCARGADO DPTO.INT.MUJERES		PAMPLONA	C	17	14343,24
1051	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PAMPLONA	C	17	11296,56
1052	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PAMPLONA	C	17	13434,36
1053	1ESP0	ESPECIALISTA OFICINAS		PAMPLONA	B	18	11316,96
1054	2M180	MONITOR INFORMATICO		PAMPLONA	BC	18	13049,16
1055	3COX0	COORDINADOR DE SERVICIOS		PAMPLONA	B	18	13339,56
1056	1JOF0	JEFE DE OFICINAS		PAMPLONA	BC	19	11544,48
1057	2JAM0	JEFE AREA MIXTA		PAMPLONA	BC	19	12150
1058	2JA20	JEFE AREA MIXTA-2		PAMPLONA	BC	19	12150
1059	3JCX0	JEFE DE CENTRO		PAMPLONA	BC	19	14363,76
1060	5EDU0	EDUCADOR		PAMPLONA	BC	21	12290,88
1061	1JEG0	JEFE GABINETE DIRECTOR		PAMPLONA	BC	21	11778,6
1062	0JSX0	JEFE DE SERVICIOS		PAMPLONA	BC	22	14661,84
3161 .- PAMPLONA							
1063	6FPSO	APOYO SERVICIOS SOCIALES		PAMPLONA	C	15	10690,68
1064	6COX0	COORDINADOR DE SERVICIOS		PAMPLONA	B	18	12523,44
1065	6CFM0	COORDINADOR DE FORMACION		PAMPLONA	B	20	12523,44
1066	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		PAMPLONA	B	22	11571,36
1067	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PAMPLONA	B	22	11443,08
3201 .- ORENSE							
1068	3INH0	SERVICIO INTERIOR HOMBRES		PEREIRO DE AGUIAR	C	15	8624,4
1069	3I2H0	SERVICIO INTERIOR-2		PEREIRO DE AGUIAR	C	15	7654,2
1070	3INF0	SERVICIO INTERIOR MUJERES		PEREIRO DE AGUIAR	C	15	8624,4
1071	1OFG0	OFICINA GENERICO		PEREIRO DE AGUIAR	C	15	5768,04
1072	3I2F0	SERVICIO INTERIOR-2		PEREIRO DE AGUIAR	C	15	7654,2
1073	3E2F0	ENCARGADO SERVICIO INTERIOR-2		PEREIRO DE AGUIAR	C	17	7654,2
1074	3ENH0	ENCARGADO DPTO.INT.HOMBRES		PEREIRO DE AGUIAR	C	17	8624,4
1075	3ENF0	ENCARGADO DPTO.INT.MUJERES		PEREIRO DE AGUIAR	C	17	8624,4
1076	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PEREIRO DE AGUIAR	C	17	5768,04
1077	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PEREIRO DE AGUIAR	C	17	7654,2
1078	3COX0	COORDINADOR DE SERVICIOS		PEREIRO DE AGUIAR	B	18	7692,6
1079	2M180	MONITOR INFORMATICO		PEREIRO DE AGUIAR	BC	18	7306,44
1080	2JAM0	JEFE AREA MIXTA		PEREIRO DE AGUIAR	BC	19	6582,96
1081	3JCX0	JEFE DE CENTRO		PEREIRO DE AGUIAR	BC	19	8644,68
1082	2JA20	JEFE AREA MIXTA-2		PEREIRO DE AGUIAR	BC	19	6582,96
1083	1JOF0	JEFE DE OFICINAS		PEREIRO DE AGUIAR	BC	19	5929,68
1084	1JEG0	JEFE GABINETE DIRECTOR		PEREIRO DE AGUIAR	BC	21	6209,04
1085	5EDU0	EDUCADOR		PEREIRO DE AGUIAR	BC	21	6723,72
1086	0JSX0	JEFE DE SERVICIOS		PEREIRO DE AGUIAR	BC	22	8970,6
3261 .- ORENSE							
1087	6FPSO	APOYO SERVICIOS SOCIALES		PEREIRO DE AGUIAR	C	15	5248,92
1088	6COX0	COORDINADOR DE SERVICIOS		PEREIRO DE AGUIAR	B	18	7000,2
1089	6CFM0	COORDINADOR DE FORMACION		PEREIRO DE AGUIAR	B	20	7000,2
1090	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		PEREIRO DE AGUIAR	B	22	6118,56
1091	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PEREIRO DE AGUIAR	B	22	5990,4
3303 .- VILLABONA							
1092	3INH0	SERVICIO INTERIOR HOMBRES		VILLABONA	C	15	10283,88
1093	3INF0	SERVICIO INTERIOR MUJERES		VILLABONA	C	15	10283,88
1094	3I2F0	SERVICIO INTERIOR-2		VILLABONA	C	15	9063,48
1095	3INH4	SERVICIO INTERIOR HOMBRES CIS		VILLABONA	C	15	8428,56
1096	1OFG0	OFICINA GENERICO		VILLABONA	C	15	6731,28
1097	3I2H0	SERVICIO INTERIOR-2		VILLABONA	C	15	9063,48
1098	2GAX4	GENERIC0 AREA MIXTA CIS		VILLABONA	C	15	6366,6
1099	2GAX0	GENERIC0 AREA MIXTA		VILLABONA	C	15	7833,24
1100	1OFG4	OFICINA GENERICO CIS		VILLABONA	C	15	5572,2
1101	3ENH4	ENCARGADO DPTO.INT.HOMBRES CIS		VILLABONA	C	17	8428,56
1102	3ENF0	ENCARGADO DPTO.INT.MUJERES		VILLABONA	C	17	10283,88
1103	1ENC0	ENCARGADO AREA ADMINISTRATIVA		VILLABONA	C	17	6731,28
1104	3ENH0	ENCARGADO DPTO.INT.HOMBRES		VILLABONA	C	17	10283,88
1105	3E2F0	ENCARGADO SERVICIO INTERIOR-2		VILLABONA	C	17	9063,48
1106	3E2H0	ENCARGADO SERVICIO INTERIOR-2		VILLABONA	C	17	9063,48
1107	1ESP0	ESPECIALISTA OFICINAS		VILLABONA	B	18	6751,68
1108	3COX0	COORDINADOR DE SERVICIOS		VILLABONA	B	18	9067,92
1109	2M180	MONITOR INFORMATICO		VILLABONA	BC	18	8585,04
1110	1JOF0	JEFE DE OFICINAS		VILLABONA	BC	19	6975,72
1111	3JCX0	JEFE DE CENTRO		VILLABONA	BC	19	10304,28
1112	1JOF4	JEFE DE OFICINAS CIS		VILLABONA	BC	19	5733,72
1113	2JA20	JEFE AREA MIXTA-2		VILLABONA	BC	19	7853,76
1114	5COC4	COORDINADOR SERVICIOS CIS		VILLABONA	BC	21	6527,88
1115	1JEG0	JEFE GABINETE DIRECTOR		VILLABONA	BC	21	7211,76
1116	5EDU0	EDUCADOR		VILLABONA	BC	21	7994,4
1117	0JSX0	JEFE DE SERVICIOS		VILLABONA	BC	22	10505,64
3363 .- VILLABONA							
1118	6FPSO	APOYO SERVICIOS SOCIALES		VILLABONA	C	15	6125,4
1119	6GPR0	GESTOR DE PRODUCCION		VILLABONA	B	18	7146,84
1120	6COX0	COORDINADOR DE SERVICIOS		VILLABONA	B	18	8251,8
1121	6CFM0	COORDINADOR DE FORMACION		VILLABONA	B	20	8251,8
1122	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		VILLABONA	B	22	7146,84
1123	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		VILLABONA	B	22	7274,88
1124	6CFO0	COORDINADOR DE PRODUCCION		VILLABONA	B	22	7146,84
3402 .- LA MORALEJA							
1125	2GAX0	GENERIC0 AREA MIXTA		DUEÑAS	C	15	7833,24
1126	3INF0	SERVICIO INTERIOR MUJERES		DUEÑAS	C	15	10283,88
1127	3I2F0	SERVICIO INTERIOR-2		DUEÑAS	C	15	9063,48
1128	1OFG0	OFICINA GENERICO		DUEÑAS	C	15	6731,28
1129	3ENF0	ENCARGADO DPTO.INT.MUJERES		DUEÑAS	C	17	10283,88

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
1130	1ENC0	ENCARGADO AREA ADMINISTRATIVA		DUEÑAS	C	17	6731,28
1131	3E2F0	ENCARGADO SERVICIO INTERIOR-2		DUEÑAS	C	17	9063,48
1132	2M180	MONITOR INFORMatico		DUEÑAS	BC	18	8585,04
1133	3COX0	COORDINADOR DE SERVICIOS		DUEÑAS	B	18	9067,92
1134	2JAM0	JEFE AREA MIXTA		DUEÑAS	BC	19	7853,76
1135	3JCX0	JEFE DE CENTRO		DUEÑAS	BC	19	10304,28
1136	1JOF0	JEFE DE OFICINAS		DUEÑAS	BC	19	6975,72
1137	2JA20	JEFE AREA MIXTA-2		DUEÑAS	BC	19	7853,76
1138	1JEG0	JEFE GABINETE DIRECTOR		DUEÑAS	BC	21	7211,76
1139	5EDU0	EDUCADOR		DUEÑAS	BC	21	7994,4
1140	0JSX0	JEFE DE SERVICIOS		DUEÑAS	BC	22	10505,64
3462 .- LA MORALEJA							
1141	6COX0	COORDINADOR DE SERVICIOS		DUEÑAS	B	18	8251,8
1142	6GPR0	GESTOR DE PRODUCCION		DUEÑAS	B	18	7146,84
1143	6CFM0	COORDINADOR DE FORMACION		DUEÑAS	B	20	8251,8
1144	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		DUEÑAS	B	22	7146,84
1145	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		DUEÑAS	B	22	7274,88
1146	6CFO0	COORDINADOR DE PRODUCCION		DUEÑAS	B	22	7146,84
3501 .- LAS PALMAS							
1147	3E2H0	ENCARGADO SERVICIO INTERIOR-2		TAFIRA ALTA	C	17	10099,08
1148	1ENC0	ENCARGADO AREA ADMINISTRATIVA		TAFIRA ALTA	C	17	7766,88
1149	3E2F0	ENCARGADO SERVICIO INTERIOR-2		TAFIRA ALTA	C	17	10099,08
1150	3ENF0	ENCARGADO DPTO.INT.MUJERES		TAFIRA ALTA	C	17	11319,48
1151	3ENH0	ENCARGADO DPTO.INT.HOMBRES		TAFIRA ALTA	C	17	11319,48
1152	2M180	MONITOR INFORMatico		TAFIRA ALTA	BC	18	9620,64
1153	1JOF0	JEFE DE OFICINAS		TAFIRA ALTA	BC	19	8011,32
1154	3JCX0	JEFE DE CENTRO		TAFIRA ALTA	BC	19	11339,76
1155	2JAM0	JEFE AREA MIXTA		TAFIRA ALTA	BC	19	8889,24
1156	2JA20	JEFE AREA MIXTA-2		TAFIRA ALTA	BC	19	8889,24
1157	5EDU0	EDUCADOR		TAFIRA ALTA	BC	21	9029,88
1158	1JEG0	JEFE GABINETE DIRECTOR		TAFIRA ALTA	BC	21	8247,36
1159	0JSX0	JEFE DE SERVICIOS		TAFIRA ALTA	BC	22	11541,12
3502 .- ARRECIFE							
1160	3I2F0	SERVICIO INTERIOR-2		ARRECIFE DE LANZAROTE	C	15	8073,96
1161	3I2H0	SERVICIO INTERIOR-2		ARRECIFE DE LANZAROTE	C	15	8073,96
1162	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ARRECIFE DE LANZAROTE	C	17	8073,96
1163	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ARRECIFE DE LANZAROTE	C	17	9044,04
1164	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ARRECIFE DE LANZAROTE	C	17	8073,96
1165	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ARRECIFE DE LANZAROTE	C	17	6187,92
1166	2M180	MONITOR INFORMatico		ARRECIFE DE LANZAROTE	BC	18	7726,2
1167	1JOF0	JEFE DE OFICINAS		ARRECIFE DE LANZAROTE	BC	19	6349,56
1168	2JA20	JEFE AREA MIXTA-2		ARRECIFE DE LANZAROTE	BC	19	7002,72
1169	2JAM0	JEFE AREA MIXTA		ARRECIFE DE LANZAROTE	BC	19	7002,72
1170	3JCX0	JEFE DE CENTRO		ARRECIFE DE LANZAROTE	BC	19	9064,56
1171	1JEG0	JEFE GABINETE DIRECTOR		ARRECIFE DE LANZAROTE	BC	21	6628,8
1172	5EDU0	EDUCADOR		ARRECIFE DE LANZAROTE	BC	21	7143,72
1173	0JSX0	JEFE DE SERVICIOS		ARRECIFE DE LANZAROTE	BC	22	9390,48
3561 .- LAS PALMAS							
1174	6FPS0	APOYO SERVICIOS SOCIALES		TAFIRA ALTA	C	15	7067,76
1175	6GPR0	GESTOR DE PRODUCCION		TAFIRA ALTA	B	18	8089,2
1176	6CFM0	COORDINADOR DE FORMACION		TAFIRA ALTA	B	20	9194,16
1177	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		TAFIRA ALTA	B	22	8089,2
1178	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		TAFIRA ALTA	B	22	8217,12
1179	6CFO0	COORDINADOR DE PRODUCCION		TAFIRA ALTA	B	22	8089,2
3562 .- ARRECIFE							
1180	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		ARRECIFE DE LANZAROTE	B	22	6372,48
3603 .- A LAMA							
1181	3INF0	SERVICIO INTERIOR MUJERES		A LAMA	C	15	10283,88
1182	3I2F0	SERVICIO INTERIOR-2		A LAMA	C	15	9063,48
1183	1ENC0	ENCARGADO AREA ADMINISTRATIVA		A LAMA	C	17	6731,28
1184	3E2H0	ENCARGADO SERVICIO INTERIOR-2		A LAMA	C	17	9063,48
1185	3ENH0	ENCARGADO DPTO.INT.HOMBRES		A LAMA	C	17	10283,88
1186	3E2F0	ENCARGADO SERVICIO INTERIOR-2		A LAMA	C	17	9063,48
1187	3ENF0	ENCARGADO DPTO.INT.MUJERES		A LAMA	C	17	10283,88
1188	3COX0	COORDINADOR DE SERVICIOS		A LAMA	B	18	9067,92
1189	1ESP0	ESPECIALISTA OFICINAS		A LAMA	B	18	6751,68
1190	2M180	MONITOR INFORMatico		A LAMA	BC	18	8585,04
1191	1JOF0	JEFE DE OFICINAS		A LAMA	BC	19	6975,72
1192	2JAM0	JEFE AREA MIXTA		A LAMA	BC	19	7853,76
1193	3JCX0	JEFE DE CENTRO		A LAMA	BC	19	10304,28
1194	2JA20	JEFE AREA MIXTA-2		A LAMA	BC	19	7853,76
1195	1JEG0	JEFE GABINETE DIRECTOR		A LAMA	BC	21	7211,76
1196	0JSX0	JEFE DE SERVICIOS		A LAMA	BC	22	10505,64
3663 .- A LAMA							
1197	6FPS0	APOYO SERVICIOS SOCIALES		A LAMA	C	15	6125,4
1198	6GPR0	GESTOR DE PRODUCCION		A LAMA	B	18	7146,84
1199	6COX0	COORDINADOR DE SERVICIOS		A LAMA	B	18	8251,8
1200	6CFM0	COORDINADOR DE FORMACION		A LAMA	B	20	8251,8
1201	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		A LAMA	B	22	7146,84
1202	6CFO0	COORDINADOR DE PRODUCCION		A LAMA	B	22	7146,84
1203	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		A LAMA	B	22	7274,88
3702 .- TOPAS							
1204	2GAX0	GENERIC0 AREA MIXTA		TOPAS	C	15	7833,24
1205	3INH0	SERVICIO INTERIOR HOMBRES		TOPAS	C	15	10283,88
1206	1OFG0	OFICINA GENERIC0		TOPAS	C	15	6731,28
1207	3INF0	SERVICIO INTERIOR MUJERES		TOPAS	C	15	10283,88
1208	3ENF0	ENCARGADO DPTO.INT.MUJERES		TOPAS	C	17	10283,88
1209	1ENC0	ENCARGADO AREA ADMINISTRATIVA		TOPAS	C	17	6731,28
1210	3E2H0	ENCARGADO SERVICIO INTERIOR-2		TOPAS	C	17	9063,48
1211	3E2F0	ENCARGADO SERVICIO INTERIOR-2		TOPAS	C	17	9063,48
1212	1ESP0	ESPECIALISTA OFICINAS		TOPAS	B	18	6751,68
1213	2M180	MONITOR INFORMatico		TOPAS	BC	18	8585,04
1214	3COX0	COORDINADOR DE SERVICIOS		TOPAS	B	18	9067,92
1215	2JAM0	JEFE AREA MIXTA		TOPAS	BC	19	7853,76
1216	1JOF0	JEFE DE OFICINAS		TOPAS	BC	19	6975,72
1217	3JCX0	JEFE DE CENTRO		TOPAS	BC	19	10304,28
1218	2JA20	JEFE AREA MIXTA-2		TOPAS	BC	19	7853,76
1219	5EDU0	EDUCADOR		TOPAS	BC	21	7994,4
1220	5COC4	COORDINADOR SERVICIOS CIS		TOPAS	BC	21	6527,88
1221	1JEG0	JEFE GABINETE DIRECTOR		TOPAS	BC	21	7211,76
1222	0JSX0	JEFE DE SERVICIOS		TOPAS	BC	22	10505,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
3762 .- TOPAS							
1223	6FPS0	APOYO SERVICIOS SOCIALES		TOPAS	C	15	6125,4
1224	6COX0	COORDINADOR DE SERVICIOS		TOPAS	B	18	8251,8
1225	6GPR0	GESTOR DE PRODUCCION		TOPAS	B	18	7146,84
1226	6CFM0	COORDINADOR DE FORMACION		TOPAS	B	20	8251,8
1227	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		TOPAS	B	22	7146,84
1228	6CFO0	COORDINADOR DE PRODUCCION		TOPAS	B	22	7146,84
1229	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		TOPAS	B	22	7274,88
3802 .- SANTA CRUZ DE LA PALMA							
1230	3INH0	SERVICIO INTERIOR HOMBRES		STA.CRUZ DE LA PALMA	C	15	9044,04
1231	1OFG0	OFICINA GENERICO		STA.CRUZ DE LA PALMA	C	15	6187,92
1232	3INF0	SERVICIO INTERIOR MUJERES		STA.CRUZ DE LA PALMA	C	15	9044,04
1233	2GAX0	GENERICO AREA MIXTA		STA.CRUZ DE LA PALMA	C	15	6982,44
1234	3ENH0	ENCARGADO DPTO.INT.HOMBRES		STA.CRUZ DE LA PALMA	C	17	9044,04
1235	1ENC0	ENCARGADO AREA ADMINISTRATIVA		STA.CRUZ DE LA PALMA	C	17	6187,92
1236	2M180	MONITOR INFORMATICO		STA.CRUZ DE LA PALMA	BC	18	7726,2
1237	1JOF0	JEFE DE OFICINAS		STA.CRUZ DE LA PALMA	BC	19	6349,56
1238	2JAM0	JEFE AREA MIXTA		STA.CRUZ DE LA PALMA	BC	19	7002,72
1239	5EDU0	EDUCADOR		STA.CRUZ DE LA PALMA	BC	21	7143,72
1240	1JEG0	JEFE GABINETE DIRECTOR		STA.CRUZ DE LA PALMA	BC	21	6628,8
3803 .- TENERIFE							
1241	1ENC0	ENCARGADO AREA ADMINISTRATIVA		EL ROSARIO	C	17	7766,88
1242	3ENF0	ENCARGADO DPTO.INT.MUJERES		EL ROSARIO	C	17	11319,48
1243	3ENH0	ENCARGADO DPTO.INT.HOMBRES		EL ROSARIO	C	17	11319,48
1244	3E2F0	ENCARGADO SERVICIO INTERIOR-2		EL ROSARIO	C	17	10099,08
1245	3E2H0	ENCARGADO SERVICIO INTERIOR-2		EL ROSARIO	C	17	10099,08
1246	2M180	MONITOR INFORMATICO		EL ROSARIO	BC	18	9620,64
1247	1JOF0	JEFE DE OFICINAS		EL ROSARIO	BC	19	8011,32
1248	3JCX0	JEFE DE CENTRO		EL ROSARIO	BC	19	11339,76
1249	2JAM0	JEFE AREA MIXTA		EL ROSARIO	BC	19	8889,24
1250	2JA20	JEFE AREA MIXTA-2		EL ROSARIO	BC	19	8889,24
1251	1JEG0	JEFE GABINETE DIRECTOR		EL ROSARIO	BC	21	8247,36
1252	5EDU0	EDUCADOR		EL ROSARIO	BC	21	9029,88
3862 .- SANTA CRUZ DE LA PALMA							
1253	6CFM0	COORDINADOR DE FORMACION		STA.CRUZ DE LA PALMA	B	20	7382,28
1254	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		STA.CRUZ DE LA PALMA	B	22	6372,48
3863 .- TENERIFE							
1255	6FPS0	APOYO SERVICIOS SOCIALES		EL ROSARIO	C	15	7067,76
1256	6GPR0	GESTOR DE PRODUCCION		EL ROSARIO	B	18	8089,2
1257	6CFM0	COORDINADOR DE FORMACION		EL ROSARIO	B	20	9194,16
1258	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		EL ROSARIO	B	22	8217,12
1259	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		EL ROSARIO	B	22	8089,2
3901 .- EL DUESO							
1260	3I2H0	SERVICIO INTERIOR-2		SANTOÑA	C	15	8034,12
1261	2GAX0	GENERICO AREA MIXTA		SANTOÑA	C	15	6949,32
1262	3I2F0	SERVICIO INTERIOR-2		SANTOÑA	C	15	8034,12
1263	3INH0	SERVICIO INTERIOR HOMBRES		SANTOÑA	C	15	9096,84
1264	1OFG0	OFICINA GENERICO		SANTOÑA	C	15	6090,48
1265	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SANTOÑA	C	17	8034,12
1266	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SANTOÑA	C	17	8034,12
1267	1ESP0	ESPECIALISTA OFICINAS		SANTOÑA	B	18	6110,88
1268	2M180	MONITOR INFORMATICO		SANTOÑA	BC	18	7770,6
3961 .- EL DUESO							
1269	6FPS0	APOYO SERVICIOS SOCIALES		SANTOÑA	C	15	5542,32
1270	6GPR0	GESTOR DE PRODUCCION		SANTOÑA	B	18	6342,48
1271	6COX0	COORDINADOR DE SERVICIOS		SANTOÑA	B	18	7332,96
1272	6CFM0	COORDINADOR DE FORMACION		SANTOÑA	B	20	7332,96
1273	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SANTOÑA	B	22	6342,48
1274	6CFO0	COORDINADOR DE PRODUCCION		SANTOÑA	B	22	6342,48
1275	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		SANTOÑA	B	22	6470,64
3962 .- SANTANDER							
1276	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SANTANDER	B	22	5812,08
4001 .- SEGOVIA							
1277	3I2H0	SERVICIO INTERIOR-2		SEGOVIA	C	15	8034,12
1278	1OFG0	OFICINA GENERICO		SEGOVIA	C	15	6090,48
1279	2GAX0	GENERICO AREA MIXTA		SEGOVIA	C	15	6949,32
1280	3INF0	SERVICIO INTERIOR MUJERES		SEGOVIA	C	15	9096,84
1281	3I2F0	SERVICIO INTERIOR-2		SEGOVIA	C	15	8034,12
1282	1ENC0	ENCARGADO AREA ADMINISTRATIVA		SEGOVIA	C	17	6090,48
1283	3ENH0	ENCARGADO DPTO.INT.HOMBRES		SEGOVIA	C	17	9096,84
1284	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SEGOVIA	C	17	8034,12
1285	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SEGOVIA	C	17	8034,12
1286	3COX0	COORDINADOR DE SERVICIOS		SEGOVIA	B	18	8058,24
1287	1ESP0	ESPECIALISTA OFICINAS		SEGOVIA	B	18	6110,88
1288	2M180	MONITOR INFORMATICO		SEGOVIA	BC	18	7770,6
1289	1JOF0	JEFE DE OFICINAS		SEGOVIA	BC	19	6314,16
1290	2JA20	JEFE AREA MIXTA-2		SEGOVIA	BC	19	6969,84
1291	3JCX0	JEFE DE CENTRO		SEGOVIA	BC	19	9117,24
1292	2JAM0	JEFE AREA MIXTA		SEGOVIA	BC	19	6969,84
1293	1JEG0	JEFE GABINETE DIRECTOR		SEGOVIA	BC	21	6638,52
1294	0JSX0	JEFE DE SERVICIOS		SEGOVIA	BC	22	9477,72
4061 .- SEGOVIA							
1295	6FPS0	APOYO SERVICIOS SOCIALES		SEGOVIA	C	15	5542,32
1296	6COX0	COORDINADOR DE SERVICIOS		SEGOVIA	B	18	7332,96
1297	6GPR0	GESTOR DE PRODUCCION		SEGOVIA	B	18	6342,48
1298	6CFM0	COORDINADOR DE FORMACION		SEGOVIA	B	20	7332,96
1299	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		SEGOVIA	B	22	6470,64
1300	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		SEGOVIA	B	22	6342,48
1301	6CFO0	COORDINADOR DE PRODUCCION		SEGOVIA	B	22	6342,48
4100 .- SEVILLA							
1302	3I2F0	SERVICIO INTERIOR-2		SEVILLA	C	15	9063,48
1303	3I2H0	SERVICIO INTERIOR-2		SEVILLA	C	15	9063,48
1304	3E2F0	ENCARGADO SERVICIO INTERIOR-2		SEVILLA	C	17	9063,48
1305	3E2H0	ENCARGADO SERVICIO INTERIOR-2		SEVILLA	C	17	9063,48
1306	1ENC0	ENCARGADO AREA ADMINISTRATIVA		SEVILLA	C	17	6731,28
1307	3COX0	COORDINADOR DE SERVICIOS		SEVILLA	B	18	9067,92
1308	2M180	MONITOR INFORMATICO		SEVILLA	BC	18	8585,04
1309	2JAM0	JEFE AREA MIXTA		SEVILLA	BC	19	7853,76
1310	3JCX0	JEFE DE CENTRO		SEVILLA	BC	19	10304,28
1311	2JA20	JEFE AREA MIXTA-2		SEVILLA	BC	19	7853,76
1312	0JSX0	JEFE DE SERVICIOS		SEVILLA	BC	22	10505,64

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
4103 .- ALCALA DE GUADAIRA						
1313	2GAH0	GENERIC0 AREA MIXTA HOMBRES	ALCALA DE GUADAIRA	C	15	6366,6
1314	10FG0	OFICINA GENERIC0	ALCALA DE GUADAIRA	C	15	5572,2
1315	2GAX0	GENERIC0 AREA MIXTA	ALCALA DE GUADAIRA	C	15	6366,6
1316	3ENF0	ENCARGADO DPTO.INT.MUJERES	ALCALA DE GUADAIRA	C	17	8428,56
1317	3COX0	COORDINADOR DE SERVICIOS	ALCALA DE GUADAIRA	B	18	7496,64
1318	2M180	MONITOR INFORMATICO	ALCALA DE GUADAIRA	BC	18	7110,6
1319	2JAM0	JEFE AREA MIXTA	ALCALA DE GUADAIRA	BC	19	6387
1320	2JA20	JEFE AREA MIXTA-2	ALCALA DE GUADAIRA	BC	19	6387
1321	1JOF0	JEFE DE OFICINAS	ALCALA DE GUADAIRA	BC	19	5733,72
1322	3JCX0	JEFE DE CENTRO	ALCALA DE GUADAIRA	BC	19	8448,84
1323	5EDU0	EDUCADOR	ALCALA DE GUADAIRA	BC	21	6527,88
1324	1JEG0	JEFE GABINETE DIRECTOR	ALCALA DE GUADAIRA	BC	21	6013,2
1325	0JSX0	JEFE DE SERVICIOS	ALCALA DE GUADAIRA	BC	22	8774,64
4150 .- HOSPITAL						
1326	10FG0	OFICINA GENERIC0	SEVILLA	C	15	6090,48
1327	3I2H0	SERVICIO INTERIOR-2	SEVILLA	C	15	8034,12
1328	2GAX0	GENERIC0 AREA MIXTA	SEVILLA	C	15	6949,32
1329	3ENH0	ENCARGADO DPTO.INT.HOMBRES	SEVILLA	C	17	9096,84
1330	1ENC0	ENCARGADO AREA ADMINISTRATIVA	SEVILLA	C	17	6090,48
1331	3COX0	COORDINADOR DE SERVICIOS	SEVILLA	B	18	8058,24
1332	2M180	MONITOR INFORMATICO	SEVILLA	BC	18	7770,6
1333	2JA20	JEFE AREA MIXTA-2	SEVILLA	BC	19	6969,84
1334	1JOF0	JEFE DE OFICINAS	SEVILLA	BC	19	6314,16
1335	3JCX0	JEFE DE CENTRO	SEVILLA	BC	19	9117,24
1336	2JAM0	JEFE AREA MIXTA	SEVILLA	BC	19	6969,84
1337	5EDU0	EDUCADOR	SEVILLA	BC	21	7110,6
1338	1JEG0	JEFE GABINETE DIRECTOR	SEVILLA	BC	21	6638,52
4160 .- SEVILLA						
1339	6FPS0	APOYO SERVICIOS SOCIALES	SEVILLA	C	15	6125,4
1340	6COX0	COORDINADOR DE SERVICIOS	SEVILLA	B	18	8251,8
1341	6GPR0	GESTOR DE PRODUCCION	SEVILLA	B	18	7146,84
1342	6CFM0	COORDINADOR DE FORMACION	SEVILLA	B	20	8251,8
1343	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	SEVILLA	B	22	7146,84
1344	6CFO0	COORDINADOR DE PRODUCCION	SEVILLA	B	22	7146,84
1345	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	SEVILLA	B	22	7274,88
4163 .- ALCALA DE GUADAIRA						
1346	6COX0	COORDINADOR DE SERVICIOS	ALCALA DE GUADAIRA	B	18	6821,88
1347	6CFM0	COORDINADOR DE FORMACION	ALCALA DE GUADAIRA	B	20	6821,88
1348	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	ALCALA DE GUADAIRA	B	22	5812,08
4165 .- HOSPITAL						
1349	6CFM0	COORDINADOR DE FORMACION	SEVILLA	B	20	7332,96
4201 .- SORIA						
1350	3I2H0	SERVICIO INTERIOR-2	SORIA	C	15	8034,12
1351	3I2F0	SERVICIO INTERIOR-2	SORIA	C	15	8034,12
1352	2GAX0	GENERIC0 AREA MIXTA	SORIA	C	15	6949,32
1353	3INF0	SERVICIO INTERIOR MUJERES	SORIA	C	15	9096,84
1354	10FG0	OFICINA GENERIC0	SORIA	C	15	6090,48
1355	3ENH0	ENCARGADO DPTO.INT.HOMBRES	SORIA	C	17	9096,84
1356	1ENC0	ENCARGADO AREA ADMINISTRATIVA	SORIA	C	17	6090,48
1357	2M180	MONITOR INFORMATICO	SORIA	BC	18	7770,6
1358	3JCX0	JEFE DE CENTRO	SORIA	BC	19	9117,24
1359	2JA20	JEFE AREA MIXTA-2	SORIA	BC	19	6969,84
1360	1JOF0	JEFE DE OFICINAS	SORIA	BC	19	6314,16
1361	2JAM0	JEFE AREA MIXTA	SORIA	BC	19	6969,84
1362	1JEG0	JEFE GABINETE DIRECTOR	SORIA	BC	21	6638,52
1363	5EDU0	EDUCADOR	SORIA	BC	21	7110,6
1364	0JSX0	JEFE DE SERVICIOS	SORIA	BC	22	9477,72
4261 .- SORIA						
1365	6CFM0	COORDINADOR DE FORMACION	SORIA	B	20	7332,96
1366	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	SORIA	B	22	6342,48
1367	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	SORIA	B	22	6470,64
1368	6CFO0	COORDINADOR DE PRODUCCION	SORIA	B	22	6342,48
4401 .- TERUEL						
1369	3I2H0	SERVICIO INTERIOR-2	TERUEL	C	15	7458,12
1370	3I2F0	SERVICIO INTERIOR-2	TERUEL	C	15	7458,12
1371	10FG0	OFICINA GENERIC0	TERUEL	C	15	5572,2
1372	3ENH0	ENCARGADO DPTO.INT.HOMBRES	TERUEL	C	17	8428,56
1373	1ENC0	ENCARGADO AREA ADMINISTRATIVA	TERUEL	C	17	5572,2
1374	2M180	MONITOR INFORMATICO	TERUEL	BC	18	7110,6
1375	3COX0	COORDINADOR DE SERVICIOS	TERUEL	B	18	7496,64
1376	1JOF0	JEFE DE OFICINAS	TERUEL	BC	19	5733,72
1377	3JCX0	JEFE DE CENTRO	TERUEL	BC	19	8448,84
1378	2JAM0	JEFE AREA MIXTA	TERUEL	BC	19	6387
1379	2JA20	JEFE AREA MIXTA-2	TERUEL	BC	19	6387
1380	5EDU0	EDUCADOR	TERUEL	BC	21	6527,88
1381	1JEG0	JEFE GABINETE DIRECTOR	TERUEL	BC	21	6013,2
1382	0JSX0	JEFE DE SERVICIOS	TERUEL	BC	22	8774,64
4461 .- TERUEL						
1383	6CFM0	COORDINADOR DE FORMACION	TERUEL	B	20	6821,88
1384	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO	TERUEL	B	22	5812,08
1385	6JSS0	JEFE SERVICIO SOCIAL EXTERNO	TERUEL	B	22	5940,36
1386	6CFO0	COORDINADOR DE PRODUCCION	TERUEL	B	22	5812,08
4501 .- OCAÑA I						
1387	3I2F0	SERVICIO INTERIOR-2	OCAÑA	C	15	8034,12
1388	3I2H0	SERVICIO INTERIOR-2	OCAÑA	C	15	8034,12
1389	3INF0	SERVICIO INTERIOR MUJERES	OCAÑA	C	15	9096,84
1390	1ENC0	ENCARGADO AREA ADMINISTRATIVA	OCAÑA	C	17	6090,48
1391	3ENH0	ENCARGADO DPTO.INT.HOMBRES	OCAÑA	C	17	9096,84
1392	3COX0	COORDINADOR DE SERVICIOS	OCAÑA	B	18	8058,24
1393	1ESP0	ESPECIALISTA OFICINAS	OCAÑA	B	18	6110,88
1394	2M180	MONITOR INFORMATICO	OCAÑA	BC	18	7770,6
1395	2JA20	JEFE AREA MIXTA-2	OCAÑA	BC	19	6969,84
1396	3JCX0	JEFE DE CENTRO	OCAÑA	BC	19	9117,24
1397	5EDU0	EDUCADOR	OCAÑA	BC	21	7110,6
1398	1JEG0	JEFE GABINETE DIRECTOR	OCAÑA	BC	21	6638,52
1399	0JSX0	JEFE DE SERVICIOS	OCAÑA	BC	22	9477,72

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
4504 .- OCAÑA II							
1400	3INH0	SERVICIO INTERIOR HOMBRES		OCAÑA	C	15	9096,84
1401	3I2H0	SERVICIO INTERIOR-2		OCAÑA	C	15	8034,12
1402	2GAX0	GENERIC0 AREA MIXTA		OCAÑA	C	15	6949,32
1403	3INF0	SERVICIO INTERIOR MUJERES		OCAÑA	C	15	9096,84
1404	3I2F0	SERVICIO INTERIOR-2		OCAÑA	C	15	8034,12
1405	3ENH0	ENCARGADO DPTO.INT.HOMBRES		OCAÑA	C	17	9096,84
1406	1ENC0	ENCARGADO AREA ADMINISTRATIVA		OCAÑA	C	17	6090,48
1407	2M180	MONITOR INFORMATICO		OCAÑA	BC	18	7770,6
1408	1JOF0	JEFE DE OFICINAS		OCAÑA	BC	19	6314,16
1409	2JAM0	JEFE AREA MIXTA		OCAÑA	BC	19	6969,84
1410	3JCX0	JEFE DE CENTRO		OCAÑA	BC	19	9117,24
1411	5EDU0	EDUCADOR		OCAÑA	BC	21	7110,6
1412	1JEG0	JEFE GABINETE DIRECTOR		OCAÑA	BC	21	6638,52
1413	0JSX0	JEFE DE SERVICIOS		OCAÑA	BC	22	9477,72
4561 .- OCAÑA I							
1414	6COX0	COORDINADOR DE SERVICIOS		OCAÑA	B	18	7332,96
1415	6GPR0	GESTOR DE PRODUCCION		OCAÑA	B	18	6342,48
1416	6CFM0	COORDINADOR DE FORMACION		OCAÑA	B	20	7332,96
1417	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		OCAÑA	B	22	6342,48
1418	6CFO0	COORDINADOR DE PRODUCCION		OCAÑA	B	22	6342,48
1419	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		OCAÑA	B	22	6470,64
4564 .- OCAÑA II							
1420	6COX0	COORDINADOR DE SERVICIOS		OCAÑA	B	18	7332,96
1421	6CFM0	COORDINADOR DE FORMACION		OCAÑA	B	20	7332,96
1422	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		OCAÑA	B	22	6342,48
1423	6CFO0	COORDINADOR DE PRODUCCION		OCAÑA	B	22	6342,48
4600 .- VALENCIA							
1424	3I2F0	SERVICIO INTERIOR-2		PICASSENT	C	15	9063,48
1425	3I2H0	SERVICIO INTERIOR-2		PICASSENT	C	15	9063,48
1426	1OFG0	OFICINA GENERICO		PICASSENT	C	15	6731,28
1427	3E2H0	ENCARGADO SERVICIO INTERIOR-2		PICASSENT	C	17	9063,48
1428	1ENC0	ENCARGADO AREA ADMINISTRATIVA		PICASSENT	C	17	6731,28
1429	3ENF0	ENCARGADO DPTO.INT.MUJERES		PICASSENT	C	17	10283,88
1430	3E2F0	ENCARGADO SERVICIO INTERIOR-2		PICASSENT	C	17	9063,48
1431	3ENH0	ENCARGADO DPTO.INT.HOMBRES		PICASSENT	C	17	10283,88
1432	2M180	MONITOR INFORMATICO		PICASSENT	BC	18	8585,04
1433	3COX0	COORDINADOR DE SERVICIOS		PICASSENT	B	18	9067,92
1434	1JOF0	JEFE DE OFICINAS		PICASSENT	BC	19	6975,72
1435	3JCX0	JEFE DE CENTRO		PICASSENT	BC	19	10304,28
1436	2JA20	JEFE AREA MIXTA-2		PICASSENT	BC	19	7853,76
1437	2JAM0	JEFE AREA MIXTA		PICASSENT	BC	19	7853,76
1438	5EDU0	EDUCADOR		PICASSENT	BC	21	7994,4
1439	1JEG0	JEFE GABINETE DIRECTOR		PICASSENT	BC	21	7211,76
1440	1JEA0	JEFE GABINETE DIRECTOR ADJUNTO		PICASSENT	BC	21	7211,76
1441	0JSX0	JEFE DE SERVICIOS		PICASSENT	BC	22	10505,64
4604 .- VALENCIA CIS							
1442	2GAX4	GENERIC0 AREA MIXTA CIS		PICASSENT	C	15	6366,6
1443	1OFG4	OFICINA GENERICO CIS		PICASSENT	C	15	5572,2
1444	3INF4	SERVICIO INTERIOR MUJERES CIS		PICASSENT	C	15	8428,56
1445	3ENH4	ENCARGADO DPTO.INT.HOMBRES CIS		PICASSENT	C	17	8428,56
1446	1ENC4	ENCARGADO AREA ADMINISTRAT. CIS		PICASSENT	C	17	5572,2
1447	1JOF4	JEFE DE OFICINAS CIS		PICASSENT	BC	19	5733,72
1448	5EDU4	EDUCADOR CIS		PICASSENT	BC	21	6527,88
1449	1JEG4	JEFE GABINETE DIRECTOR CIS		PICASSENT	BC	21	6013,2
1450	5COC4	COORDINADOR SERVICIOS CIS		PICASSENT	BC	21	6527,88
1451	0JSX4	JEFE DE SERVICIOS CIS		PICASSENT	BC	22	8774,64
4660 .- VALENCIA							
1452	6GPR0	GESTOR DE PRODUCCION		PICASSENT	B	18	7146,84
1453	6COX0	COORDINADOR DE SERVICIOS		PICASSENT	B	18	8251,8
1454	6CFM0	COORDINADOR DE FORMACION		PICASSENT	B	20	8251,8
1455	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PICASSENT	B	22	7146,84
1456	6CFO0	COORDINADOR DE PRODUCCION		PICASSENT	B	22	7146,84
4664 .- VALENCIA CIS							
1457	6FPS4	APOYO SERVICIOS SOCIALES CIS		PICASSENT	C	15	6125,4
1458	6COX4	COORDINADOR DE SERVICIOS CIS OATPP		PICASSENT	B	18	6821,88
1459	6CFM4	COORDINADOR DE FORMACION CIS		PICASSENT	B	20	6821,88
1460	6JSS4	JEFE SERVICIO SOCIAL EXTERNO CIS		PICASSENT	B	22	7274,88
4701 .- VALLADOLID							
1461	3I2F0	SERVICIO INTERIOR-2		VILLANUBLA	C	15	8993,64
1462	3I2H0	SERVICIO INTERIOR-2		VILLANUBLA	C	15	8993,64
1463	3INF0	SERVICIO INTERIOR MUJERES		VILLANUBLA	C	15	10199,88
1464	2GAX0	GENERIC0 AREA MIXTA		VILLANUBLA	C	15	7763,4
1465	3E2F0	ENCARGADO SERVICIO INTERIOR-2		VILLANUBLA	C	17	8993,64
1466	3E2H0	ENCARGADO SERVICIO INTERIOR-2		VILLANUBLA	C	17	8993,64
1467	1ENC0	ENCARGADO AREA ADMINISTRATIVA		VILLANUBLA	C	17	6661,32
1468	3ENF0	ENCARGADO DPTO.INT.MUJERES		VILLANUBLA	C	17	10199,88
1469	2M180	MONITOR INFORMATICO		VILLANUBLA	BC	18	8515,08
1470	1ESP0	ESPECIALISTA OFICINAS		VILLANUBLA	B	18	6681,84
1471	3COX0	COORDINADOR DE SERVICIOS		VILLANUBLA	B	18	8997,96
1472	2JAM0	JEFE AREA MIXTA		VILLANUBLA	BC	19	7783,8
1473	2JA20	JEFE AREA MIXTA-2		VILLANUBLA	BC	19	7783,8
1474	1JOF0	JEFE DE OFICINAS		VILLANUBLA	BC	19	6905,76
1475	3JCX0	JEFE DE CENTRO		VILLANUBLA	BC	19	10220,28
1476	1JEG0	JEFE GABINETE DIRECTOR		VILLANUBLA	BC	21	7141,8
1477	5EDU0	EDUCADOR		VILLANUBLA	BC	21	7924,44
1478	0JSX0	JEFE DE SERVICIOS		VILLANUBLA	BC	22	10421,64
4761 .- VALLADOLID							
1479	6FPS0	APOYO SERVICIOS SOCIALES		VILLANUBLA	C	15	6061,8
1480	6GPR0	GESTOR DE PRODUCCION		VILLANUBLA	B	18	7083,24
1481	6COX0	COORDINADOR DE SERVICIOS		VILLANUBLA	B	18	8188,08
1482	6CFM0	COORDINADOR DE FORMACION		VILLANUBLA	B	20	8188,08
1483	6CFO0	COORDINADOR DE PRODUCCION		VILLANUBLA	B	22	7083,24
1484	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		VILLANUBLA	B	22	7211,16
1485	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		VILLANUBLA	B	22	7083,24
4801 .- BILBAO							
1486	3I2F0	SERVICIO INTERIOR-2		BASAURI	C	15	13434,36
1487	1OFG0	OFICINA GENERICO		BASAURI	C	15	11296,56
1488	3I2H0	SERVICIO INTERIOR-2		BASAURI	C	15	13434,36
1489	2GAX0	GENERIC0 AREA MIXTA		BASAURI	C	15	12129,48

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
1490	3E2F0	ENCARGADO SERVICIO INTERIOR-2		BASAURI	C	17	13434,36
1491	1ENC0	ENCARGADO AREA ADMINISTRATIVA		BASAURI	C	17	11296,56
1492	3ENH0	ENCARGADO DPTO.INT.HOMBRES		BASAURI	C	17	14343,24
1493	3E2H0	ENCARGADO SERVICIO INTERIOR-2		BASAURI	C	17	13434,36
1494	2M180	MONITOR INFORMatico		BASAURI	BC	18	13049,16
1495	3COX0	COORDINADOR DE SERVICIOS		BASAURI	B	18	13339,56
1496	3JCX0	JEFE DE CENTRO		BASAURI	BC	19	14363,76
1497	2JAM0	JEFE AREA MIXTA		BASAURI	BC	19	12150
1498	2JA20	JEFE AREA MIXTA-2		BASAURI	BC	19	12150
1499	1JOF0	JEFE DE OFICINAS		BASAURI	BC	19	11544,48
1500	1JEG0	JEFE GABINETE DIRECTOR		BASAURI	BC	21	11778,6
1501	5EDU0	EDUCADOR		BASAURI	BC	21	12290,88
1502	0JSX0	JEFE DE SERVICIOS		BASAURI	BC	22	14661,84
4861 .- BILBAO							
1503	6FPS0	APOYO SERVICIOS SOCIALES		BASAURI	C	15	10690,68
1504	6COX0	COORDINADOR DE SERVICIOS		BASAURI	B	18	12523,44
1505	6CFM0	COORDINADOR DE FORMACION		BASAURI	B	20	12523,44
1506	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		BASAURI	B	22	11571,36
5002 .- ZARAGOZA							
1507	3I2H0	SERVICIO INTERIOR-2		ZUERA	C	15	9063,48
1508	2GAX0	GENERIC0 AREA MIXTA		ZUERA	C	15	7833,24
1509	3I2F0	SERVICIO INTERIOR-2		ZUERA	C	15	9063,48
1510	3INF0	SERVICIO INTERIOR MUJERES		ZUERA	C	15	10283,88
1511	1OFG0	OFICINA GENERIC0		ZUERA	C	15	6731,28
1512	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ZUERA	C	17	6731,28
1513	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ZUERA	C	17	9063,48
1514	3ENF0	ENCARGADO DPTO.INT.MUJERES		ZUERA	C	17	10283,88
1515	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ZUERA	C	17	10283,88
1516	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ZUERA	C	17	9063,48
1517	1ESP0	ESPECIALISTA OFICINAS		ZUERA	B	18	6751,68
1518	2M180	MONITOR INFORMatico		ZUERA	BC	18	8585,04
1519	3COX0	COORDINADOR DE SERVICIOS		ZUERA	B	18	9067,92
1520	1JOF0	JEFE DE OFICINAS		ZUERA	BC	19	6975,72
1521	2JA20	JEFE AREA MIXTA-2		ZUERA	BC	19	7853,76
1522	3JCX0	JEFE DE CENTRO		ZUERA	BC	19	10304,28
1523	5EDU0	EDUCADOR		ZUERA	BC	21	7994,4
1524	5COC4	COORDINADOR SERVICIOS CIS		ZUERA	BC	21	6527,88
1525	0JSX0	JEFE DE SERVICIOS		ZUERA	BC	22	10505,64
5006 .- DAROCA							
1526	3I2H0	SERVICIO INTERIOR-2		DAROCA	C	15	8993,64
1527	2GAX0	GENERIC0 AREA MIXTA		DAROCA	C	15	7763,4
1528	3I2F0	SERVICIO INTERIOR-2		DAROCA	C	15	8993,64
1529	3E2H0	ENCARGADO SERVICIO INTERIOR-2		DAROCA	C	17	8993,64
1530	3ENH0	ENCARGADO DPTO.INT.HOMBRES		DAROCA	C	17	10199,88
1531	1ENC0	ENCARGADO AREA ADMINISTRATIVA		DAROCA	C	17	6661,32
1532	2M180	MONITOR INFORMatico		DAROCA	BC	18	8515,08
1533	2JA20	JEFE AREA MIXTA-2		DAROCA	BC	19	7783,8
1534	3JCX0	JEFE DE CENTRO		DAROCA	BC	19	10220,28
1535	2JAM0	JEFE AREA MIXTA		DAROCA	BC	19	7783,8
1536	1JOF0	JEFE DE OFICINAS		DAROCA	BC	19	6905,76
1537	1JEG0	JEFE GABINETE DIRECTOR		DAROCA	BC	21	7141,8
1538	5EDU0	EDUCADOR		DAROCA	BC	21	7924,44
5062 .- ZARAGOZA							
1539	6FPS0	APOYO SERVICIOS SOCIALES		ZUERA	C	15	6125,4
1540	6GPR0	GESTOR DE PRODUCCION		ZUERA	B	18	7146,84
1541	6COX0	COORDINADOR DE SERVICIOS		ZUERA	B	18	8251,8
1542	6CFM0	COORDINADOR DE FORMACION		ZUERA	B	20	8251,8
1543	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		ZUERA	B	22	7274,88
1544	6CF00	COORDINADOR DE PRODUCCION		ZUERA	B	22	7146,84
5066 .- DAROCA							
1545	6CFM0	COORDINADOR DE FORMACION		DAROCA	B	20	8188,08
1546	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		DAROCA	B	22	7083,24
5101 .- CEUTA							
1547	3I2F0	SERVICIO INTERIOR-2		CEUTA	C	15	8269,8
1548	3INH0	SERVICIO INTERIOR HOMBRES		CEUTA	C	15	9240
1549	3I2H0	SERVICIO INTERIOR-2		CEUTA	C	15	8269,8
1550	3ENF0	ENCARGADO DPTO.INT.MUJERES		CEUTA	C	17	9240
1551	3ENH0	ENCARGADO DPTO.INT.HOMBRES		CEUTA	C	17	9240
1552	3COX0	COORDINADOR DE SERVICIOS		CEUTA	B	18	8308,32
1553	2M180	MONITOR INFORMatico		CEUTA	BC	18	7922,16
1554	1JOF0	JEFE DE OFICINAS		CEUTA	BC	19	6545,28
1555	3JCX0	JEFE DE CENTRO		CEUTA	BC	19	9260,4
1556	2JA20	JEFE AREA MIXTA-2		CEUTA	BC	19	7198,68
1557	2JAM0	JEFE AREA MIXTA		CEUTA	BC	19	7198,68
1558	1JEG0	JEFE GABINETE DIRECTOR		CEUTA	BC	21	6824,76
1559	5EDU0	EDUCADOR		CEUTA	BC	21	7339,56
1560	0JSX0	JEFE DE SERVICIOS		CEUTA	BC	22	9586,32
5161 .- CEUTA							
1561	6FPS0	APOYO SERVICIOS SOCIALES		CEUTA	C	15	5809,32
1562	6COX0	COORDINADOR DE SERVICIOS		CEUTA	B	18	7560,48
1563	6CFM0	COORDINADOR DE FORMACION		CEUTA	B	20	7560,48
1564	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		CEUTA	B	22	6550,8
1565	6JSS0	JEFE SERVICIO SOCIAL EXTERNO		CEUTA	B	22	6678,96
5201 .- MELILLA							
1566	2GAX0	GENERIC0 AREA MIXTA		MELILLA	C	15	7178,4
1567	3INF0	SERVICIO INTERIOR MUJERES		MELILLA	C	15	9240
1568	3I2H0	SERVICIO INTERIOR-2		MELILLA	C	15	8269,8
1569	1ENC0	ENCARGADO AREA ADMINISTRATIVA		MELILLA	C	17	6383,88
1570	3ENF0	ENCARGADO DPTO.INT.MUJERES		MELILLA	C	17	9240
1571	3ENH0	ENCARGADO DPTO.INT.HOMBRES		MELILLA	C	17	9240
1572	3COX0	COORDINADOR DE SERVICIOS		MELILLA	B	18	8308,32
1573	2M180	MONITOR INFORMatico		MELILLA	BC	18	7922,16
1574	1JOF0	JEFE DE OFICINAS		MELILLA	BC	19	6545,28
1575	2JA20	JEFE AREA MIXTA-2		MELILLA	BC	19	7198,68
1576	3JCX0	JEFE DE CENTRO		MELILLA	BC	19	9260,4
1577	2JAM0	JEFE AREA MIXTA		MELILLA	BC	19	7198,68
1578	5EDU0	EDUCADOR		MELILLA	BC	21	7339,56
1579	1JEG0	JEFE GABINETE DIRECTOR		MELILLA	BC	21	6824,76
1580	0JSX0	JEFE DE SERVICIOS		MELILLA	BC	22	9586,32

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
5261 .- MELILLA							
1581	6FPSO	APOYO SERVICIOS SOCIALES		MELILLA	C	15	5809,32
1582	6COXO	COORDINADOR DE SERVICIOS		MELILLA	B	18	7560,48
1583	6CFMO	COORDINADOR DE FORMACION		MELILLA	B	20	7560,48
1584	6JSSO	JEFE SERVICIO SOCIAL EXTERNO		MELILLA	B	22	6678,96
1585	6GEAO	GESTOR ECONOMICO ADMINISTRATIVO		MELILLA	B	22	6550,8

ANEXO I C)

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
0702 .- MALLORCA							
1586	3INH0	SERVICIO INTERIOR HOMBRES	38	PALMA DE MALLORCA	C	15	11319,48
1587	3I2H0	SERVICIO INTERIOR-2	4	PALMA DE MALLORCA	C	15	10099,08
1588	1OFG0	OFICINA GENERICO	24	PALMA DE MALLORCA	C	15	7766,88
0703 .- IBIZA							
1589	3I2H0	SERVICIO INTERIOR-2	0	SAN JOSE	C	15	8073,96
1590	2GAX0	GENERIC0 AREA MIXTA	4	SAN JOSE	C	15	6982,44
1591	1OFG0	OFICINA GENERICO	6	SAN JOSE	C	15	6187,92
1106 .- ALGECIRAS							
1592	3I2F0	SERVICIO INTERIOR-2	5	ALGECIRAS	C	15	9063,48
1593	2GAX0	GENERIC0 AREA MIXTA	10	ALGECIRAS	C	15	7833,24
1594	3INF0	SERVICIO INTERIOR MUJERES	0	ALGECIRAS	C	15	10283,88
1595	3INH0	SERVICIO INTERIOR HOMBRES	22	ALGECIRAS	C	15	10283,88
1596	3I2H0	SERVICIO INTERIOR-2	1	ALGECIRAS	C	15	9063,48
1597	1OFG0	OFICINA GENERICO	14	ALGECIRAS	C	15	6731,28
1201 .- CASTELLON							
1598	3INH0	SERVICIO INTERIOR HOMBRES	17	CASTELLON	C	15	10199,88
1599	3INF0	SERVICIO INTERIOR MUJERES	2	CASTELLON	C	15	10199,88
1600	1OFG0	OFICINA GENERICO	1	CASTELLON	C	15	6661,32
1601	2GAX0	GENERIC0 AREA MIXTA	0	CASTELLON	C	15	7763,4
2102 .- HUELVA							
1602	3I2H0	SERVICIO INTERIOR-2	2	HUELVA	C	15	9063,48
1603	2GAX0	GENERIC0 AREA MIXTA	9	HUELVA	C	15	7833,24
1604	3INH0	SERVICIO INTERIOR HOMBRES	11	HUELVA	C	15	10283,88
1605	3I2F0	SERVICIO INTERIOR-2	4	HUELVA	C	15	9063,48
1606	1OFG0	OFICINA GENERICO	16	HUELVA	C	15	6731,28
2902 .- MALAGA							
1607	3I2F0	SERVICIO INTERIOR-2	0	ALHAURIN DE LA TORRE	C	15	9063,48
1608	1OFG0	OFICINA GENERICO	8	ALHAURIN DE LA TORRE	C	15	6731,28
3501 .- LAS PALMAS							
1609	1OFG0	OFICINA GENERICO	17	TAFIRA ALTA	C	15	7766,88
1610	3INF0	SERVICIO INTERIOR MUJERES	0	TAFIRA ALTA	C	15	11319,48
1611	2GAX0	GENERIC0 AREA MIXTA	11	TAFIRA ALTA	C	15	8868,84
1612	3I2H0	SERVICIO INTERIOR-2	2	TAFIRA ALTA	C	15	10099,08
1613	3INH0	SERVICIO INTERIOR HOMBRES	21	TAFIRA ALTA	C	15	11319,48
3502 .- ARRECIFE							
1614	3INH0	SERVICIO INTERIOR HOMBRES	6	ARRECIFE DE LANZAROTE	C	15	9044,04
1615	3INF0	SERVICIO INTERIOR MUJERES	0	ARRECIFE DE LANZAROTE	C	15	9044,04
1616	1OFG0	OFICINA GENERICO	4	ARRECIFE DE LANZAROTE	C	15	6187,92
3803 .- TENERIFE							
1617	2GAX0	GENERIC0 AREA MIXTA	7	EL ROSARIO	C	15	8868,84
1618	1OFG0	OFICINA GENERICO	18	EL ROSARIO	C	15	7766,88
1619	3I2H0	SERVICIO INTERIOR-2	0	EL ROSARIO	C	15	10099,08
1620	3INF0	SERVICIO INTERIOR MUJERES	3	EL ROSARIO	C	15	11319,48
5006 .- DAROCA							
1621	1OFG0	OFICINA GENERICO	2	DAROCA	C	15	6661,32
1622	3INH0	SERVICIO INTERIOR HOMBRES	17	DAROCA	C	15	10199,88
5101 .- CEUTA							
1623	2GAX0	GENERIC0 AREA MIXTA	0	CEUTA	C	15	7178,4
1624	3INF0	SERVICIO INTERIOR MUJERES	0	CEUTA	C	15	9240
5201 .- MELILLA							
1625	3INH0	SERVICIO INTERIOR HOMBRES	2	MELILLA	C	15	9240

ANEXO ID)

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
1103 .- PUERTO III						
1626	3I2H0	SERVICIO INTERIOR-2	PUERTO SANTA MARIA	C	15	
1627	3INF0	SERVICIO INTERIOR MUJERES	PUERTO SANTA MARIA	C	15	
1628	3I2F0	SERVICIO INTERIOR-2	PUERTO SANTA MARIA	C	15	
1629	3INH0	SERVICIO INTERIOR HOMBRES	PUERTO SANTA MARIA	C	15	
1630	2GAX0	GENERIC0 AREA MIXTA	PUERTO SANTA MARIA	C	15	
1631	1OFG0	OFICINA GENERICO	PUERTO SANTA MARIA	C	15	
1632	1ENC0	ENCARGADO AREA ADMINISTRATIVA	PUERTO SANTA MARIA	C	17	
1633	3ENF0	ENCARGADO DPTO.INT.MUJERES	PUERTO SANTA MARIA	C	17	
1634	3E2H0	ENCARGADO SERVICIO INTERIOR-2	PUERTO SANTA MARIA	C	17	
1635	3E2F0	ENCARGADO SERVICIO INTERIOR-2	PUERTO SANTA MARIA	C	17	
1636	3ENH0	ENCARGADO DPTO.INT.HOMBRES	PUERTO SANTA MARIA	C	17	
1637	3COX0	COORDINADOR DE SERVICIOS	PUERTO SANTA MARIA	B	18	
1638	2M180	MONITOR INFORMatico	PUERTO SANTA MARIA	BC	18	
1639	1ESP0	ESPECIALISTA OFICINAS	PUERTO SANTA MARIA	B	18	
1640	3JCX0	JEFE DE CENTRO	PUERTO SANTA MARIA	BC	19	
1641	2JAM0	JEFE AREA MIXTA	PUERTO SANTA MARIA	BC	19	
1642	2JA20	JEFE AREA MIXTA-2	PUERTO SANTA MARIA	BC	19	
1643	1JOF0	JEFE DE OFICINAS	PUERTO SANTA MARIA	BC	19	
1644	1JEG0	JEFE DE GABINETE	PUERTO SANTA MARIA	BC	21	
1645	5EDU	EDUCADOR	PUERTO SANTA MARIA	BC	21	
1646	0JSX0	JEFE DE SERVICIOS	PUERTO SANTA MARIA	BC	22	
1163 .- PUERTO III						
1647	6COX0	COORDINADOR DE SERVICIOS	PUERTO SANTA MARIA	B	18	
1648	6GPR0	GESTOR DE PRODUCCION	PUERTO SANTA MARIA	B	18	
1649	6CFMO	COORDINADOR DE FORMACION	PUERTO SANTA MARIA	B	20	

NÚMERO	CLAVE PUESTO	CENTRO Y PUESTO DE TRABAJO	VACANTES	LOCALIDAD	GRUPO	NIVEL	C.ESPECIFICO
1650	6GEA0	GESTOR ECONOMICO ADMINISTRATIVO		PUERTO SANTA MARIA	B	22	
1651	6CFO0	COORDINADOR DE PRODUCCION		PUERTO SANTA MARIA	B	22	
1202 .- ALBOCASSER (CASTELLON)							
1652	3INH0	SERVICIO INTERIOR HOMBRES		ALBOCASSER	C	15	
1653	3I2F0	SERVICIO INTERIOR-2		ALBOCASSER	C	15	
1654	3I2H0	SERVICIO INTERIOR-2		ALBOCASSER	C	15	
1655	2GAX0	GENERICO AREA MIXTA		ALBOCASSER	C	15	
1656	1OFG0	OFICINA GENERICO		ALBOCASSER	C	15	
1657	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ALBOCASSER	C	17	
1658	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ALBOCASSER	C	17	
1659	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ALBOCASSER	C	17	
1660	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ALBOCASSER	C	17	
1661	3COX0	COORDINADOR DE SERVICIOS		ALBOCASSER	B	18	
1662	1ESP0	ESPECIALISTA OFICINAS		ALBOCASSER	B	18	
1663	2M180	MONITOR INFORMATICO		ALBOCASSER	BC	18	
1664	1JOF0	JEFE DE OFICINAS		ALBOCASSER	BC	19	
1665	2JAM0	JEFE AREA MIXTA		ALBOCASSER	BC	19	
1666	2JA20	JEFE AREA MIXTA-2		ALBOCASSER	BC	19	
1667	3JCX0	JEFE DE CENTRO		ALBOCASSER	BC	19	
1668	1JEG0	JEFE DE GABINETE		ALBOCASSER	BC	21	
1669	5EDU	EDUCADOR		ALBOCASSER	BC	21	
1670	0JSX0	JEFE DE SERVICIOS		ALBOCASSER	BC	22	
2815 .- ESTREMER (MADRID)							
1671	3I2F0	SERVICIO INTERIOR-2		ESTREMER	C	15	
1672	1OFG0	OFICINA GENERICO		ESTREMER	C	15	
1673	2GAX0	GENERICO AREA MIXTA		ESTREMER	C	15	
1674	3I2H0	SERVICIO INTERIOR-2		ESTREMER	C	15	
1675	3INH0	SERVICIO INTERIOR HOMBRES		ESTREMER	C	15	
1676	3ENH0	ENCARGADO DPTO.INT.HOMBRES		ESTREMER	C	17	
1677	3E2H0	ENCARGADO SERVICIO INTERIOR-2		ESTREMER	C	17	
1678	1ENC0	ENCARGADO AREA ADMINISTRATIVA		ESTREMER	C	17	
1679	3E2F0	ENCARGADO SERVICIO INTERIOR-2		ESTREMER	C	17	
1680	2M180	MONITOR INFORMATICO		ESTREMER	BC	18	
1681	3COX0	COORDINADOR DE SERVICIOS		ESTREMER	B	18	
1682	1ESP0	ESPECIALISTA OFICINAS		ESTREMER	B	18	
1683	1JOF0	JEFE DE OFICINAS		ESTREMER	BC	19	
1684	2JAM0	JEFE AREA MIXTA		ESTREMER	BC	19	
1685	3JCX0	JEFE DE CENTRO		ESTREMER	BC	19	
1686	2JA20	JEFE AREA MIXTA-2		ESTREMER	BC	19	
1687	1JEG0	JEFE DE GABINETE		ESTREMER	BC	21	
1688	5EDU	EDUCADOR		ESTREMER	BC	21	
1689	0JSX0	JEFE DE SERVICIOS		ESTREMER	BC	22	

ANEXO II

Solicitud de participación en el concurso para la provisión de puestos de trabajo en los Servicios Periféricos de la Dirección General de Instituciones Penitenciarias y en el Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo (Ministerio del Interior), convocado por Orden de("Boletín Oficial del Estado" de.....).

D.N.I. :

Apellidos y nombre:

Teléfono de contacto con prefijo :

Grado Consolidado :

Puesto actualmente desempeñado:

Centro de destino:

Ministerio:

Fecha toma de posesión:

Situación:

Si se está en Comisión de Servicios, indicar puesto de trabajo titular :

Centro Destino titular:

Ministerio:

Fecha toma de posesión en el puesto titular:

D.N.I. de la persona con quien condiciona.

.....

.....

.....

.....

.....

.....

.....

.....

Titular Comisión de Servicios

Adscripción Provisional

..... Nivel.....

.....

.....

.....

Plazas solicitadas: (deberá transcribir el número de orden de la plaza solicitada indicado en los Anexos dentro del recuadro correspondiente al número de preferencia que se desea para ella).

1	<input type="checkbox"/>	5	<input type="checkbox"/>	9	<input type="checkbox"/>	13	<input type="checkbox"/>	17	<input type="checkbox"/>	21	<input type="checkbox"/>
2	<input type="checkbox"/>	6	<input type="checkbox"/>	10	<input type="checkbox"/>	14	<input type="checkbox"/>	18	<input type="checkbox"/>	22	<input type="checkbox"/>
3	<input type="checkbox"/>	7	<input type="checkbox"/>	11	<input type="checkbox"/>	15	<input type="checkbox"/>	19	<input type="checkbox"/>	23	<input type="checkbox"/>
4	<input type="checkbox"/>	8	<input type="checkbox"/>	12	<input type="checkbox"/>	16	<input type="checkbox"/>	20	<input type="checkbox"/>	24	<input type="checkbox"/>

➤ En caso de solicitar más de 24 puestos, se añadirán tantas copias de este Anexo como sea necesario.

En a de de 2006

FIRMA

ANEXO III

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTAJACIÓN MÁXIMA
(1)	<p>JEFE DE SERVICIOS</p> <ul style="list-style-type: none"> - Organización, inspección y control de las Unidades y personal que tenga a su cargo. - Organizar los actos colectivos. - Dirigir la oficina de la Jefatura de Servicios. - Asistir como Vocal miembro a la Junta de Tratamiento y a la Comisión Disciplinaria. - Las reguladas en el artículo 287 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes. - Los regulados en el art. 283 del Reglamento Penitenciario aprobado por Real Decreto 190/79 	<ul style="list-style-type: none"> - Legislación Penitenciaria - Jefe de Servicios - Seguridad en Establecimientos Penitenciarios. - Dependencias en ILPP. - Dirección, animación y gestión de equipos humanos. - Organización del trabajo. - Dactiloscopia. - Habilidades sociales y comunicación. - Instructores, tutores. - Habilidades de liderazgo. - Reciclaje de vigilancia. - Salud laboral-Prevención riesgos laborales. - Educación para la salud 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 6,00 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Jefe de Servicios, Director de Programas: 0,05 puntos * mes completo. 2- Jefe Centro, Coordinador de Servicios DGIPP, Especialista Vigilancia, Encargado Departamento Interior, Encargado Servicios-2: 0,037 puntos * mes completo. 3- Interior Genérico, Servicio Interior-2: 0,025 puntos * mes completo. 4- Resto de puestos: 0,016 puntos * mes completo <p>B) Adecuación al puesto.</p> <p>C) Por pertenencia a Grupo superior.</p> <p>D) Idioma</p>	<p>6.00</p> <p>4.50</p> <p>3.00</p> <p>2.00</p> <p>2.00</p> <p>0.50</p> <p>0.30</p>
(2)	<p>COORDINADOR PRODUCCIÓN</p> <ul style="list-style-type: none"> - Relación con los Coordinadores Territoriales para la captación y seguimiento de los clientes. - Organización, seguimiento y control interno de los talleres productivos del Centro. - Gestión de las nóminas de internos y de la seguridad social de los internos de los talleres productivos. - Gestión administrativa de los talleres (control de facturas, albaranes, entradas y salidas de mercancías, etc.). - Coordinación general del funcionamiento de los talleres. - Relación con las distintas instancias del Centro cuya actividad influya o sea influida por la actividad productiva de los talleres. 	<ul style="list-style-type: none"> - Organización de trabajo. - Gestión económica. - Organización administrativa. - Dirección, animación y gestión de equipos humanos - Bases de Datos. - Hoja de cálculo. - Tratamiento de textos. - Procedimiento de Gestión de Talleres. - Seguridad Social. - Formación de Coordinadores de Producción. - Salud laboral-Prevención riesgos laborales. - Legislación Penitenciaria. - Derecho Laboral. - Contratación Administrativa. - Gestión Presupuestaria. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,50 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Coordinador de Producción, Coordinador Territorial: 0,037 puntos * mes completo. 2- Gestor Económico Administrativo, Gestor de Producción, Jefe Área Mixta, Especialista Área Mixta: 0,025 puntos * mes completo. 3- Resto de puestos: 0,016 puntos * mes completo. <p>B) Adecuación al puesto.</p> <p>C) Titulación: Diplomatura o Primer Ciclo en Ciencias Empresariales, Económicas o Ingeniería.</p> <p>D) Idioma</p>	<p>4.50</p> <p>3.00</p> <p>2.00</p> <p>2.00</p> <p>2.00</p> <p>0.30</p>
(3)	<p>JEFE SERVICIO SOCIAL EXTERNO</p> <ul style="list-style-type: none"> - Impulsar y coordinar la actividad del Servicio Social Externo. - Elaborar, en colaboración con el Coordinador de Trabajo Social, la programación periódica, así como la memoria anual del Servicio Social Externo. - Gestionar la documentación administrativa y los medios materiales del Servicio Social Externo. - Ejecutar, en el ámbito de sus competencias, los acuerdos de los órganos colegiados. - Formar parte de las Comisiones de Programación y Seguimiento, en su caso. 	<ul style="list-style-type: none"> - Organización de trabajo. - Bases de datos. - Hoja de cálculo. - Tratamiento de textos. - Formación de Jefes de Servicio Social Externo. - Salud laboral-Prevención riesgos laborales. - Legislación Penitenciaria. - Información y atención al público. - Dependencias en ILPP. - Habilidades sociales y comunicación. - Metodología y técnicas de intervención social - Calidad de servicio al ciudadano. - Legislación sobre Inmigración, Extranjería y Asilo. - Procedimiento Administrativo. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,50 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Jefe Servicio Social Externo, Secretario CAS: 0,037 puntos * mes completo. 2- Vicesecretario CAS, Coordinador Formación, Coordinador de Servicios del OATPPP, Educador, Coordinador Servicios CIS: 0,025 puntos * mes completo. 3- Resto de puestos: 0,016 puntos * mes completo <p>B) Adecuación al puesto.</p> <p>C) Titulación: Diplomatura o Primer Ciclo de Derecho, Psicología, Pedagogía, Sociología, Graduado Social, Criminología o Trabajo Social.</p> <p>D) Idioma</p>	<p>4.50</p> <p>3.00</p> <p>2.00</p> <p>2.00</p> <p>2.00</p> <p>0.30</p>
(4)	<p>GESTOR ECONÓMICO ADMINISTRATIVO</p> <ul style="list-style-type: none"> - Gestión económico-administrativa de los recursos del Organismo Autónomo en los Centros. - Organización y custodia de la documentación administrativa y contable que se genere, elaboración de las cuentas justificativas, informes de seguimiento y control establecidos, así como la gestión de los pagos e ingresos del Organismo y control de la Tesorería en el Centro. - Gestión de las compras del Organismo. - Cualquier otra función que relacionada con la gestión económica-administrativa se le encomiende desde el Organismo Autónomo. 	<ul style="list-style-type: none"> - Organización de trabajo. - Gestión económica. - Organización administrativa. - Bases de datos. - Hoja de cálculo. - Tratamiento de textos. - Seguridad Social. - Formación de Gestores Económico-Administrativo - Legislación Penitenciaria. - Gestión Presupuestaria. - Administración - Organización del Estado y Procedimiento Administrativo - Gestión de personal - Contratación en las Administraciones Públicas - Salud laboral-Prevención riesgos laborales. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,50 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Gestor Económico-Administrativo: 0,037 puntos * mes completo. 2- Coordinador Producción, Gestor de Producción, Jefe Área Mixta, Especialista Área Mixta: 0,025 puntos * mes completo. 3- Resto de puestos: 0,016 puntos * mes completo <p>B) Adecuación al puesto.</p> <p>C) Titulación: Diplomatura o Primer Ciclo de Ciencias Empresariales, Económicas o Ingeniería.</p> <p>D) Idioma</p>	<p>4.50</p> <p>3.00</p> <p>2.00</p> <p>2.00</p> <p>2.00</p> <p>0.30</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTAJACIÓN MÁXIMA
(5)	JEFE GABINETE DIRECTOR - Realización de informes y propuestas en materia de gestión de recursos humanos. - Coordinación de las tareas de gestión de recursos humanos. - Aquellas otras funciones que pueda delegar el Director del Centro Penitenciario.	<ul style="list-style-type: none"> - Jefe de Gabinete - Organización del trabajo. - Tratamiento de textos. - Organización del estado y Procedimiento Administrativo. - Organización administrativa. - Secretaría de Dirección. - Información y atención al público. - Gestión de personal. - Legislación penitenciaria. - Salud laboral-Prevención riesgos laborales. - Bases de Datos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. 	A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 6,00 puntos, de: 1.- Director, Subdirector, Administrador, Jefe Gabinete, Director de Programas: 0.05 puntos * mes completo. 2.- Jefe de Oficinas, Jefe Servicio Social Externo, Secretario CAS: 0.037 puntos * mes completo. 3.- Encargado Área Administrativa, Gestor Económico Administrativo, Centrales nivel 14 o superior, Vicesecretario CAS, Genérico Oficinas, Apoyo Servicios Sociales: 0.025 puntos * mes completo. 4.- Resto de puestos: 0.016 puntos * mes completo B) Adecuación al puesto. C) Por pertenencia a Grupo superior D) Idioma.	6.00 4.50 3.00 2.00 2.00 0.50 0.30
(6)	EDUCADOR - Realización de tareas complementarias en materia de observación y tratamiento. - Realización de informes y propuestas. - coordinación y realización de programas de intervención. - Las reguladas en el artículo 296 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.	<ul style="list-style-type: none"> - Educadores - Legislación penitenciaria. - Dependencias en II,PP. - Salud mental. - Habilidades sociales y comunicación. - Monitores ocupacionales y deportivos. - Salud laboral-Prevención riesgos laborales. - Educación para la salud. - Organización del Estado y Procedimiento Administrativo. - Tratamiento de textos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. 	A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,00 puntos, de: 1.- Director, Subdirector, Administrador, Director de Programas, Educador y Coordinador C.I.S.: 0.05 puntos * mes completo. 2.- Jefe Servicios, Coordinador Formación, Jefe Servicio Social Externo, Secretario CAS, Coordinador Servicios OATPPP: 0.020 puntos * mes completo 3.- Jefe Centro, Coordinador Servicios DGIPP, Encargado Departamento, Encargado Servicio Interior-2, Interior Genérico, Servicio Interior-2: 0.012 puntos * mes completo 4.- Resto de puestos: 0.008 puntos * mes completo. B) Adecuación al puesto. C) Titulación: hasta un máximo de 2 puntos, de la forma siguiente: 1.- Por Diplomatura en Derecho, Maestro en Enseñanza Primaria, Pedagogía, Psicopedagogía, Sociología, Psicología, Trabajo Social, Educación Social 2.- Diplomatura en Criminología, Ciclo Formativo de Grado Superior en Animación Sociocultural y en Integración Social D) Por pertenencia a Grupo superior. E) Idioma.	4.00 2.50 1.50 1.00 2.00 2.00 1.00 0.50 0.30
(7)	COORDINADOR SERVICIOS C.I.S. - Seguimiento de internos clasificados en tercer grado de tratamiento. - Seguimiento y apoyo al Equipo Técnico.	<ul style="list-style-type: none"> - Dependencias en II,PP. - Habilidades sociales y comunicación. - Legislación penitenciaria. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo - Educadores - Salud Mental - Salud laboral-Prevención riesgos laborales. - Monitores Ocupacionales y Deportivos - Educación para la salud - Tratamiento de textos - Organización del Estado y Procedimiento Administrativo 	A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,00 puntos, de: 1.- Director, Subdirector, Administrador, Director de Programas, Educador y Coordinador C.I.S.: 0.05 puntos * mes completo. 2.- Jefe Servicios, Coordinador Formación, Jefe Servicio Social Externo, Secretario CAS, Coordinador de Servicios OATPPP: 0.020 puntos * mes completo 3.- Jefe Centro, Coordinador Servicios DGIPP, Encargado Departamento, Encargado Servicio Interior-2, Interior Genérico, Servicio Interior-2: 0.012 puntos * mes completo 4.- Resto de puestos: 0.008 puntos * mes completo. B) Adecuación al puesto. C) Titulación: hasta un máximo de 2 puntos, de la forma siguiente: 1.- Por Diplomatura en Derecho, Maestro en Enseñanza Primaria, Pedagogía, Psicopedagogía, Sociología, Psicología, Trabajo Social, Educación Social 2.- Por Diplomatura en Criminología, Ciclo Formativo Grado Superior en Animación Sociocultural y en Integración Social. D) Por pertenencia a Grupo superior. E) Idioma.	4.00 2.50 1.50 1.00 2.00 2.00 1.00 0.50 0.30
(8)	COORDINADOR FORMACIÓN - Programación, coordinación y seguimiento de la línea de formación: educativa reglada, actividades culturales, deportivas, servicios de Biblioteca y Formación Profesional Ocupacional. - Gestión administrativa de las actividades citadas.	<ul style="list-style-type: none"> - Organización administrativa. - Bases de datos. - Hoja de cálculo. - Tratamiento de textos. - Seguridad Social. - Formación de Coordinadores de Formación. - Legislación Penitenciaria. - Derecho Laboral. - Prevención de riesgos laborales - Contratación Administrativa. - Administración - Organización del Estado y Procedimiento Administrativo - Habilidades sociales y comunicación. - Técnicas de archivo y biblioteca. 	A) Por la experiencia en el desempeño de puestos de trabajo durante los diez últimos años, hasta un máximo de 4,50 puntos, de: 1.- Director, Subdirector, Administrador, Director de Programas, Coordinador de Formación: 0.037 puntos * mes completo. 2.- Coordinador de Servicios del OATPPP, Educador, Coordinador Servicios C.I.S.: 0.025 puntos * mes completo 3.- Resto de puestos: 0.016 puntos * mes completo B) Adecuación al puesto. C) Titulación: Diplomatura o Primer Ciclo de las titulaciones oficiales del Área de Ciencias Sociales y Jurídicas. D) Idioma	4.50 3.00 2.00 2.00 2.00 1.00 0.50 0.30

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTAJACIÓN MÁXIMA
(9)	<p>JEFE DE CENTRO</p> <ul style="list-style-type: none"> - Organización y control de las Unidades y personal a su cargo, bajo la dirección del Jefe de Servicios. - Las reguladas en el artículo 303 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes. 	<ul style="list-style-type: none"> - Jefe de Centro - Seguridad en Establecimientos Penitenciarios. - Dependencias en I.P.P. - Habilidades de liderazgo. - Dactiloscopia. - Habilidades sociales y comunicación. - Reciclaje de vigilancia. - Legislación penitenciaria. - Salud laboral-Prevención riesgos laborales. - Educación para la salud - Jefe de Servicios. - Dirección, animación y gestión de equipos humanos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. - Organización del trabajo. - Instructores, tutores. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. - Tratamiento de textos. - Organización del Estado y Procedimiento Administrativo. - Gestión económica. - Organización administrativa. - Bases de Datos. - Administración. - Salud laboral-Prevención riesgos laborales. - Legislación penitenciaria. - Jefe de Oficina de Régimen. - Jefe de Oficina de Administración. - Oficinas 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los últimos diez años, hasta un máximo de 6,00 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Jefe de Servicios, Jefe Centro y Director de Programas: 0,05 puntos * mes completo. 2- Encargado Departamento Interior, Encargado Servicio Interior-2, Coordinador de Servicios DGIIPP, Especialista Vigilancia: 0,037 puntos * mes completo. 3- Interior Genérico, Servicio Interior-2: 0,025 puntos * mes completo 4- Resto de puestos: 0,016 puntos * mes completo. <p>B) Por pertenencia a Grupo superior.</p> <p>C) Idioma.</p>	<p>6,00</p> <p>4,50</p> <p>3,00</p> <p>2,00</p> <p>0,50</p> <p>0,30</p>
(10)	<p>JEFE DE OFICINAS</p> <ul style="list-style-type: none"> - Organización, control y realización de los procedimientos a su cargo. - Las reguladas en el artículo 334 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes. 	<ul style="list-style-type: none"> - Seguridad en Establecimientos Penitenciarios. - Tratamiento de Textos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. - Dactiloscopia. - Bases de Datos. - Legislación Penitenciaria. - Salud laboral-Prevención riesgos laborales. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los últimos diez años, hasta un máximo de 6,00 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Centrales Nivel 20 o superior, Jefe Gabinete, Jefe Oficinas: 0,05 puntos * mes completo. 2- Especialista Oficinas, Gestor Económico-Administrativo, Encargado Area Administrativa, Coordinador de Producción, Gestor de Producción y Centrales Niveles 14, 16, 18, genérico Oficinas, Apoyo Servicios Sociales: 0,037 puntos * mes completo. 3- Resto de puestos: 0,016 puntos * mes completo. <p>B) Pertenencia a Grupo superior.</p> <p>C) Idioma.</p>	<p>6,00</p> <p>4,50</p> <p>3,00</p> <p>2,00</p> <p>0,50</p> <p>0,30</p>
(11)	<p>JEFE DE AREA MIXTA</p> <ul style="list-style-type: none"> - Organización y control de los procedimientos que se le encomienden de carácter general. 	<ul style="list-style-type: none"> - Seguridad en Establecimientos Penitenciarios. - Tratamiento de Textos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. - Dactiloscopia. - Bases de Datos. - Legislación Penitenciaria. - Salud laboral-Prevención riesgos laborales. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los últimos diez años, hasta un máximo de 6,00 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Jefe Area Mixta: 0,05 puntos * mes completo. 2- Genérico Area Mixta, Especialista de Area Mixta: 0,037 puntos * mes completo. 3- Gestor Económico Administrativo, Coordinador de Producción y Gestor de Producción: 0,025 puntos * mes completo 4- Resto de puestos: 0,016 puntos * mes completo. <p>B) Por pertenencia a Grupo superior.</p> <p>C) Idioma.</p>	<p>6,00</p> <p>4,50</p> <p>3,00</p> <p>2,00</p> <p>0,50</p> <p>0,30</p>
(12)	<p>JEFE DE AREA MIXTA-2</p> <ul style="list-style-type: none"> - Organización y control de los procedimientos que se le encomienden de carácter general, con prioridad de las tareas de mantenimiento. 	<ul style="list-style-type: none"> - Seguridad en Establecimientos Penitenciarios. - Mantenimiento de instalaciones en Centros Penitenciarios. - Tratamiento de Textos. - Aplicaciones informáticas penitenciarias relacionadas con el puesto de trabajo. - Dactiloscopia. - Bases de Datos. - Legislación Penitenciaria. - Salud laboral-Prevención riesgos laborales. 	<p>A) Por la experiencia en el desempeño de puestos de trabajo durante los últimos diez años, hasta un máximo de 6,00 puntos, de:</p> <ol style="list-style-type: none"> 1- Director, Subdirector, Administrador, Director de Programas, Jefe Area Mixta, Jefe Area Mixta-2: 0,05 puntos * mes completo. 2- Genérico Area Mixta, Especialista de Area Mixta: 0,037 puntos * mes completo. 3- Gestor Económico Administrativo, Coordinador de Producción y Gestor de Producción: 0,025 puntos * mes completo 4- Resto de puestos: 0,016 puntos * mes completo. <p>B) Por pertenencia a Grupo superior.</p> <p>C) Titulación: hasta un máximo de 2 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1.- Por enseñanzas técnicas de primer ciclo en Arquitectura o Ingeniería. 2.- Por Ciclo formativo de Grado Superiores las familias profesionales de Mantenimiento y Servicios a la Producción, Educación y Obra Civil o Electricidad o Electrónica. <p>D) Idioma.</p>	<p>6,00</p> <p>4,50</p> <p>3,00</p> <p>2,00</p> <p>0,50</p> <p>2,00</p> <p>1,00</p> <p>0,30</p>
(13)	<p>ESPECIALISTA DE OFICINAS</p> <ul style="list-style-type: none"> - Realización de programas de trabajo en el área de oficinas. - Las reguladas en el artículo 333 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes. 		<p>A) Por la experiencia en puestos de trabajo adscritos al Cuerpo Especial de Instituciones Penitenciarias durante los últimos seis meses.</p> <p>B) Idioma</p>	<p>2,50</p> <p>0,30</p>
(14)	<p>COORDINADOR DE SERVICIOS (DGIIPP)</p> <ul style="list-style-type: none"> - Realización de programas de trabajo en el área de vigilancia. - Las reguladas en el artículo 333 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes. 		<p>A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo Especial de I.I.P.P. durante los últimos seis meses.</p> <p>B) Idioma.</p>	<p>2,50</p> <p>0,30</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(15)	GESTOR PRODUCCIÓN - Apoyo en la gestión de los talleres productivos bajo la supervisión del Coordinador de Producción. - Elaboración de cuantías estadísticas, indicadores, datos o informes relacionados con la actividad productiva se le requieran desde el Centro Penitenciario o por la sede central del Organismo Autónomo Trabajo y Prestaciones Penitenciarias.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo Especial de I.P.P. durante los últimos seis meses. B) Idioma.	2.50 0.30
(16)	COORDINADOR SERVICIOS (OATPP) - Apoyo a la gestión económica del Organismo cuando así se le encomiende - Cualquier otra que se le encomiende relacionada con líneas de actuación del Organismo.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo Especial de I.P.P. durante los últimos seis meses. B) Idioma.	2.50 0.30
(17)	MONITOR INFORMÁTICO - Desarrollo y control del sistema informático del Centro. - Mantenimiento de las instalaciones informáticas. - Atención al usuario.	- Monitores de informática Penitenciaria.	A) Por la experiencia en el desempeño de puestos de trabajo durante los últimos diez años, hasta un máximo de 4,00 puntos, de: 1- Monitor Informático: 0,17 puntos por mes completo. 2- Resto de puestos realizando labores informáticas; 0,01 punto por mes completo. B) Adecuación al puesto C) Por pertenencia a Grupo superior C) Idioma	4.00 1.20 2.00 0.50 0.30
(18)	ENCARGADO DPTO. INTERIOR - Organización y control de las tareas de vigilancia en las Unidades de Servicio. - Las reguladas en el artículo 305 y siguientes del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. durante los últimos seis meses. B) Idioma	2.50 0.30
(19)	ENCARGADO SERVICIO INTERIOR-2 - Organización y control de las tareas de vigilancia en las Unidades de Servicio. - Las reguladas en el artículo 305 y siguientes del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. durante los últimos seis meses. B) Idioma	2.50 0.30
(20)	ENCARGADO AREA ADMINISTRATIVA - Ejecución de los procedimientos a su cargo. - Las reguladas en el artículo 304 y siguientes del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. durante los últimos seis meses. B) Idioma	2.50 0.30
(21)	OFICINA GENERICO - Las reguladas en el artículo 334 del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios, durante los últimos seis meses. B) Idioma	2.50 0.30
(22)	GENÉRICO AREA MIXTA - Realización de tareas, funciones y procedimientos a su cargo en Economato, Alimentación, Pecullo, Talleres, Comunicaciones, Paquetes, Vestuario, Identificación, Mantenimiento y las reguladas en el Reglamento Penitenciario aprobado por Real Decreto 1201/81 referida a estos servicios.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios, durante los últimos seis meses. B) Idioma	2.50 0.30
(23)	SERVICIO INTERIOR GENERICO - Las reguladas en el artículo 305 y siguientes del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios, durante los últimos seis meses. B) Idioma	2.50 0.30
(24)	SERVICIO INTERIOR-2 - Las reguladas en el artículo 305 y siguientes del Reglamento Penitenciario aprobado por Real Decreto 1201/81 y preceptos concordantes.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de I.P.P. o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios, durante los últimos seis meses. B) Idioma	2.50 0.30

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(25)	APOYO SERVICIOS SOCIALES - Realización de las tareas administrativas necesarias para el normal desarrollo del servicio, así como de las gestiones externas que se le encomienden. - Informar a los diferentes colectivos de atención. - Realizar el control de presentaciones de los liberados condicionales, internos de permiso y de los sometidos a otras medidas. - Tareas de apoyo de archivo y gestión de documentos generados en el servicio.		A) Por la experiencia en el desempeño de puestos de trabajo adscritos al Cuerpo de Ayudantes de IJPP durante los últimos seis meses. B) Idioma	2.50 0.30

(*) Idioma: referido al conocimiento de la lengua autóctona de aquellas Comunidades Autónomas donde se solicite la vacante. Para ello deberá aportar fotocopia compulsada del título, diploma o certificación expedido por Centro Público competente o por institución privada oficialmente homologada, con expreso grado de conocimiento.

ANEXO IV

DECLARACIÓN JURADA SOBRE SERVICIOS PRESTADOS

Don/Doña....., con destino en el Establecimiento Penitenciario de , desempeñando el puesto de trabajo de..... y Documento Nacional de Identidad nº....., declaro bajo juramento o prometo, a los efectos de valoración del mérito de “Antigüedad” previsto en la base tercera del concurso para la provisión de puestos de trabajo en los Servicios Periféricos de la Dirección General de Instituciones Penitenciarias y del Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo, convocados por Resolución de la Secretaría de Estado de Interior de 20 de noviembre de 2006, que los datos que a continuación se relacionan son ciertos:

1º.- Servicios prestados en puestos de trabajo dependientes de la Dirección General de Instituciones Penitenciarias, Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo y Administración Penitenciaria de la Generalidad de Cataluña.

Años/ Meses/ Días

PERIODOS

Cuerpo desde _____ hasta _____
Cuerpo desde _____ hasta _____
Cuerpo desde _____ hasta _____

2º.- Servicios prestados en puestos de trabajo en el resto de la Administración

PERIODOS

Cuerpo desde _____ hasta _____
Cuerpo desde _____ hasta _____
Cuerpo desde _____ hasta _____

En, a de de 2006

FIRMA

ANEXO V

Tabla de equivalencia entre puestos de trabajo del grupo C de la Dirección General de Instituciones Penitenciarias y los Servicios Penitenciarios y de Rehabilitación de la Generalidad de Cataluña en aplicación del Convenio entre el Ministerio del Interior y la Consejería de Justicia de la Generalidad de Cataluña sobre movilidad interadministrativa de los funcionarios de instituciones penitenciarias

Denominación puesto de trabajo

Servicios Penitenciarios de Cataluña	Dirección General Instituciones Penitenciarias
Jefe Departamento Especial-Coordenador	Jefe de Servicios.
Jefe de Servicios	Jefe de Servicios.
Coordinador Equipo Educadores-Educador	Educador.
Jefe Oficina Régimen-Responsable Instalaciones-Jefe Sección Administrativa Sección Abierta	Jefe de Oficina.
Jefe de Centro	Jefe de Centro.
Jefe de Oficina	Jefe de Oficina.
Especialista Instalaciones-Jefe Unidad Area Mixta	Encargado Servicio Interior-2.
Encargado Área Administrativa	Encargado Área Administrativa.
Jefe Unidad Servicio Interior	Encargado Departamento Interior.
Genérico Servicio Interior	Servicio Interior Genérico.
Genérico Oficina	Oficina Genérico.
Genérico Área Mixta	Genérico Área Mixta.

ADMINISTRACIÓN LOCAL

20543 RESOLUCIÓN de 31 de agosto de 2006, del Centro de Extensión Universitaria y Divulgación Ambiental de Galicia, por la que se anuncia la oferta de empleo público para 2006.

Provincia: A Coruña.

Corporación: Centro de Extensión Universitaria y Divulgación Ambiental de Galicia-CEIDA.

Número de Código Territorial.

Oferta de empleo público correspondiente al ejercicio de 2006, aprobada por la Comisión Ejecutiva del CEIDA en fecha 29 de marzo de 2006.

Personal laboral

Nivel de titulación: Diplomado Universitario. Denominación del puesto: Técnico de Educación Ambiental. Número de vacantes: Una.

Santa Cruz, 31 de agosto de 2006.-El Presidente.

20544 RESOLUCIÓN de 12 de septiembre de 2006, del Instituto Municipal del Progreso y Cultura de Balaguer (Lleida), referente a la convocatoria para proveer una plaza.

En el Boletín Oficial de la Provincia de Lleida número 148, de 31 de octubre de 2006, se han publicado íntegramente las bases que han de regir la convocatoria para proveer una plaza de bibliotecario, perteneciente a la plantilla de personal laboral, a cubrir mediante el sistema de concurso-oposición libre.

El plazo de presentación de solicitudes será de veinte días, a contar desde la última publicación de la convocatoria en el Diario Oficial de la Generalidad de Cataluña o en el Boletín Oficial del Estado.

Los sucesivos anuncios referentes a esta convocatoria se harán públicos en el tablón de anuncios del Instituto y en el Boletín Oficial de la Provincia de Lleida.

Balaguer, 12 de septiembre de 2006.-El Vicepresidente Ejecutivo, Josep M. Escoda Mulet.

20545 RESOLUCIÓN de 8 de octubre de 2006, del Ayuntamiento de Guardamar del Segura (Alicante), referente a la convocatoria para proveer varias plazas.

Funcionario

Denominación: Técnico Auxiliar de informática. Número de vacantes: Una. Escala: Administración Especial. Subescala: Técnica. Clase: Auxiliar. Forma de provisión: Concurso-Oposición. Turno: Libre. Bases publicadas en el BOP de Alicante núm. 201, de 19-09-06. Extracto de la convocatoria: DOGV núm. 5383, de 8-11-06.

Denominación: Técnico Auxiliar de Cultura. Número de vacantes: Una. Escala: Administración Especial. Subescala: Técnica. Clase: Auxiliar. Forma de provisión: Concurso-Oposición. Turno: Libre. Bases publicadas en el BOP de Alicante núm. 201, de 19-09-06. Extracto de la convocatoria: DOGV núm. 5383, de 8-11-06.

Laboral

Denominación: Peón de limpieza edificios públicos (3 horas/día). Número de vacantes: Cuatro. Personal laboral fijo. Forma de provisión: Concurso-Oposición. Turno: Libre. Bases publicadas en el BOP de Alicante núm. 201, de 1-09-06. Extracto de la convocatoria: DOGV núm. 5383, de 8-11-06.

Denominación: Peón de albañilería. Número de vacantes: Dos. Personal laboral fijo. Forma de provisión: Concurso-Oposición. Turno: Libre. Bases publicadas en el BOP de Alicante núm. 201, de 1-09-06. Extracto de la convocatoria: DOGV núm. 5383, de 8-11-06.

Las instancias se presentarán dentro del plazo de veinte días naturales, contados a partir del siguiente al de la publicación de este edicto en el Boletín Oficial del Estado.

Guardamar del Segura, 8 de octubre de 2006.-La Alcaldesa, M.^a Elena Albentosa Ruso.

20546 RESOLUCIÓN de 9 de octubre de 2006, del Instituto Municipal del Progreso y Cultura de Balaguer (Lleida), referente a la convocatoria para proveer varias plazas.

En el Boletín Oficial de la Provincia de Lleida número 148, de 31 de octubre de 2006, se han publicado íntegramente las bases que han de regir la convocatoria para proveer tres plazas de personal de limpieza, pertenecientes a la plantilla de personal laboral, a cubrir mediante el sistema de concurso libre.